

	Flammende Versuchung Roman

	Bradley, Celeste

	. (2010)

	

Von der Königin des amüsanten, historischen Liebesromans!

Deidre Cantor kann ihr Glück kaum fassen, als ihre Cousine den Duke of Brookmoor vor dem Altar stehen lässt, schließlich hat sie selbst schon lange ein Auge auf den attraktiven Calder geworfen. Kurz entschlossen macht die praktische Deidre ihm einen Antrag – und Calder akzeptiert. Doch er verbirgt ein Geheimnis, das ihr Glück zu zerstören droht. Um seine bildschöne Braut nicht zu verlieren, verstrickt Calder Deidre in ein sinnliches Spiel von Lust und Begehren …

Über den Autor
Celeste Bradley, 1964 in Virginia geboren, lebt am Fuße der Sierra Nevada in Nordkalifornien. Sie ist mit einem Journalisten verheiratet und hat zwei Töchter. Bevor sie 1999 ihren ersten Roman veröffentlichte, arbeitete sie auch als Schauspielerin, doch ihre wahre Leidenschaft ist das Schreiben. Preisgekrönt, u. a. mit dem RITA Award für besonders herausragende Liebesromane, gehört die New York Times-Bestsellerautorin inzwischen zu den heiß geliebten Stars des Genres.
Leseprobe. Abdruck erfolgt mit freundlicher Genehmigung der Rechteinhaber. Alle Rechte vorbehalten.
Prolog
Es war einmal vor langer Zeit, da setzte sich ein knurriger alter Mann mit Schreibfeder und Papier hin und veränderte für immer das Leben seiner weiblichen Nachkommen.
Im Vollbesitz meiner geistigen Kräfte, wenn auch körperlich geschwächt, bekunde ich, Sir Hamish Pickering, als meinen letzten Willen und Testament das Folgende:
Ich bin die gesellschaftliche Leiter so weit hinaufgeklettert, wie es möglich ist, dabei verfüge ich über mindestens doppelt so viel Verstand, Weisheit und Seelenstärke wie der faulenzende Adel. Eine Frau hingegen kann so hoch heiraten, wie ihr Aussehen es zulässt, ja, sie kann sogar Herzogin werden, wenn sie es anstrebt.
In dieser Hinsicht haben mich meine eigenen Töchter schmählich enttäuscht. Morag und Finella, ich habe Geld in Euch investiert, damit Ihr über Eurem eigenen Stand heiraten könnt, aber Euch fehlte der Mumm dazu. Ihr habt darauf gewartet, dass Euch die Welt auf einem Silbertablett serviert wurde. Wenn irgendein weibliches Mitglied dieser Familie auch nur einen einzigen Farthing meines Geldes haben will, dann muss es sich das schon verdienen.
Deshalb erkläre ich, dass mein gesamtes Vermögen meinen nutzlosen Töchtern vorenthalten und für jene Enkelin oder Urenkelin aufbewahrt werde, die einen englischen Herzog heiratet oder einen Mann, der später einen Herzogtitel erbt. Zu diesem Zeitpunkt soll ihr allein das gesamte Vermögen ausbezahlt werden.
Hat sie Schwestern oder Cousinen, die bei diesem Versuch scheitern, so erhalten diese bis an ihr Lebensende eine jährliche Leibrente in Höhe von fünfzehn Pfund. Hat sie Brüder oder Cousins, obschon die Familie unglücklicherweise zu Töchtern tendiert, dann erhält davon ein jeder fünf Pfund, denn mehr hatte ich auch nicht in meinen Taschen, als ich nach London kam. Jeder Schotte, der seinen Haggis wert ist, kann im Laufe von ein paar Jahren aus fünf Pfund fünfhundert machen.
Jedes Mädchen erhält im Jahr seines gesellschaftlichen Debüts eine festgelegte Summe für Kleider und Sonstiges.
Sollten drei Generationen von Pickering-Mädchen versagen, will ich mit der ganzen Mischpoke nichts mehr zu tun haben. In diesem Fall sollen die gesamten fünfzehntausend Pfund dazu verwendet werden, die Strafen und Unkosten jener zu bezahlen, die den Zollinspekteur beim Export jenes herrlichen Scotchs umgehen, der mein einziger Lichtblick in dieser Familie von Schwachköpfen war. Wenn Eure arme, selige Mutter Euch jetzt nur sehen könnte.
Gezeichnet
Sir Hamish Pickering
Bezeugt von
B. R. Stickley, A. M. Wolfe Kanzlei Stickley & Wolfe

So lautet das Testament von Sir Pickering. Jetzt sind seine Enkelinnen Phoebe, Deirdre und Sophie nach London gekommen und versuchen, den Preis zu gewinnen.
Phoebe, die warmherzige Vikarstochter mit Vergangenheit, hat bereits verloren - und gewonnen. Indem sie sich für den bettelarmen unehelichen Halbbruder des Mannes, der ihr Herzog hätte sein können, entschied, kehrte sie dem Pickering-Vermögen mit einem Lächeln auf den Lippen den Rücken. Rafe, ihr einst draufgängerischer, jetzt ergebener Ehemann ist mit ihr in die Flitterwochen gefahren - ein Geschenk von Rafes sitzengelassenem Bruder, dem Marquis von Brookhaven. Ihre Zukunft glänzt vor Liebe, wenn auch nicht vor Gold.
Also verbleiben nur noch die schöne, in der Gesellschaft bewanderte Deirdre und die einfache, blaustrümpfige Sophie im Rennen. Der Marquis von Brookhaven, der bald der Herzog von Brookmoor sein wird, ist immer noch zu haben, aber nicht mehr lange, wenn es auch nur ein bisschen nach Miss Deirdre Cantor geht.

Erstes Kapitel England, 1815
Die Bestie von Brookhaven schlägt eine weitere Braut in die Flucht! Sie hat ihn heute Morgen vor dem Altar stehen gelassen!«
Calder Marbrook, Marquis von Brookhaven, blieb beim Ausruf des Zeitungsjungen wie erstarrt stehen. Da ihm das mitten auf einer sehr belebten Straße in London passierte, während eine Bierkutsche auf ihn zurumpelte, war es vielleicht nicht gerade der beste Zeitpunkt, dass er zuhören musste, wie seine Lebensgeschichte lautstark der Öffentlichkeit verkündet wurde.
Der Bierkutscher brüllte eine Warnung, was Calders Körper reagieren ließ, wenn auch nicht seine Gedanken. Nachdem er sich auf der anderen Straßenseite in Sicherheit gebracht hatte, missachtete er die Flüche des Kutschers, die auf der leichten Brise zu ihm getragen wurden, und suchte die Menge nach der Stimme ab, die er vernommen hatte.
»Lest alles über die Bestie! Die Voice of Society meint, er kann seine Frauen nicht davon abhalten, ihm davonzulaufen!«
Der Zeitungsjunge, der in Wahrheit ein ziemlich ergrauter Kerl war, dessen Stimme bei den hohen Tönen leicht ins Zittern geriet, nahm Calders Münze entgegen und reichte ihm eine Zeitung, ohne in seiner Rede innezuhalten. »Die Bestie von Brookhaven schlägt wieder zu!«
Dann hob der Mann den Blick und ließ ihn über Calders Gesicht wandern, um ihn dann wieder auf die Zeichnung einer grübelnden Visage auf der Titelseite in seiner Hand zu senken.
»Oy!« Er sah Calder ins Gesicht. »Das seid Ihr, nicht wahr?« Die momentane Erregung verebbte unter Calders grimmigem Blick. Eilig zog er seine Mütze. »Äh ^ guten Tag, Mylord.«
Calder beachtete die Flucht des Mannes nicht weiter, sondern schlug lieber die zusammengeschlagene Zeitung auf. Er fing an Ort und Stelle zu lesen an, ein unverrückbarer, in Schwarz gekleideter Felsen, um den sich unbeachtet der Strom der Londoner Bevölkerung teilte.
»Die Bestie von Brookhaven. Kann bestritten werden, dass sein Reichtum und sein gesellschaftlicher Rang nie ausgereicht haben? Man muss sich fragen, was der Grund für jenen mysteriösen Unfall war, durch den er vor fünf Jahren Witwer wurde ^ der vorzeitige Tod der liebreizenden Lady Brookhaven. Ist es wieder passiert? ^ Hat eine weitere junge Blume Englands beschlossen, vor etwas Dunklem, Unnatürlichem zu fliehen, trotz der offensichtlicheren Vorzüge der Bestie?«
Der Rest ging in Calders sich zusammenballenden Fäusten unter. Alter Schmerz wallte in ihm auf und riss frische Narben auf, die sich gerade erst gebildet hatten. Es war unglaublich, wie sehr diese Unterstellungen ihn schmerzten. Es war nichts als spärlich mit Halbwahrheiten gewürzter Klatsch und Tratsch.
Es stimmte, dass er an diesem Morgen die Frau, die er für sich selbst gewählt hatte, in einer ziemlich unorthodoxen Zeremonie an seinen Halbbruder Rafe weitergegeben hatte, einer Zeremonie, in der er selbst widerstrebend die Rolle des Bräutigams gespielt hatte. Wie es schien, hatte die Gesellschaft etwas dazu zu sagen, dass er und sein Bruder ihre Erwartungen mit einer Stellvertreterhochzeit enttäuscht hatten.
Calder hatte fälschlicherweise angenommen, dass er - nachdem Rafe und Phoebe, die umworbene Verlobte, sicher in die Flitterwochen abgereist waren, die er für sich selbst arrangiert hatte - einfach das Ehrfurcht gebietende Tor von Brook House hinter sich zuziehen könnte und nichts mehr mit der Sache zu tun hätte.
Offenbar war dem nicht so.
Das Papier war dünn, und die frische Tinte beschmierte seine Finger. Es war nur billiges Futter für die Massen, Nachrichtenfitzel für Kleingeister ^ und doch schmerzte ihm die Brust, und sein Atem brannte wie Feuer.
Vierunddreißig Jahre einer untadeligen Existenz, eines Lebens nach dem höchsten Anspruch hinsichtlich Anstand und Ehre - mit Ausnahme eines einzigen Fehlers, eines winzigen Augenblicks in einem ansonsten tadellosen Leben, und hatte er sich nicht wahrlich jede erdenkliche Mühe gegeben, um diesen einen Fehler wieder gutzumachen? Das alles war durch einen einzigen unbekümmerten Handstrich dieser selbsternannten Stimme der Gesellschaft dahin.
Er wurde sich der entgegenkommenden Menschen bewusst und der Art, wie sie ihn neugierig musterten oder sprach aus ihren Blicken Misstrauen? Hatten sie bereits diese angeblichen...

 [image: 001]

 Inhaltsverzeichnis

 Buch

 Autorin

 Von Celeste Bradley bei Blanvalet lieferbar:

 Prolog

 Erstes Kapitel

 Zweites Kapitel

 Drittes Kapitel

 Viertes Kapitel

 Fünftes Kapitel

 Sechstes Kapitel

 Siebtes Kapitel

 Achtes Kapitel

 Neuntes Kapitel

 Zehntes Kapitel

 Elftes Kapitel

 Zwölftes Kapitel

 Dreizehntes Kapitel

 Vierzehntes Kapitel

 Fünfzehntes Kapitel

 Sechzehntes Kapitel

 Siebzehntes Kapitel

 Achtzehntes Kapitel

 Neunzehntes Kapitel

 Zwanzigstes Kapitel

 Einundzwanzigstes Kapitel

 Zweiundzwanzigstes Kapitel

 Dreiundzwanzigstes Kapitel

 Vierundzwanzigstes Kapitel

 Fünfundzwanzigstes Kapitel

 Sechsundzwanzigstes Kapitel

 Siebenundzwanzigstes Kapitel

 Achtundzwanzigstes Kapitel

 Neunundzwanzigstes Kapitel

 Dreißigstes Kapitel

 Einunddreißigstes Kapitel

 Zweiunddreißigstes Kapitel

 Dreiunddreißigstes Kapitel

 Vierunddreißigstes Kapitel

 Fünfunddreißigstes Kapitel

 Sechsunddreißigstes Kapitel

 Siebenunddreißigstes Kapitel

 Achtunddreißigstes Kapitel

 Neununddreißigstes Kapitel

 Vierzigstes Kapitel

 Einundvierzigstes Kapitel

 Zweiundvierzigstes Kapitel

 Dreiundvierzigstes Kapitel

 Vierundvierzigstes Kapitel

 Fünfundvierzigstes Kapitel

 Sechsundvierzigstes Kapitel

 Siebenundvierzigstes Kapitel

 Achtundvierzigstes Kapitel

 Neunundvierzigstes Kapitel

 Fünfzigstes Kapitel

 Einundfünfzigstes Kapitel

 Zweiundfünfzigstes Kapitel

 Dreiundfünfzigstes Kapitel

 Epilog

 Copyright

 Buch

 Die bildschöne Deirdre Cantor ist fest entschlossen, mit einem Herzog vor den Traualtar zu treten - und zwar ehe eine ihrer Cousinen ihr zuvorkommt. Nur dann wird sie das enorme Vermögen ihres Großvaters erben und sich ihren Platz in der guten Gesellschaft sichern können. Als eine ihrer Cousinen Calder Marbrook, den zukünftigen Herzog von Brookmoor, vor dem Altar stehen lässt, kann Deirdre ihr Glück kaum fassen. Entschlossen nimmt sie ihr Schicksal selbst in die Hand und macht ihm, ungeachtet der Gerüchte, die über seine Vergangenheit kursieren, einen Heiratsantrag - und Calder akzeptiert.

 Doch kaum verheiratet zerspringen Deirdres Hoffnungen auf eine unbeschwerte Zukunft mit ihrem attraktiven Ehegatten. Calder hat ihr verschwiegen, dass er bereits eine kleine Tochter hat, Meggie - einen wahren Satansbraten, der Deirdre das Leben zur Hölle macht. Sie fühlt sich betrogen, und um Calder für diese Enttäuschung zahlen zu lassen, beginnt sie ein gefährliches und sinnliches Spiel, das nicht nur sein Verlangen weckt. Auch Calder beherrscht dieses Spiel und setzt alles daran, das Herz seiner bildschönen Frau für sich zu gewinnen …

 Autorin

 Celeste Bradley, 1964 in Virginia geboren, lebt am Fuße der Sierra Nevada in Nordkalifornien. Sie ist mit einem Journalisten verheiratet und hat zwei Töchter. Bevor sie 1999 ihren ersten Roman veröffentlichte, arbeitete sie auch als Schauspielerin, doch ihre wahre Leidenschaft ist das Schreiben. Preisgekrönt, u. a. mit dem RITA Award für besonders herausragende Liebesromane, gehört die New-York-Times-Bestsellerautorin inzwischen zu den heiß geliebten Stars des Genres.

 Weitere Informationen unter: www.celestebradley.com

 Von Celeste Bradley bei Blanvalet lieferbar:

 Der Liar’s Club: Die schöne Spionin (01; 36279) - Die schöne Schwindlerin (02; 36335) - Die schöne Rächerin (03; 36614) - Die schöne Betrügerin (04; 36336) - Die schöne Teufelin (05; 36854)

 Die Royal Four - Spione im Dienste Ihrer Majestät: Der verruchte Spion (01; 36660) - Der geheimnisvolle Gentleman (02; 36661) - Verruchte Nächte (03; 36905) - Gefährliches Begehren (04; 36906)

 Die Heiress Brides: Brennende Sehnsucht (01; 37415) - Flammende Versuchung (02; 37496)

 Dieses Buch ist den Bradley-Mädchen gewidmet - viele glückliche Abenteuer mögen vor euch liegen.

 Prolog

 Es war einmal vor langer Zeit, da setzte sich ein knurriger alter Mann mit Schreibfeder und Papier hin und veränderte für immer das Leben seiner weiblichen Nachkommen.

 Im Vollbesitz meiner geistigen Kräfte, wenn auch körperlich geschwächt, bekunde ich, Sir Hamish Pickering, als meinen letzten Willen und Testament das Folgende:

 Ich bin die gesellschaftliche Leiter so weit hinaufgeklettert, wie es möglich ist, dabei verfüge ich über mindestens doppelt so viel Verstand, Weisheit und Seelenstärke wie der faulenzende Adel. Eine Frau hingegen kann so hoch heiraten, wie ihr Aussehen es zulässt, ja, sie kann sogar Herzogin werden, wenn sie es anstrebt.

 In dieser Hinsicht haben mich meine eigenen Töchter schmählich enttäuscht. Morag und Finella, ich habe Geld in Euch investiert, damit Ihr über Eurem eigenen Stand heiraten könnt, aber Euch fehlte der Mumm dazu. Ihr habt darauf gewartet, dass Euch die Welt auf einem Silbertablett serviert wurde. Wenn irgendein weibliches Mitglied dieser Familie auch nur einen einzigen Farthing meines Geldes haben will, dann muss es sich das schon verdienen.

 Deshalb erkläre ich, dass mein gesamtes Vermögen meinen nutzlosen Töchtern vorenthalten und für jene Enkelin oder Urenkelin aufbewahrt werde, die einen englischen Herzog
 heiratet oder einen Mann, der später einen Herzogtitel erbt. Zu diesem Zeitpunkt soll ihr allein das gesamte Vermögen ausbezahlt werden.

 Hat sie Schwestern oder Cousinen, die bei diesem Versuch scheitern, so erhalten diese bis an ihr Lebensende eine jährliche Leibrente in Höhe von fünfzehn Pfund. Hat sie Brüder oder Cousins, obschon die Familie unglücklicherweise zu Töchtern tendiert, dann erhält davon ein jeder fünf Pfund, denn mehr hatte ich auch nicht in meinen Taschen, als ich nach London kam. Jeder Schotte, der seinen Haggis wert ist, kann im Laufe von ein paar Jahren aus fünf Pfund fünfhundert machen.

 Jedes Mädchen erhält im Jahr seines gesellschaftlichen Debüts eine festgelegte Summe für Kleider und Sonstiges.

 Sollten drei Generationen von Pickering-Mädchen versagen, will ich mit der ganzen Mischpoke nichts mehr zu tun haben. In diesem Fall sollen die gesamten fünfzehntausend Pfund dazu verwendet werden, die Strafen und Unkosten jener zu bezahlen, die den Zollinspekteur beim Export jenes herrlichen Scotchs umgehen, der mein einziger Lichtblick in dieser Familie von Schwachköpfen war. Wenn Eure arme, selige Mutter Euch jetzt nur sehen könnte.

 Gezeichnet

 Sir Hamish Pickering

 Bezeugt von

 B. R. Stickley, A. M. Wolfe

 Kanzlei Stickley & Wolfe

 So lautet das Testament von Sir Pickering. Jetzt sind seine Enkelinnen Phoebe, Deirdre und Sophie nach London gekommen und versuchen, den Preis zu gewinnen.

 Phoebe, die warmherzige Vikarstochter mit Vergangenheit, hat bereits verloren - und gewonnen. Indem sie sich für den bettelarmen unehelichen Halbbruder des Mannes, der ihr Herzog hätte sein können, entschied, kehrte sie dem Pickering-Vermögen mit einem Lächeln auf den Lippen den Rücken. Rafe, ihr einst draufgängerischer, jetzt ergebener Ehemann ist mit ihr in die Flitterwochen gefahren - ein Geschenk von Rafes sitzengelassenem Bruder, dem Marquis von Brookhaven. Ihre Zukunft glänzt vor Liebe, wenn auch nicht vor Gold.

 Also verbleiben nur noch die schöne, in der Gesellschaft bewanderte Deirdre und die einfache, blaustrümpfige Sophie im Rennen. Der Marquis von Brookhaven, der bald der Herzog von Brookmoor sein wird, ist immer noch zu haben … aber nicht mehr lange, wenn es auch nur ein bisschen nach Miss Deirdre Cantor geht.

 Erstes Kapitel

 England, 1815

 Die Bestie von Brookhaven schlägt eine weitere Braut in die Flucht! Sie hat ihn heute Morgen vor dem Altar stehen gelassen!«

 Calder Marbrook, Marquis von Brookhaven, blieb beim Ausruf des Zeitungsjungen wie erstarrt stehen. Da ihm das mitten auf einer sehr belebten Straße in London passierte, während eine Bierkutsche auf ihn zurumpelte, war es vielleicht nicht gerade der beste Zeitpunkt, dass er zuhören musste, wie seine Lebensgeschichte lautstark der Öffentlichkeit verkündet wurde.

 Der Bierkutscher brüllte eine Warnung, was Calders Körper reagieren ließ, wenn auch nicht seine Gedanken. Nachdem er sich auf der anderen Straßenseite in Sicherheit gebracht hatte, missachtete er die Flüche des Kutschers, die auf der leichten Brise zu ihm getragen wurden, und suchte die Menge nach der Stimme ab, die er vernommen hatte.

 »Lest alles über die Bestie! Die Voice of Society meint, er kann seine Frauen nicht davon abhalten, ihm davonzulaufen!«

 Der Zeitungsjunge, der in Wahrheit ein ziemlich ergrauter Kerl war, dessen Stimme bei den hohen Tönen leicht ins Zittern geriet, nahm Calders Münze entgegen
 und reichte ihm eine Zeitung, ohne in seiner Rede innezuhalten. »Die Bestie von Brookhaven schlägt wieder zu!«

 Dann hob der Mann den Blick und ließ ihn über Calders Gesicht wandern, um ihn dann wieder auf die Zeichnung einer grübelnden Visage auf der Titelseite in seiner Hand zu senken.

 »Oy!« Er sah Calder ins Gesicht. »Das seid Ihr, nicht wahr?« Die momentane Erregung verebbte unter Calders grimmigem Blick. Eilig zog er seine Mütze. »Äh … guten Tag, Mylord.«

 Calder beachtete die Flucht des Mannes nicht weiter, sondern schlug lieber die zusammengeschlagene Zeitung auf. Er fing an Ort und Stelle zu lesen an, ein unverrückbarer, in Schwarz gekleideter Felsen, um den sich unbeachtet der Strom der Londoner Bevölkerung teilte.

 »Die Bestie von Brookhaven … Kann bestritten werden, dass sein Reichtum und sein gesellschaftlicher Rang nie ausgereicht haben? … Man muss sich fragen, was der Grund für jenen mysteriösen Unfall war, durch den er vor fünf Jahren Witwer wurde … der vorzeitige Tod der liebreizenden Lady Brookhaven … Ist es wieder passiert? … Hat eine weitere junge Blume Englands beschlossen, vor etwas Dunklem, Unnatürlichem zu fliehen, trotz der offensichtlicheren Vorzüge der Bestie?«

 Der Rest ging in Calders sich zusammenballenden Fäusten unter. Alter Schmerz wallte in ihm auf und riss frische Narben auf, die sich gerade erst gebildet hatten. Es war unglaublich, wie sehr diese Unterstellungen ihn schmerzten. Es war nichts als spärlich mit Halbwahrheiten gewürzter Klatsch und Tratsch.

 Es stimmte, dass er an diesem Morgen die Frau, die er für sich selbst gewählt hatte, in einer ziemlich unorthodoxen Zeremonie an seinen Halbbruder Rafe weitergegeben hatte, einer Zeremonie, in der er selbst widerstrebend die Rolle des Bräutigams gespielt hatte. Wie es schien, hatte die Gesellschaft etwas dazu zu sagen, dass er und sein Bruder ihre Erwartungen mit einer Stellvertreterhochzeit enttäuscht hatten.

 Calder hatte fälschlicherweise angenommen, dass er - nachdem Rafe und Phoebe, die umworbene Verlobte, sicher in die Flitterwochen abgereist waren, die er für sich selbst arrangiert hatte - einfach das Ehrfurcht gebietende Tor von Brook House hinter sich zuziehen könnte und nichts mehr mit der Sache zu tun hätte.

 Offenbar war dem nicht so.

 Das Papier war dünn, und die frische Tinte beschmierte seine Finger. Es war nur billiges Futter für die Massen, Nachrichtenfitzel für Kleingeister … und doch schmerzte ihm die Brust, und sein Atem brannte wie Feuer.

 Vierunddreißig Jahre einer untadeligen Existenz, eines Lebens nach dem höchsten Anspruch hinsichtlich Anstand und Ehre - mit Ausnahme eines einzigen Fehlers, eines winzigen Augenblicks in einem ansonsten tadellosen Leben, und hatte er sich nicht wahrlich jede erdenkliche Mühe gegeben, um diesen einen Fehler wieder gutzumachen? Das alles war durch einen einzigen unbekümmerten Handstrich dieser selbsternannten Stimme der Gesellschaft dahin.

 Er wurde sich der entgegenkommenden Menschen bewusst und der Art, wie sie ihn neugierig musterten …
 oder sprach aus ihren Blicken Misstrauen? Hatten sie bereits diese angeblichen Nachrichten gelesen? Wurde die Hochzeit, die an diesem Morgen stattgefunden hatte, bereits von der Menge diskutiert und analysiert? Kaute man bereits auf dem Ableben seiner verstorbenen Ehefrau herum wie auf knorpeligem Fleisch? Spuckte man bereits die angebliche Wahrheit heraus, verdreht und verkorkst und nicht als solche zu erkennen?

 Blicke um ihn herum, alle starrten ihn an, verurteilten ihn, zweifelten, lästerten …

 Nein, es ist nicht wahr!, wollte er ihnen entgegnen. So war es nicht. Damals nicht, und jetzt auch nicht.

 Nur leider war es tatsächlich so.

 Er hatte sich seitdem geändert. Er hatte die Entscheidung getroffen, nie wieder die Kontrolle über sich zu verlieren, denn die Tatsache, dass genau das vor fünf Jahren geschehen war, war für den Tod Melindas, seiner ersten Frau, mitverantwortlich gewesen.

 Er erinnerte sich an dieses überwältigende Gefühl des Betrogenseins und aufflammender Besitzansprüche, die ihn in jener dunklen Zeit ergriffen hatten, aber gewissermaßen nur als Erinnerung einer Erinnerung, vergleichbar dem zweiten Akt eines Theaterstückes, das er vor langer Zeit einmal gesehen hatte.

 Der Verlust von diesem Morgen jedoch brannte noch immer wie ein Feuerwerkskörper in seinem Magen. Vor Jahren hatte Melinda sich von ihm abgewendet und nach jemandem gesucht, der aufregender und romantischer war. Und heute hatte es Phoebe getan.

 Während die Gesellschaft die wahre Geschichte über
 Melinda nicht gekannt hatte, war es doch schlimm genug gewesen, als der stoische und bemitleidenswerte Witwer gesehen zu werden, dem es nicht gelungen war, das Interesse seiner Frau zu halten. Die Welt hatte nichts von dem Schaden gewusst, den Calder sich selbst und seinen Liebsten zugefügt hatte.

 Natürlich war diese Gnade dem Ansturm des neuesten köstlichen Skandals nicht gewachsen gewesen. Die öffentliche Meinung drehte sich wie ein Fähnchen im Wind. »Die Bestie von Brookhaven schlägt eine weitere Braut in die Flucht …«

 Die Fassade von Brook House ragte vor ihm auf. War er tatsächlich so weit gelaufen, während er tief in Gedanken versunken war? Sein Butler, Fortescue, erschien in der Tür. »Guten Tag, Mylord.« Und als er Calders Hut und Handschuhe entgegennahm, fügte er hinzu: »Miss Cantor wünscht Euch zu sprechen. Sie wartet im vorderen Salon.«

 Calder kniff die Augen zusammen. Das hatte er ganz vergessen - Phoebes Cousinen und ihre Tante wohnten ja noch immer in Brook House. Ursprünglich waren sie nur bis zur Hochzeit eingeladen gewesen, doch Lady Tessa und ihre beiden anderen Zöglinge beabsichtigten zweifellos, ihn darum zu bitten, auf unbestimmte Zeit bleiben zu dürfen.

 Nicht wenn er es verhindern konnte! Oh, Miss Sophie Blake schlug kaum Wellen auf der Oberfläche von Calders Bewusstsein, denn sie war ein schüchternes, sehr zurückgezogen lebendes Wesen.

 Phoebes zweite Cousine, Miss Deirdre Cantor, war
 extrem dekorativ und einigermaßen gewitzt - aber bedauerlicherweise war sie nur mit dieser kreischenden Harpyie von Stiefmutter zu bekommen. Mit dem unklaren Verlangen eines Mannes in der Hölle, den es nach einem Glas kühlen Wassers dürstet, sehnte sich Calder danach, Lady Tessa für immer loszuwerden.

 Miss Deirdre Cantor wünschte ihn also zu sprechen …

 Calder dachte an die blonde, saphiräugige Schönheit und entschied, dass ein wenig weibliche Aufmerksamkeit seinem verletzten Stolz nicht schaden konnte - selbst wenn sie ihm nur gewährt wurde, um seine Gastfreundschaft zu erwirken. Mit ihrer hübschen Figur und ihrer klassischen Anmut, die Calder an eine griechische Statue denken ließ, war Deirdre wirklich ein Fest für die Augen.

 Jedenfalls war es besser, als noch länger hier zu stehen und an »die Bestie von Brookhaven« zu denken.

 Miss Deirdre Cantor wartete im Salon des Marquis und betrachtete hingerissen das Portrait über dem Kaminsims. Es zeigte Lord Brookhavens Vater - und das war gut so, denn was für ein Mann würde schon sein eigenes Portrait dort aufhängen, wo er es Tag für Tag ansehen musste! -, aber die Ähnlichkeit zwischen Vater und Sohn war groß genug, dass es vielleicht einen Blick in die Zukunft erlaubte.

 Wie sein Vater war auch Lord Brookhaven ein gut aussehender Mann. Breite Schultern und dunkle Haare und Augen - so entsprach er voll und ganz dem Typus des geheimnisumwitterten Herrn den Hauses in jenen
 Romanen, von denen ihre Stiefmutter nicht wusste, dass sie sie las.

 Wenn er nur hin und wieder lächeln würde, wäre er geradezu unglaublich attraktiv, wenn man denn den kantigen, dunkelhäutigen Typ mit alarmierend intensivem Blick mochte.

 Was Deirde generell tat - und diesen Mann insbesondere. Die meisten Frauen bevorzugten den glatten, eloquenten Typ - Männer, wie sie selbst jetzt Deirdre umlagerten, ob diese es wollte oder nicht -, aber Brookhaven war ihr bereits vor Jahren aufgefallen.

 Über den Mann auf dem Portrait malte sie in Gedanken Brookhaven, wie sie ihn zum ersten Mal gesehen hatte, als Tessa sie zu der Anhörung anlässlich von Lady Brookhavens Tod mitgenommen hatte, die einem öffentlichen Spießrutenlauf nahe gekommen war. Niemals würde Deirdre Lord Brookhavens stolze, breitschultrige Gestalt vergessen, oder seinen verlorenen Blick und seine -

 Oh, denk nicht an seinen flachen, festen Bauch oder seinen vom Reiten gestählten Hintern! Reiß dich zusammen, Dee!

 Sie war vom ersten Augenblick von ihm hingerissen. Und dann, als er sich, vom Tod seiner Frau am Boden zerstört, vor dem klebrigen Mitleid der Gesellschaft zurückgezogen hatte, hatte sie ihn genauso schnell wieder aus den Augen verloren, wie sie sich seiner bewusst geworden war.

 Sie hatte alle Artikel in jeglichen Zeitungen gelesen, die ihre sorglose Stiefmutter überall hatte herumliegen lassen. Fasziniert hatte sie das verschlossene Profil betrachtet,
 das immer wieder von Künstlern, die mutig und ausdauernd genug waren, vor Brook House auszuharren, um einen Blick auf den mit einem Mal sehr zurückgezogen lebenden Lord zu erhaschen, gezeichnet worden war.

 Sie besaß immer noch jede einzelne dieser Zeichnungen, die sie zwischen den Seiten eines Buches gepresst hatte. Sie war damals erst sechzehn gewesen - und er dreißig. Ein nahezu unüberbrückbarer Altersunterschied. Doch sie hatte sich davon nicht entmutigen lassen. Die meisten Leute sahen nur das Gesicht und den Körper, mit dem sie geboren war, und bemerkten darüber nicht, dass sie über einen schier endlosen Vorrat an Geduld und Entschlossenheit verfügte.

 Das war ihr gerade recht. Unterschätzt zu werden kam ihr in ihrer damaligen Situation als Tessas gefangene Stieftochter, die mit Blick auf zukünftigen Nutzen an der kurzen Leine gehalten wurde, absolut entgegen.

 Sie hatte gewartet, bis sie erwachsen geworden war. Sie hatte mit ihrer Einführung in die Gesellschaft gewartet, bis er wieder aufgetaucht war. Sie hatte gewartet, bis er sich dazu entschlossen hatte, wieder zu heiraten. Sie hatte all die endlos schmerzhaften Wochen gewartet, während derer sie geglaubt hatte, dass Phoebe die Hochzeit durchziehen würde …

 Aber Phoebe hatte es nicht getan. Und jetzt hatte Miss Deirdre Cantor nicht länger vor zu warten.

 Logik und Effizienz waren die Wege, die sie einschlagen musste - während sie zugleich so unwiderstehlich aussehen musste wie möglich. Sie griff nach dem Ausschnitt ihres Tageskleides und zerrte kurz daran, während
 sie zugleich tief einatmete. Es war eine Geste, über die sie nicht mehr nachdenken musste und deren Ergebnis Männer jeden Alters ein anerkennendes Augenfunkeln entlockte.

 Sie lächelte grimmig, weil sie das, was sie von Tessa gelernt hatte, in einem solchen Augenblick anwendete, aber sie musste Brookhaven dazu bringen, sie anzuhören. Und dass Männer einem hübschen Dekolleté besser zuhörten, war ein offenes Geheimnis.

 Hinter ihr öffnete sich die Tür. Auf geht’s …

 Sie drehte sich anmutig um und atmete unmerklich ein. Ein sittsames, erfreutes Lächeln umspielte ihre Lippen. »Mylord, ich…«

 Brookhaven stand kerzengerade im Türrahmen, hielt sich im Schatten, während sie im Licht stand - wie sie es geplant hatte, um ihr blondes Haar besonders gut zur Geltung zu bringen -, und für einen kurzen Augenblick verspürte Deirdre den Stich einer bösen Vorahnung.

 Er ist nicht der Typ Mann, dem es gefällt, dass man mit ihm spielt. Dieser Mann kann gefährlich werden, wenn man ihn reizt.

 Deirdre zögerte kurz. Vor fünf Jahren war die erste Lady Brookhaven auf der Straße kurz vor London auf schreckliche Art ums Leben gekommen, war wie eine Puppe in einem furchtbaren Kutschenunfall zerbrochen. Damals hatte niemand auch nur angedeutete Verdächtigungen gegenüber dem Mann, der jetzt vor ihr stand, geäußert - aber vielleicht hatte sich nur niemand getraut.

 Dieser Mann besaß die Macht, die Welt am Laufen zu halten.

 Oder, wie in ihrem Fall, sie anzuhalten.

 Vor ihrem geistigen Auge erschien das Bild dieses Morgens. Sie hatte in der Kirche gesessen, hatte Brookhaven beobachtet, wie dieser mit Phoebe am Altar gestanden und die Gelübde gesprochen hatte, so leise, dass Deirdre ihn nicht verstehen konnte, so sehr sie sich auch anstrengte. Der Schmerz war überwältigend gewesen, heiß hatte er hinter ihren Augen gebrannt und gedroht, den Stahl aus ihrem Rückgrat zu schmelzen.

 Und dann, als Lord Marbrook hereingetaumelt kam, verdreckt und halb verhungert, und Phoebe mit hohlem Blick angefleht hatte, die Zeremonie zu beenden - und es deutlich geworden war, dass Brookhaven Phoebe gar nicht heiratete -

 Deirdres atemlose, schwindelig machende Erleichterung in diesem Moment hatte sie eines ganz klar erkennen lassen: Diese Gelegenheit durfte sie sich nicht entgehen lassen.

 Sie musste diesen Mann haben.

 Zweites Kapitel

 O Gott, war sie hinreißend. Calder hatte es irgendwie geschafft, diese Tatsache zu vergessen, als er mit Phoebe verlobt gewesen war - die natürlich selbst recht hübsch war, aber das war nicht der ausschlaggebende Grund für sein Interesse gewesen.

 Miss Deirdre Cantor andererseits war überhaupt nicht hübsch. Sie war atemberaubend, sensationell, eine unfassbar schöne Zusammenstellung aus blondem Haar, saphirblauen Augen, milchweißer Haut und regelmäßigen Gesichtszügen - ganz zu schweigen von einer Figur, die keine Wünsche offen ließ.

 An ihren Früchten sollt ihr sie erkennen. Ihre eigene Stiefmutter, Lady Tessa, war eine Schönheit - eine giftige Viper, nichtsdestotrotz recht liebreizend.

 Doch obwohl er Deirdre niemals außerhalb des halbförmlichen Umstandes, ihr Gastgeber zu sein, beobachtet hatte, konnte er sich des Gefühls nicht erwehren, dass sie über Tiefen verfügte, die noch unerforscht waren.

 Verdammt! Was für eine unglückliche Metapher. Jetzt dachte er an warme, feuchte Tiefen. Genauer gesagt an die intimen Tiefen dieser absolut züchtigen Frau, die da vor ihm stand.

 Es war viel zu lange her.

 Sie ging auf ihn zu und blieb auf Armeslänge von ihm
 entfernt stehen, so wie es sich gehörte und doch ein wenig … zögerlich? Hölle nochmal, hatte sie bereits dieses widerliche Geschreibsel gelesen?

 »Habt Ihr Angst vor mir, Miss Cantor?«

 Sie musterte ihn lange. »Nein.«

 »Aber Ihr wolltet mich etwas fragen, nicht wahr?«

 Ihr Blick wanderte mit einer solchen Intensität über sein Gesicht, dass er fast etwas gesagt hätte. Dann war es vorüber, und sie war so gefasst wie immer. »Ich bin hier, um um Eure Hand anzuhalten, Mylord.«

 Bei diesen Worten lehnte er sich zurück, sodass das Holz der Tür sich in seine Schulterblätter drückte. »Ah.« Sie war nicht die Erste, die das wollte, aber sie war die Erste, die ihren Wunsch so offen formulierte. Wie erfrischend. Aber er hatte heute nicht die Kraft für so etwas. Er rieb sich das Gesicht. »Ah, Miss Cantor, im Augenblick ist die Ehe nicht gerade ein Thema, mit dem ich mich gerne befasse.«

 »Warum nicht? Weil sie Euch die Bestie nennen?«

 Da war es wieder, selbst in der Sicherheit, die Brook House ihm gewährte. Er richtete sich auf und strich sich mit einem Ruck die Weste glatt. »Ein schmeichelhaftes Angebot, ohne Frage, aber vielleicht ist im Augenblick nicht der rechte Moment -«

 Sie trat rasch einen Schritt vor. »Jetzt ist exakt der rechte Moment dafür, Mylord. Ihr dürft nicht zulassen, dass man einen solchen Abschaum über Euch verbreitet.«

 Er war tatsächlich ein wenig überrascht. Es gab nicht viele Frauen, die auf derart köstlich skandalöse Gerüchte
 nichts gaben, zumindest nicht in der besseren Gesellschaft. Der Durchschnitt lechzte eher danach, solche Gerüchte zu verbreiten, oder sie mit aller Kraft zu vermeiden. »Woher wollt Ihr das wissen?«

 Das war es nicht, was er sie eigentlich hatte fragen wollen, aber jetzt wurde ihm bewusst, dass es ihn tatsächlich interessierte.

 Sie verschränkte die Arme - welch wahrlich köstliche Oberweite - und schaute ihn mit hochgezogener Augenbraue an. »Ich glaube kaum, dass derselbe Mann, der mit einer solchen Sorgfalt die Hochzeit seiner Verlobten mit einem anderen Mann vorbereitet hat, nur um sie glücklich zu machen, einen Mord planen oder auf derart abscheuliche Art Rache nehmen würde.«

 Da irrt Ihr Euch aber gewaltig.

 Andererseits war es eine schöne Abwechslung, in einem derart heroischen Licht gesehen zu werden. Oh, er war bemitleidet worden und respektiert, und im Augenblick erlebte er gerade eine neue Form der Berühmtheit, aber noch nie in seinem Leben hatte ihn jemand für galant gehalten. Nicht ihn, den ernsten älteren Bruder mit seiner manchmal erschütternden Direktheit und dem Mangel an gesellschaftlicher Gewandtheit. Er war reich und angesehen und wichtig, aber diese Attribute machten aus ihm offenbar keinen Helden.

 Ihr Blick voller Gewissheit ruhte weiterhin auf ihm. »Ihr seid keine Bestie.«

 Oh, aber das bin ich doch.

 Und doch schien es so, als stände er der einzigen Frau in ganz London gegenüber, die nicht dieser Ansicht war.
 Er neigte den Kopf und schaute sie nachdenklich an. »Ihr wollt also meine Marquise sein?«

 »Oh, ja«, stimmte sie leichthin zu. »Wer wollte das nicht?«

 Melinda, zum Beispiel. Und Phoebe.

 »Kann bestritten werden, dass sein Reichtum und sein gesellschaftlicher Rang nie ausgereicht haben?«

 »Miss Cantor, ich -«

 Sie sah ihm in die Augen, weder zögerlich noch bettelnd. »Ich bin nicht Melinda. Ich bin kein verzogenes, behütetes Kind. Und ich bin auch nicht Phoebe, pflichtbewusst, aber unsicher. Ich weiß genau, wer und was ich bin - und ich weiß, dass ich Euch eine bewundernswerte Gattin wäre.« Ihr Ausdruck wurde sarkastisch. »Außerdem kann es für Euch kaum noch schlimmer kommen, als es ohnehin schon ist.«

 Nun, damit hatte sie allerdings recht. »Die Tratschweiber würden das Gegenteil behaupten.«

 Ihre Augen leuchteten auf, möglicherweise aus Wut. »Es gibt Leute, die haben nichts Besseres zu tun, als Geschichten zu erfinden.«

 »Was macht Euch so sicher?« Er war die Bestie, oder nicht? Der Schrecken der feinen Gesellschaft, Schänder zitternder Bräute? Aus einem Impuls heraus, den er nicht benennen konnte, trat er auf sie zu und nagelte sie mit seinem Blick fest. »Bekommt Ihr leicht Angst, Miss Cantor?«

 Sie senkte weder den Blick noch wich sie vor ihm zurück. »Woher soll ich das wissen?«

 Er drängte sich an sie, viel zu nah, aber bei Gott, sie
 war reizend und er hatte einen sehr anstrengenden Tag hinter sich. »Wie könnt Ihr das nicht wissen?« Er neigte den Kopf, bis seine Worte nur noch ein Atemstrich an ihrem Ohr waren. »Ein jeder hat Angst.«

 Da drehte sie den Kopf und erwiderte seinen Blick aus dunkelblauen Augen. »Ich bekomme keine Angst«, bekannte sie mit vollkommen ruhiger Stimme. »Ich nehme Rache.«

 Er war so überrascht, dass er fast auflachte. Sie war nicht der Typ, der in Ohnmacht fiel. Er blieb, wo er war, reizte sie. Sieh mich an. Unterschätze mich nicht.

 »Ihr spielt auf Zeit«, sagte sie sanft. Ihr Atem strich warm über sein Gesicht. »Ich will wissen, ob Ihr mich heiraten wollt. Ja oder nein?«

 Genug gespielt. Genug von dem ganzen Pack. Er öffnete den Mund, wollte sie wegschicken, mitsamt ihrer garstigen Stiefmutter davonjagen, damit sie niemals wieder über seine Türschwelle traten. Er wollte nichts weiter, als in Ruhe gelassen zu werden, für immer und ewig allein in diesem großen, leeren, klappernden Haus -

 »Ja.«

 Was? Hatte er das laut ausgesprochen? Die Überraschung in ihrem Blick verriet ihm, dass dem so war.

 Verdammter Mist! »Ich -« Sein mit einem Mal trockener Mund vermochte keine Wörter zu bilden. Er räusperte sich. »Es tut mir leid, ich -«

 »Ihr habt Ja gesagt.« Triumphierend schaute sie ihn an. »Ich habe es gehört.«

 Verdammt! »Miss Cantor, ich -«

 Sie drängte sich an ihn und hob die Lippen zu seinen.
 »Ihr habt Ja gesagt«, flüsterte sie. »Ich bin fest entschlossen, Euch beim Wort zu nehmen, Lord Brookhaven.«

 Nehmen. Was für eine brillante Idee. Er drängte sich an sie. Eine Umarmung wäre nicht gänzlich verkehrt, da sie ja jetzt so gut wie verlobt waren -

 O Gott! Was hatte er getan?

 In diesem Augenblick löste sie sich von ihm. Ihr Gesicht strahlte triumphierend, während sie zur Tür tänzelte. »Ich sage es gleich Tessa. Ich nehme an, wir sollten die Hochzeit so bald wie möglich abhalten, um die Gerüchte zu beenden.«

 Die Gerüchte! Zum Teufel, was würde die Klatschpresse daraus machen? Dass er die Cousine des Mädchens heiratete, das ihn vor dem Altar hatte stehen lassen?

 Nach den dramatischen Ereignissen des heutigen Morgens? Es wäre kaum der Rede wert.

 Sie war nicht angemessen.

 Sie ist vollkommen angemessen. Ihre familiären Beziehungen sind tadellos, ihr Ruf blütenweiß, ihre Schönheit unbestritten; bei Gott, du wirst von allen Männern Londons beneidet werden.

 Sie war zu jung.

 Sie ist jung - aber nicht naiv. Und mit Melinda hatte sie völlig recht. Intelligent und scharfsichtig.

 Er blinzelte. Seine Gedankengänge überraschten ihn. Erwog er tatsächlich, die Sache durchzuziehen?

 Warum nicht? Es war an der Zeit, dass er wieder heiratete. Es war ein logischer, effizienter Zug, denn er hatte keine Zeit, noch einmal auf Brautschau zu gehen.

 Bestärkt und einigermaßen davon überzeugt, dass er
 lediglich entschlossen, nicht impulsiv gewesen war, wies er die bereits verblassende Erinnerung an den Ausbruch seiner Verzweiflung weit von sich.

 Ja, sie würde eine gute Marquise abgeben. Außerdem war da noch etwas an ihr. Er würde es niemals zugeben, aber ihm gefiel die Art, wie sie ihn ansah, als wäre er überhaupt keine Bestie.

 Drittes Kapitel

 Am Tag ihrer Hochzeit zwei Wochen später sehnte sich Deirdre nach ihrer einstigen Zuversicht, als sie den Mittelgang der Kirche entlangschritt. Vor dem Altar blieb sie stehen und machte einen Knicks vor der mächtigen Gestalt, die dort auf sie wartete - ihr neuer Ehemann, der Marquis von Brookhaven.

 Auf Wiedersehen, Tessa. Auf Wiedersehen, schmerzvolle Vergangenheit.

 Willkommen, Marquis von Brookhaven. Willkommen, unsichere Zukunft.

 Sie war sich ihrer Gelübde kaum bewusst und auch nicht derer, die Brookhaven mit tiefer Stimme von sich gab. Endlich war sie hier, stand an seiner Seite, seine Braut, seine Lady. Und bald auch seine Geliebte …

 All die einsamen Jahre unter Tessas Fuchtel hatte sie davon geträumt. Dieser Mann war ihr Schicksal. Dieser Mann war für sie bestimmt, auch wenn er nichts davon ahnte.

 Als der Augenblick gekommen war, dass sie ihren Schleier lüften sollte, drehte sie sich bebend zu ihm um und war endlich bereit, ihn an ihren Gefühlen teilhaben zu lassen. Als der Spitzenvorhang sich hob und sie nichts mehr voneinander trennte, da durchbrach sie die Förmlichkeit mit einem scheuen Lächeln und schloss die Augen, als er sich zu ihr beugte, um sie zu küssen.

 Sie hatte gedacht, es würde herrlich werden. Sie hatte geträumt, es würde ergreifend.

 Sie hatte ja keine Ahnung.

 Sein warmer Mund berührte ihren, seine Lippen pressten sich fest, ja - durfte sie es denken? - Besitz ergreifend auf die ihren. Der mächtige Ruck wanderte direkt von ihren zarten Lippen an eine Stelle tief in ihrem Unterleib und breitete sich dort wellenförmig aus, als wäre ein Stein in einen glitzernden Teich geworfen worden.

 Fast hätte sie ihren Brautstrauß fallen lassen. Oh, süßes Paradies. Das alles durch einen einfachen, keuschen Kuss vor dem Altar?

 Ihre Hochzeitsnacht würde sie umbringen!

 Ihre Lippen öffneten sich, und ihr Atem entfuhr ihr in einem leisen, unbeabsichtigten Seufzer. Endlich bestärkt, schlug sie in der Erwartung, eine ähnliche Empfindung in seinem Blick zu finden, die Augen auf. Schließlich war es unmöglich, dass er es nicht auch gefühlt haben musste -

 Sein dunkler Blick war jedoch recht abwesend. Tatsächlich schaute er sie nicht inniger an, als hätte er sie angeheuert, seine Schuhe zu tragen. Kalte Verzweiflung durchflutete sie und wusch den Ansturm von Hitze mit eisiger Gründlichkeit fort. Er hatte nichts gefühlt, gar nichts.

 Zum ersten Mal, zugegebenermaßen ein wenig spät, kam Deirdre der Gedanke, dass er sich vielleicht niemals etwas aus ihr machen könnte. Zum ersten Mal erhaschte sie einen Blick auf eine Zukunft, die in Erwägung zu ziehen sie sich bisher strikt geweigert hatte; dass sie nämlich eine kalte, blutleere Verbindung eingegangen war -
 mit einem Mann, der am besten dafür bekannt war, dass er die einzige Frau, die so etwas bisher versucht hatte, in den Tod getrieben hatte.

 Plötzlich erschien ihr die schöne Zeremonie nüchtern, das Stilvolle herzlos. Es war ein Ereignis, das dazu gedacht war, die Menschen zu beeindrucken, keine herzliche Feier.

 Deirdre, Lady Brookhaven, schaute zu ihrem neuen Herrn auf, während er sie formvollendet den Mittelgang zurückführte. Groß und beeindruckend, stolz und hölzern schritt er an ihrer Seite und schaute kein einziges Mal zu ihr herab.

 Wenn es das ist, was ich immer gewollt habe, warum fühlt es sich dann so schal an?

 Unter den Gästen saßen zwei Männer in einer der hinteren Bänke auf der Brautseite. Hinsichtlich ihrer gesellschaftlichen Stellung waren sie kaum der Rede wert - ein gut aussehender, auf gewisse Art leichtlebiger Kerl, der sich am Rand der guten Gesellschaft bewegte, und ein kleiner, vollkommen unscheinbarer Bücherwurm.

 »So, jetzt hat sie’s geschafft.« Der Gutaussehende war ein wenig zu laut oder vielleicht auch ein bisschen zu angeheitert, wenn man bedachte, dass die Sonne noch nicht ihren höchsten Stand erreicht hatte, aber das fiel niemandem auf.

 Der kleinere Mann strahlte übers ganze Gesicht, und sogar seine Brillengläser beschlugen ein wenig, so sehr freute er sich. »Sie wird nie auch nur einen Penny anrühren
 müssen. Nicht mit einem Ehemann wie Brookhaven, der für sie sorgt.«

 Stickley schien vor Freude vollkommen außer sich bei dem Gedanken, dass all das herrliche Pickering-Gold für immer sicher in ihren Händen blieb. Wolfe murmelte beruhigend und reichte ihm sein Taschentuch. »Was für ein wunderbarer Tag«, seufzte er. »Ein wunderbarer, zauberhafter Tag.«

 Wolfe war über dieses Arrangement nicht so glücklich. Die Frau konnte jederzeit ihre Meinung ändern. Leider hatte er erst zu spät von der Hochzeit erfahren.

 »Wenn du dich nicht für drei Wochen auf Sauftour begeben hättest, nachdem es uns gelungen war, Miss Phoebe davon abzuhalten, den Marquis zu heiraten, hättest du vielleicht rechtzeitig deine Meinung dazu äußern können«, hatte Stickley ihm steif beschieden, als er an diesem Morgen endlich wieder einmal ins Büro gekommen war. »Ich für meinen Teil bin froh über das Ergebnis. Lady Brookhaven hat zugestimmt, ihr Erbe für viele Jahre in unseren Händen zu lassen. Das ist es doch, was wir ursprünglich vorhatten, nicht wahr?«

 Aber das war nicht, was Wolfe brauchte. Er hatte Schulden, große, bei Leuten, die sich nicht mit Ratenzahlung zufrieden gaben, es sei denn, es handelte sich dabei um Teile seines Fleisches und seiner Knochen. Es ging hier nicht einfach nur um Gier und ein Leben in Saus und Braus, es ging um sein Leben generell! Er würde sterben, wenn er seine Schulden nicht zurückzahlte. Er starrte Stickley voller Hass an. Ihm kam der Gedanke,
 dass er sein Honorar nicht teilen müsste, wenn er keinen Partner hätte.

 Aber der alte Stick war zu etwas gut. Wolfe wollte gewiss nicht derjenige sein, der Pennys zählen und die Bücher führen musste. Zuerst musste er sich seine Feinde vornehmen. Für seine Freunde war auch später noch Zeit.

 Als Calder seine Braut den Mittelgang zurückführte, war er sich der Gratulationsrufe, die von allen Seiten erschallten, kaum bewusst. Er hatte es geschafft. Er war wieder ein verheirateter Mann.

 Genauer gesagt: Er war wieder ein Mann mit einer sehr schönen Frau.

 Vielleicht ein bisschen zu schön. Erinnere dich daran, was beim letzten Mal passierte.

 Das Schlimmste war, dass sie mit jedem Moment schöner zu werden schien. Bei Gott, dieses Lächeln, das sie ihm schenkte, als er den Schleier hob - als würde sie ihn lieben!

 Aber leider wusste er nur allzu gut, was das Lächeln einer schönen Frau bedeutete. Sehr wenig. Sie war offensichtlich glücklich, einen Marquis geheiratet zu haben. Sie hatte kein Geheimnis daraus gemacht, dass sie seinen Reichtum zu schätzen wusste - oder zumindest hatte sie sich dessen reichlich bedient, um diese zugegebenermaßen seinem Stand entsprechende Hochzeitsfeier zu arrangieren. Es war gut, dass sie mit ihrer Verbindung zufrieden war, aber das erklärte immer noch nicht den Kuss.

 Die Macht dieses flüchtigen Lippenkontaktes hatte ihn bis in die Zehenspitzen erschüttert. Nie zuvor war er so schnell atemlos gewesen. Sein Puls hatte sich überschlagen, und seine Finger hatten vor Verlangen, sie zu berühren, gezuckt. Erstaunlich.

 Was hatte ihn derart berührt? Es waren doch nur weiche Lippen gewesen und eine willige Frau. Schließlich war er kein grüner Junge mehr. Er hatte schon viele Frauen geküsst - vielleicht nicht so viele wie Rafe, aber mehr als genug, um zu wissen, dass eine solche Reaktion eher ungewöhnlich war.

 Dann hatte sie gelacht, als ihre Lippen sich voneinander gelöst hatten, und das hatte ihn mit einem Ruck zur Besinnung gebracht. Der Augenblick hatte ihr nichts bedeutet, außer vielleicht, dass sie erleichtert darüber war, es hinter sich gebracht zu haben, und dass ihre sorgsamen Vorbereitungen zum Erfolg geführt hatten.

 Er musste daran denken, dass sie praktisch veranlagt war. Ihr Antrag war bar jeden Gefühls und sehr direkt gewesen. Sie hatte vollkommen recht gehabt, dass diese Heirat ihnen beiden zum Vorteil gereichte. Er hatte eine wohlerzogene Frau, die darauf vorbereitet war, eines Tages ihre Rolle als seine Herzogin auszufüllen, seine Kinder zu gebären und Herrin von Brookmoor zu sein. Sie verfügte über allen Reichtum und Status, den sich eine Frau nur wünschen konnte, und außerdem war sie auch noch endlich ihre niederträchtige Stiefmutter los.

 Ja, sie würde passen. Die Tatsache, dass sie schön genug war, seinen Pulsschlag zu beschleunigen, sollte nur ein köstlicher Nebeneffekt sein.

 Nach diesem Kuss wünschte er sich, er hätte mit seiner kleinen Überraschung noch ein wenig gewartet. Es hätte recht nett sein können, etwas mehr Zeit mit ihr allein zu haben …

 Deirdre trat ins Tageslicht, wo Brookhavens Kutscher mit der pompösesten Kutsche des Marstalls auf sie wartete. Das detailreiche Familienwappen glänzte golden auf der schwarzen Lacktür.

 Ihre Kutsche. Ihr Wappen.

 Hinter ihr erklangen die Stimmen einiger von Tessas Bekannten.

 »Was für eine schöne Hochzeit«, sagte eine Frau neidisch. »Das lässt mich beinahe wünschen, ich würde die Bestie heiraten.«

 Die Frau neben ihr kicherte. »Beinahe.«

 Die Bestie. Deirdre war es unendlich leid, das immer wieder zu hören. Und immer wieder wurde es ein wenig zu laut ausgesprochen, als dass es ein Geheimnis bleiben sollte. Der Mann, dem einst das Mitleid der Gesellschaft zugeflossen war, hatte jetzt offenbar als Bösewicht den größeren Unterhaltungswert.

 »Meine Bestie«, flüsterte sie. Ihr Ehemann verneigte sich vor ihr, als sie auf ihn zutrat. Als er sich wieder aufrichtete, überragte er die anderen Männer um Haupteslänge.

 Brookhaven gehörte ihr, ihr ganz allein, für immer.

 Lieber Gott, sie hoffte nur, dass sie nicht einen schrecklichen Fehler gemacht hatte.

 Viertes Kapitel

 Es waren nur einige wenige Meilen zurück nach Brook House, aber für Deirdre, in unbehaglicher Stille neben ihrem Ehemann eingesperrt, dauerte die Fahrt unerträglich lange.

 Ehemann.

 Doch er hatte noch keinen Versuch unternommen, sich ihr als solcher zu nähern. Oh, warum berührte er sie nicht? Sie waren fast schon beim Haus. Das hier war wahrscheinlich ihr letzter privater Moment für die nächsten Stunden! Selbstverständlich wollte sie nicht wie irgendein leichtes Mädchen in der Kutsche genommen werden …

 Oh, was für ein Gedanke! Was für ein herrlicher, köstlicher, unanständiger, skandalöser, göttlicher Gedanke!

 Vielleicht wartete er auf irgendein Zeichen ihrerseits. Sie schob sich ein wenig näher an ihn heran und drehte sich dann sanft lächelnd zu ihm um, bereit -

 Neben ihr räusperte sich Brookhaven. »Miss - äh, meine Liebe …«

 Das Lächeln verwandelte sich in ein leichtes Stirnrunzeln. Fühlte er sich nicht wohl? Ungewöhnlich. Er mochte ein wenig steif sein, manchmal sogar sauertöpfisch, aber üblicherweise bewegte er sich durch die Welt, als gehörte sie ihm mit allem Drum und Dran. Diese Selbstsicherheit war ziemlich anziehend.

 Wieder rutschte er neben ihr hin und her, und seine Miene verfinsterte sich. Aus irgendeinem Grund war er wirklich sehr beunruhigt.

 Deirdre erkannte es mühelos, auch wenn die meisten den Marquis lediglich für ein wenig verstimmt gehalten hätten. Man musste wissen, wie sehr sich Brookhaven allen gegenüber verschloss, um zu sehen, dass die kleinste Regung für ihn bedeutete, als würde er laut schreien.

 Da sie selbst über jahrelange Erfahrung damit verfügte, sich vor allen zu verschließen, fiel es Deirdre leicht, den Unterschied zu erkennen. Es hatte sie ihren ganzen Mut und alle Selbstbeherrschung gekostet, die letzten dreizehn Jahre mit ihrer boshaften Stiefmutter zu leben, ohne als das Opfer ihrer eigenen Verlorenheit und Unsicherheit zu enden.

 Man mochte sie für eisern und gefühllos halten - auch wenn sich Deirdre einen feuchten Kehricht darum kümmerte - oder sogar für egoistisch, aber Deirdre hatte vor langem beschlossen, dass sie sich am ehesten an Tessa rächen konnte, indem sie eine gesellschaftliche Stellung erreichte, die so weit über der ihrer Stiefmutter war, dass sie den Rest ihres Lebens damit zubringen konnte, sicherzustellen, dass Tessa nicht einmal mehr von der Frau eines einfachen Gutsherrn empfangen werden würde.

 Natürlich war das nicht ihr oberstes Ziel im Leben, aber die Vorstellung hatte ihr durch einige schreckliche Jahre geholfen. Inzwischen war die Vorbereitung von Tessas sozialem Abstieg für Deirdre nicht mehr als ein … tja, Hobby. Ein Zeitvertreib.

 Nein. Was Deirdre in diesem Augenblick am allermeisten
 wünschte, war, so viel wie möglich über den Mann hinter der Mauer herauszufinden - und diesen Mann dazu zu bringen, sich einzugestehen, dass er nie mehr ohne sie leben konnte.

 Das Beste jedoch war, und darüber hatte Deirdre Brookhaven noch nicht in Kenntnis gesetzt, dass sie, sobald Brookhaven Herzog wurde, ein überwältigendes Erbe von fast dreißigtausend Pfund aus dem Vermögen ihres Urgroßvaters erhielt. Sie selbst wäre dann geradezu unanständig reich, und dann würde ihr niemand mehr auch nur die geringsten Vorschriften machen können, weder aufgrund von Zuneigung noch Erpressung, denn sie hatte ein tadelloses Leben geführt.

 Sie war in jeder Hinsicht das Mädchen, für das Brookhaven sie hielt, nur dass sie bald so reich wie eine Prinzessin wäre. Seit ihrem zwölften Lebensjahr war sie dazu erzogen worden, eines Tages eine Herzogin zu sein, und auch wenn Tessas Methoden grausam und ungewöhnlich waren, so wusste Deirdre doch alles Notwendige, um einem großen Haushalt vorzustehen und das komplizierte gesellschaftliche Leben zu führen, das einem so prächtigen Paar wie ihr und ihrem Ehemann gebührte. Sie wollte gewiss nicht, dass Brookhaven irgendwann einmal der Gedanke kam, er hätte die Falsche geheiratet. Die Nachricht über ihr Erbe würde dazu führen, dass er nie auf diese Idee käme.

 Wieder räusperte er sich. »Meine Liebe, ich muss gestehen, dass ich eine kleine Überraschung für Euch habe.«

 Sie lächelte ihn zärtlich an. »Ich habe auch etwas für Euch, was Euch überraschen wird, Mylord.«

 Wieder runzelte er die Stirn und öffnete den Mund, um hoffentlich zu erklären, was er meinte - aber da kam die Kutsche bereits schaukelnd vor Brook House zum Stehen.

 Der Verschlag öffnete sich, und ein livrierter Lakai stand bereit, um ihre Hand zu nehmen und ihr die zierliche Eisenstufe hinunterzuhelfen. »Willkommen zu Hause, Mylady«, sagte er ernst.

 Die Dienerschaft hatte sich in einer Reihe aufgestellt und erwartete sie, angefangen mit Fortescue bis zur niedersten Küchenmagd. Fortescue verneigte sich tief. »Mylady.« Dann richtete er sich zu seiner vollen stolzen, distinguierten Größe von gut eins neunzig auf. Er betrachtete sie kühl.

 Deirdre wusste, dass ihre ersten Momente als Lady Brookhaven den Rest ihres Lebens bestimmen würden. Sie atmete ein, um die genau angemessene Begrüßung zu formulieren, huldvoll, aber doch so, dass allen klar wurde, wer das Sagen hatte.

 »Papa!«

 Da sie in diesem Augenblick gerade Brookhaven ansah, registrierte sie nicht so sehr den Ruf als vielmehr den Anflug echten Entsetzens, der über das strenge Antlitz seiner Lordschaft huschte. Er wandte sich von ihr ab und dem Wesen zu, das die Treppe hinunter auf ihn zugerannt kam.

 Auch Deirdre drehte sich um und erblickte etwas Furchtbares. Es war eine Person - eine sehr kleine, sehr schmutzige, sehr unordentliche Person. Sie warf sich Brookhaven in einem Gewirr zerrissener Strümpfe und
 spitzer Ellenbogen und wirrem Haar in die Arme. Erstaunlicherweise wich Brookhaven nicht zurück, sondern stand nur steif da und ertrug die fieberhafte Umarmung des kleinen Monsters.

 »Das reicht jetzt, Lady Margaret«, sagte er schließlich. »Fortescue, vielleicht hättet Ihr mich informieren sollen, dass ihre Ladyschaft einen Tag früher als erwartet eingetroffen ist!«

 Das Wesen wandte sich jetzt Deirdre zu. Große schwarzbraune Augen starrten sie durch wirre Strähnen dunklen Haares an. »Du!« Es trat auf sie zu. Deirdre wich nicht zurück und erwiderte den Blick. »Du bist zu gut gekleidet für eine Gouvernante«, sagte es. »Du siehst aus, als hättest du vor zu heiraten.« Verachtung für jemanden, der so dumm sein konnte, triefte aus seiner Stimme.

 Brookhaven hatte eine Tochter. Ein Kind.

 Ein Kind, das nicht mehr von ihr wusste als sie von ihm.

 Die Zeit flog dahin. Alter Schmerz brandete in ihr auf.

 Nein, Papa! Bring sie zurück! Ich will keine neue Mutter. Ich will sie hier nicht.

 Das war nicht die Stimme des Kindes, sondern ihre eigene, die durch viele vergangene Jahre hindurchhallte. Der Schock und die Verzweiflung in ihr verwandelten sich in brennenden Zorn.

 »Ihr habt nichts davon gesagt«, stieß sie aus, ohne ihren Mann dabei anzusehen. »Wie konntet Ihr nur?«

 »Ich habe sie nicht vor morgen früh erwartet.« Brookhaven klang, als ersticke er an seiner erzwungenen Beiläufigkeit.
 »Ich hatte nicht erwartet, dass es ein Problem für Euch wäre.«

 »Kein Problem?« Deirdre wich vor dem zerzausten kleinen Biest zurück, und auch vor dem nur allzu vertrauten Ausdruck des Betrogenseins im Blick des Kindes. Wie hatte er das nur tun können? Er hatte sie in Tessa verwandelt! Sie fuhr ihn an. »Nein! Das - das war nicht Teil unserer Abmachung.«

 Brookhaven starrte sie mit fast demselben Gesichtsausdruck an wie seine Tochter. »Meine Liebe, das ist keine Abmachung. Das ist eine Ehe. Ihr seid meine Frau. Und Ihr werdet tun, was ich Euch sage.«

 Deirdre schaute ihn mit weit aufgerissenen Augen an. Was glaubte dieser Riesentrottel eigentlich, wen er geheiratet hatte? Sie verschränkte die Arme. »Ich mache nie, was man mir sagt.«

 Die Göre drehte sich überrascht zu ihr um. »Ich auch nicht!« Dann ahmte sie ihre Haltung nach und starrte Brookhaven an. »Raus damit, Papa. Aber ich will damit nichts zu tun haben.« Dann ließ sie die dünnen Ärmchen fallen. »Deine Frau? Papa, hast du die Gouvernante geheiratet?«

 Calder holte tief Luft, dann noch einmal, während er das Verlangen bekämpfte, brüllend in sein Arbeitszimmer zu fliehen und die Tür hinter sich zu verrammeln. »Lady Margaret, darf ich dir die neue Marquise von Brookhaven vorstellen - deine neue Mutter.«

 Er hatte weder Phoebe noch Deirdre von seiner Tochter erzählt. Das Kind war nicht wirklich ein Geheimnis. Es besuchte ihn nur sehr selten. Die Öffentlichkeit hatte
 es vorgezogen, bei dem lange zurückliegenden Skandal seine Existenz zu vergessen, und Calder war einfach dazu übergegangen, nicht viele Worte über Meggie zu verlieren.

 Auch hatte er nicht das Risiko eingehen wollen, ihretwegen abgewiesen zu werden. Meggie hatte es nicht geschafft, ein Kindermädchen oder eine Gouvernante für länger als ein paar Tage zu behalten. Tief in seinem Innern fing Calder an zu befürchten, dass Meggie all das war, was zu sein Melinda erst am Ende offenbart hatte: eigensinnig, temperamentvoll und zu Wutausbrüchen neigend.

 Ganz und gar nicht wie er selbst.

 Man konnte eine sittsame und ausgeglichene junge Dame wie Miss Deirdre Cantor nicht bitten, die Mutterrolle für einen solchen Wildfang anzunehmen. Aber man konnte sie mit einem Trick dazu zwingen. Als das Schweigen sich ausdehnte, erkannte er, dass man eine solche Entscheidung auch bedauern konnte.

 Meggie starrte ihn mit vor Enttäuschung und Zorn geweiteten Augen an. Miss - äh, Deirdre - stand da und ließ jeglichen Charme und jede Ausgeglichenheit der Vergangenheit vermissen. Calder erinnerte sich daran, dass diese Frau von einer der gefährlichsten Giftspritzen erzogen worden war, die er jemals bedauerlicherweise kennenlernen musste. Es wäre nicht gut, wenn sie einen Moment der Schwäche an ihm entdeckte.

 Wahrscheinlich wäre es vollkommen in Ordnung, wenn er jetzt Stärke und Entschlossenheit zeigte - was außerdem noch den Vorteil hätte, dieser unerträglichen
 Situation ein Ende zu bereiten. Ja, er hätte Deirdre vorwarnen müssen. Und er hätte Meggie gegenüber wenigstens etwas andeuten müssen.

 Aber verdammt, es hatte etwas geschehen müssen, und er hatte es getan! Jetzt war alles in Ordnung. Das mutterlose Mädchen hatte eine Mutter. Brookhaven hatte eine neue Herrin. Und er hatte …

 Er musste schnell etwas tun, oder die beiden brodelnden Frauenzimmer vor ihm würden noch den Siedepunkt erreichen. Er räusperte sich gewichtig. »Mylady, Ihr werdet Lady Margaret unter Eure Obhut nehmen und sie zu einer anständigen jungen Dame erziehen -« Schon als er die Worte aussprach, hatte er das Gefühl, einen Fehler zu begehen. »Ihr werdet tun, was ich von Euch verlange, oder es wird keine Partys geben und keine Bälle, keine Ausflüge und kein einziges neues Kleid, bis Ihr es tut.«

 Die Luft wurde aus Deirdres Lunge gesogen. So sprach er mit ihr - vor der versammelten Dienerschaft? Jeder einzelne seiner Dienstboten, von dem ehrwürdigen Fortescue bis zur niedersten Küchenmagd, stand hinter ihr und wurde Zeuge des sich entwickelnden Dramas.

 Was dachte er eigentlich, wer sie war? Was für ein Bild hatte er von ihr, dass er glauben konnte, sie würde eine solche Demütigung einfach schlucken und sich seinem Willen fügen?

 Vielleicht hätte sie sich dazu überreden lassen, ein gewisses Maß an Verantwortung für das Kind zu übernehmen, hätte die richtigen Erzieher für es eingestellt, die richtige Schule ausgewählt und ähnliches, aber nach dem hier war sie genauso wenig bereit, dem kleinen Biest
 die Schuhe zu schnüren wie in die verdreckte Themse zu springen.

 Nein. Sie war nicht Tessas Tyrannei entronnen, nur um sich gleich wieder einsperren zu lassen. Sie fühlte, wie ihr Rückgrat sich in Stahl verwandelte, wie sich Wirbel für Wirbel unter den wahrscheinlich verächtlichen Blicken der gesamten Dienerschaft versteifte.

 Mit exakten, kurzen Bewegungen riss sie sich die Handschuhe von den Fingern und blickte ihrem Mann erhobenen Hauptes ins Gesicht. »Mylord, wenn Ihr unbedingt kämpfen wollt, dann nehmt Eure Partys und Eure Bälle und Ausflüge und neuen Kleider und steckt sie Euch in …« Sie bleckte die Zähne. »… Euer Arsenal.«

 Mit großer Würde wandte sie sich an Fortescue. »Ich werde mich auf der Stelle in mein Zimmer zurückziehen.«

 Fortescues Blick huschte kurz zwischen ihr und der Bestie von Brookhaven hin und her, dann nickte er knapp. »Natürlich, Mylady. Bitte hier entlang.«

 Deirdre kannte den Weg nur zu gut, denn sie hatte seit Wochen in dem Haus gewohnt, aber sie ergriff jede sich ihr bietende Gelegenheit, um wieder mit den Dienstboten anzufangen. Lieber Gott, sie konnte froh sein, wenn sie von ihnen jetzt noch das kalte Badewasser von letzter Woche bekam!

 Fünftes Kapitel

 Calder stand in der Empfangshalle und schaute seinem Butler und seiner Braut lange nach. Das war nicht ganz so verlaufen, wie er es geplant hatte.

 »Jetzt hast du’s versaut, Papa. Sie bleibt.«

 Calder schloss die Augen. Er musste nicht auf das verstrubbelte Haupt an seiner Seite hinabschauen. »Kein Grund, unhöflich zu sein, Lady Margaret. So etwas sagt eine anständige junge Dame nicht.«

 Damit ging er davon - von seiner Tochter und seiner Braut und seiner Dienerschaft; und von einem weiteren verhunzten Hochzeitstag.

 In seinem Arbeitszimmer zog er die Tür hinter sich zu. Er hatte das Gefühl, als schlösse er sie vor einem heulenden, entsetzlichen Sturm. In der gnädigen Stille durchschritt er der Länge nach den Raum. Einzelheiten zu der neuen Papierfabrik, die er gerade bauen ließ, lagen auf seinem Schreibtisch, aber er konnte sich nicht darauf konzentrieren. Hin und her marschierte er, vom Kamin zum Fenster und wieder zurück, den leeren Blick auf den feinen blau-goldenen Teppich gerichtet.

 Irgendwann klopfte Fortescue zweimal an die Tür und trat ein. Lediglich Fortescue durfte das Arbeitszimmer betreten, wenn Calder sich darin aufhielt, und das auch nur, weil der zurückhaltende Butler Calder nicht von seiner Arbeit ablenkte.

 Wortlos zog Fortescue ein Tuch aus der Tasche und fing an, den Rahmen des idyllischen Landschaftsbildes über dem Kamin zu polieren. Es war ein wertvolles Kunstwerk, aber nicht deshalb hatte Calder es in sein Arbeitszimmer hängen lassen. Wie Fortescue lenkte es ihn nicht von seiner Arbeit ab.

 Calder fuhr sich mit der Hand übers Gesicht. »Frauen.«

 Fortescue gab keinen Kommentar dazu ab. Er fuhr lediglich fort, den Rahmen mit kleinen, exakten, kreisförmigen Bewegungen zu polieren.

 Calder runzelte die Stirn. »Ihr meint, dass ich die Situation schlecht gemeistert habe, nicht wahr?«

 Fortescue ignorierte ihn. Der Rahmen fing an zu glänzen.

 Calder atmete hörbar aus. »Nun, was hätte ich denn sonst tun sollen, nachdem sie sich mir so unverblümt widersetzt hat? Ich fürchte, sie ist so oberflächlich und unberechenbar wie ihre Stiefmutter. Vielleicht tut die Mutterschaft ihr gut.«

 Fortescue polierte.

 Calder ließ die Hände sinken. »Wahrscheinlich hätte ich es erst mit ihr besprechen müssen.«

 Stille. Nur das Reiben von Stoff über Holz war zu hören.

 »Und ich hätte auch Meggie vorwarnen sollen. Ich wollte einfach nicht …« Er zuckte die Schultern. »Es kam mir einfach effizienter vor, es ihnen beiden zur selben Zeit zu sagen.«

 Fortescue schüttelte sein Tuch aus und begann dann
 mit der geschnitzten Schneckenverzierung des Kaminsimses. Er sagte nichts. Das musste er auch nicht.

 Calder seufzte. »Aber Ihr habt natürlich recht. Es war unfair, sie derart damit zu überrumpeln, nur um mir selbst die Mühe zweier Erklärungen zu ersparen.«

 Fortescue steckte das Tuch in seine Tasche zurück. »Wenn Ihr meint, Mylord.« Er richtete sich auf und verschränkte die Hände hinter dem Rücken. »Wünscht Ihr noch etwas, Mylord?«

 »Nein, danke, Fortescue.«

 Der Butler verließ geschmeidig den Raum. Seine Schuhe glitten lautlos über den Teppich, und die Tür schloss sich hinter ihm ohne das geringste Geräusch.

 Calder fühlte sich ein bisschen besser. Das Problem war nur, dass das Problem sich nicht von selbst lösen würde. Er hatte eine widerspenstige, eigensinnige Frau geheiratet, obwohl er eigentlich eine willfährige und folgsame hatte haben wollen.

 Aber sie hatte schon sehr gut ausgesehen, als sie da gestanden hatte und ihr das Blut in die Wangen gestiegen war und der Zorn in ihren saphirblauen Augen blitzte …

 Die Sache war die: Sie war ihm an jenem lange zurückliegenden Abend auf dem Rochester-Ball sofort aufgefallen - obgleich er am nächsten Morgen um die Hand ihrer Cousine angehalten hatte. Miss Deirdre Cantor hatte alle anderen Damen in den Schatten gestellt. Wie es schien, war sie überall gewesen. Wohin er sich auch wandte, erhaschte er Blicke auf ihr glänzendes goldenes Haar und ihre funkelnden blauen Augen … und auf ihre herrlich elegante, aber keineswegs flachbrüstige Figur.

 Als sie mit ihren Cousinen und ihrer dreimal verdammten Stiefmutter in Brook House eingezogen war, war sie ihm angenehm zurückhaltend vorgekommen, jedenfalls keineswegs forsch. Er hatte sich an ihre Gegenwart gewöhnt, und nach einer Weile war ihm aufgefallen, dass er sich von ihrem perfekten Äußeren nicht mehr so leicht verwirren ließ, sondern größeres Interesse an dem subtilen Wechselspiel der Gefühle hinter ihrer ausgeglichenen Fassade entwickelte.

 Obwohl er in ihr natürlich nie etwas anderes gesehen hatte als eine zukünftige Verwandte.

 Die Pläne auf Calders Schreibtisch weigerten sich weiterhin, einen Sinn zu ergeben. Er klappte die Mappe zu und lehnte den Kopf an die Lehne seines Stuhls. Als er eine wahre Schönheit geheiratet hatte - zum zweiten Mal! -, hätte er bedenken müssen, dass wirklich schöne Frauen immer dafür sorgten, dass man sich nicht mehr konzentrieren konnte.

 Die Gemächer von Lady Brookhaven waren eine weitläufige, feminine, luxuriöse Schöpfung aus weichem goldenen Samt und cremefarbener Seide. Sie bestanden aus einem Schlafzimmer mit einem riesigen Himmelbett mit noch mehr goldfarbenem Samt, einem passenden Salon mit großem Kamin und einem Ankleidezimmer, für das es offenbar keine neuen Kleider zum Aufhängen geben würde.

 Deirdre presste die Hände auf die Wangen, um die Zorneshitze zu lindern, die immer noch dort loderte. Dummes, dummes, dummes Ding! Sie hatte sich das natürlich
 selbst zuzuschreiben. Wie konnte sie in einem derart entscheidenden Augenblick nur so die Contenance verlieren? Sie hatte es eine so lange Zeit mit Tessa ausgehalten, da hätte sie sich als neue Herrin von Brookhaven doch für eine Viertelstunde beherrschen können müssen!

 Ich hatte gedacht, diese Zeiten seien vorüber. Zumindest hatte ich es gehofft …

 Das vertraute Gefühl des Unterdrücktseins lastete schwer auf Deirdre, als wäre sie Tessa nie entkommen. Sie hatte davon geträumt, diese Aussicht zu haben, doch jetzt verschloss sie die Augen davor. Wie hatte sie nur eine solche Idiotin sein können? Sie hätte einen der vielen jungen Männer heiraten können, von denen einige fast genauso reich waren, die sie in Ruhe ihr eigenes Leben hätten führen lassen. Sie hätte jemanden wie Baskin heiraten können, dessen hündchenhafte Bewunderung zwar irritierend, aber nützlich gewesen wäre, oder sogar einen pedantischen Anwalt wie Mr Stickley, der sie bis an ihr Lebensende glücklich sein Geld hätte ausgeben lassen.

 Keine neuen Kleider. Er hielt sie für so oberflächlich, dass sie wegen einer solchen Drohung nachgeben würde? Was niemand für möglich hielt, war nämlich, dass die modische Miss Deirdre Cantor nie in ihrem Leben ein teures Kleid gekauft hatte, um es dann nur ein einziges Mal zu tragen.

 Sie hatte dafür gesorgt, dass ein halbes Dutzend Kleider pro Saison reichte, hatte sie immer wieder mit gewitzten kleinen Änderungen und ablenkenden Accessoires
 variiert. Und sie hatte auch nur deshalb so viele, weil selbst Tessa zugeben musste, dass es von Vorteil war, einen Köder gut zu kleiden.

 Wie hatte sie übersehen können, dass dieser Mann fordernd und streng sein würde? Seine erste Frau war ihm davongelaufen - und jetzt bekam Deirdre eine Ahnung davon, warum! Warum nur hatte sie sich an einen neuen Tyrannen gebunden?

 Wegen des Erbes selbstverständlich - nur war ihr das eigentlich ziemlich egal. Es war ihr nie darum gegangen. Tessa war davon wie besessen gewesen, nachdem sie von Papa davon erfahren hatte. Tessa hatte sich vorgestellt, dass sie die naturgegebene Empfängerin von Deirdres ewiger Dankbarkeit sein würde, ganz zu schweigen von dem Wert einer derart hochklassigen Verbindung.

 Jetzt jedoch konnte diese Erbschaft den Unterschied ausmachen zwischen fortwährender Unterdrückung und echter Freiheit. Ein Mann konnte sich nicht nehmen, wovon er nichts wusste - und Deirdre erwog allen Ernstes, ihren zukünftigen persönlichen Reichtum für immer geheim zu halten. Sie musste sich nie wieder Sorgen darüber machen, dass diese Bestie von Ehemann ihrer Freiheit auf irgendeine Weise im Wege stehen könnte.

 »Es ist nicht richtig, jemandem den Tod zu wünschen«, murmelte sie vor sich hin, »aber wenn der alte Herzog von Brookmoor irgendwann diese Woche seinen letzten Atemzug tun würde, käme mir das sehr gelegen.«

 Mehrere Kristallfläschchen standen ordentlich aufgereiht auf dem mit Goldblatt verzierten Schminktischchen. Vorsichtig schob Deirdre sie beiseite, um ihr eigenes
 Spiegelbild in dem bronzenen Rahmen zu studieren. Wie konnte er es bloß getan haben? Was für eine irre Welt war es, in der es normal war, dass Männer das Leben der Frauen um sie herum bestimmten, ohne auch nur daran zu denken, ihre Einwilligung dazu zu erwirken oder sie auch nur vorzuwarnen?

 Sie schloss die Augen.

 Ich hasse sie, Papa! Sie ist gemein und fies, und ich hasse sie!

 Das müde, vage beschämte Gesicht ihres Vaters entstand schemenhaft in ihrer Erinnerung. Sie ist nicht grausam. Sie will einfach nur, dass du lernst, eine echte Dame zu sein, so wie sie. Du schaffst das, Dee. Versuch einfach nur, sie nicht zornig zu machen.

 Hatte er es zu diesem Zeitpunkt bereits gewusst? Hatte er endlich erkannt, was er da in ihr friedliches, liebevolles Heim gebracht hatte?

 Was machte das jetzt für einen Unterschied? Es hatte keinen Sinn, in der Vergangenheit zu leben. Ihr Vater war lange schon tot und hatte sie mit Tessa zurückgelassen, was sie ihm wahrscheinlich niemals würde verzeihen können.

 Sie seufzte. Er hatte gedacht, er täte ihr etwas Gutes. Er hatte gewünscht, dass sie ihrem Schicksal gemäß das Pickering-Erbe antreten würde, und so hatte er sich größte Mühe gegeben, eine neue Mutter für sie zu finden, die ihr alles beibringen konnte, was sie dafür können musste. Er war von Tessas Jugend und Schönheit geblendet gewesen und hatte irgendwie nie etwas von ihrem vipernhaften Wesen gehört - obgleich das mit Sicherheit
 der Grund dafür war, dass eine derart gutsituierte junge Dame in ihrem Alter noch unverheiratet geblieben war.

 Tessa hatte Papa getötet. Diese Tatsache war in Deirdres Herz wie in kalten Stein gemeißelt. Ihre Stiefmutter hatte ihrem Vater nicht mit einem Messer den Garaus gemacht oder ihm Gift in den Portwein gemischt, aber sie hätte es ebenso gut tun können. Tessa und ihre luxuriösen Wünsche waren es gewesen, die Papas Reichtum wie ein hübscher schwarzhaariger, grünäugiger Parasit ausgetrocknet hatten.

 Papa war zu sehr mit Tessas Dekolleté beschäftigt gewesen, um es rechtzeitig zu merken. Als ihm schließlich aufging, in welche Richtung sich seine Finanzen entwickelt hatten, war es bereits viel zu spät. Er war über Nacht gealtert, ein gebrochener, vertrockneter alter Mann, ausgesogen von Tessas Gier wie von einem fiesen Blutegel.

 Dann war er gestorben. Sein gebrochenes Herz hatte mitten im Streit mit seiner uneinsichtigen Ehefrau aufgehört zu schlagen. Der finanzielle Ruin und die Verzweiflung hatten ihm seine Kraft geraubt.

 Ohne die Gegenwart ihres gutherzigen Ehemanns, die sie immer ein wenig zurückgehalten hatte, war Tessa dann in der Lage, ihre ungebremste Boshaftigkeit auf die junge Deirdre und die Dienerschaft von Woolton loszulassen.

 Auf Wiedersehen, Tessa.

 Willkommen, Brookhaven.

 Deirdre öffnete die Augen und ließ ihren Blick quer durchs Zimmer streifen, wo eine zweite Tür diskret in
 die Wandvertäfelung eingelassen war. Die Gemächer ihrer Ladyschaft lagen Tür an Tür mit denen seiner Lordschaft.

 Sie stand auf und durchquerte eilig den Raum, drehte rasch entschlossen den Schlüssel im Schloss. Keine Freiheit? Dann auch keine Hochzeitsnacht! Als sie so dastand, ertönte ein Klopfen an ihrer Tür. Sie zog den großen Schlüssel aus dem Schloss und steckte ihn sich in den Ausschnitt. »Ja, bitte?«

 Patricia trat ein. Deirdre hatte ihre Cousine um die hübsche Zofe beneidet, denn Patricia hatte ein Talent für Frisuren und war ein absolutes Genie, wenn es um Hauben ging.

 Wie sich herausstellte, hatte sie auch ein liebes Wesen, denn sie setzte einfach nur freundlich lächelnd das Tablett ab. »Kann ich sonst noch etwas für Euch tun, Mylady?«

 Ach, ja. Das hatte sie ja glatt vergessen. Sie war die Marquise von Brookhaven - sie besaß alles außer der Gewalt über ihr eigenes Leben.

 »Im Augenblick möchte ich keinen Tee, Patricia.« Der Geruch würde ihr nur den Magen umdrehen, solange sie so aufgeregt war. »Vielleicht … vielleicht später noch ein heißes Bad?« Sie sehnte sich danach, die Ereignisse dieses Tages einfach abzuwaschen … und dieses verdammt schöne Brautkleid auszuziehen, aber im Augenblick musste sie nachdenken.

 Patricia knickste nur, nahm das Tablett wieder auf, verließ das Zimmer und bescherte Deirdre so einige kostbare Sekunden, bevor der Zorn wieder in ihr aufflammte.

 Wenn das Schlimmstmögliche passierte - wenn Brookhaven sein tyrannisches Verhalten fortsetzte - wenn sich herausstellte, dass sie den Fehler ihres Lebens gemacht hatte -

 Dann konnte sie ihn einfach verlassen.

 Nein.

 Oh, doch.

 Du willst ihn nicht verlassen. Du bist jetzt nur wütend.

 Oh, »wütend« traf es nicht halb.

 Wenn du ihn verlässt, wie willst du ihn dann jemals dazu bringen, deine Liebe zu erwidern?

 Ihr Rücken wurde ganz steif. Sie würde nicht bleiben, wenn er sie nicht liebte, und sie würde niemals irgendwen um seine Liebe anflehen.

 Wenn du bleibst, kannst du ihn dazu bringen, dich zu lieben.

 Noch besser war, dass sie es ihm heimzahlen konnte, wenn sie blieb. Er hatte es sich nicht nehmen lassen, ihr den Krieg zu erklären. Da war es doch nur höflich von ihr, den ersten Angriff zurückzuschlagen.

 Sie verschränkte die Arme und holte tief Luft. Sie würde bleiben.

 So oder so - sie würde gewinnen.

 Sechstes Kapitel

 John Herbert Fortescue, außerordentlicher Diener und Crème de la Crème der britischen Butlerzunft, war seit zehn Jahren in Brook House in Stellung. Als Hilfsbutler war er mit dem vorherigen Butler von einem anderen großen Haus - wenn auch nicht so groß wie diesem - gekommen, und als dieser silberhaarige Gentleman in den Ruhestand ging, hatte Fortescue mit größter Selbstverständlichkeit die Stelle seines Mentors eingenommen, so wie ein Schlüssel in das Schloss passte, für das er gemacht war.

 In all den Jahren hatte er niemals seine Abrechnung frisiert oder etwas vom Haushaltsgeld abgezweigt, ja noch nicht einmal einen winzigen silbernen Zuckerlöffel hatte er mitgehen lassen. Tatsächlich war es so, dass er in all den Jahren seine eigenen Wünsche und Bedürfnisse niemals über die des Haushalts und seines Dienstherrn gesetzt hatte …

 Bis auf ein Mal.

 Jetzt stand er im nachmittäglichen Schatten in der oberen Galerie und beobachtete sie, wie sie mit dem Teetablett ihrer Ladyschaft auf ihn zukam. Patricia, die flammenhaarige irische Hexe, die ihn so sehr erregte, dass er sich veranlasst fühlte, die natürliche Ordnung zu missachten.

 Die Engländer schätzten irische Dienstboten nicht,
 außer vielleicht für deren fast magische Kenntnis im Umgang mit Pferden. Ein irisches Mädchen erhielt in einem großen Haus nie eine andere Stellung als die der Küchenmagd. Die meisten arbeiteten in der Fabrik oder - aber das war dann schon sehr tolerant - als niedere Verkäuferin.

 Dass Patricia der Hausherrin als persönliche Zofe diente, war in seiner Gesellschaftsschicht undenkbar - eine Tatsache, die Fortescue mit uncharakteristischer Respektlosigkeit missachtete. Keiner aus der Dienerschaft hatte es gewagt, seine Entscheidung zu kommentieren, seine Lordschaft hatte es wahrscheinlich gar nicht bemerkt, und ihre Ladyschaft hatte bisher keinen Hinweis darauf gegeben, dass sie es für eine schlechte Entscheidung hielt.

 Wenn sie es tat - wenn seine Lordschaft verlangte, dass Fortescue diesem unglaublichen Vergehen gegen das Übliche ein Ende bereitete - wenn die gesamte Dienerschaft anfing zu meutern -

 Fortescue konnte sich einfach nicht dazu zwingen, dass es ihm etwas ausmachte. Man sehe sie sich doch nur an - ihr feuriges Haar, ihre smaragdenen Augen und die stolze Haltung des Kopfes. Patricia O’Malley hielt sich nicht für weniger wert als jeder andere. Und offengestanden tat er das auch.

 Er räusperte sich, als sie näherkam. Sie zuckte leicht zusammen, dann knickste sie lächelnd.

 »Ein schöner Tag für eine Hochzeit, nicht wahr, Mr Fortescue?«

 Er hatte in dieser Hinsicht noch immer seine Zweifel,
 aber er nickte nur ernst. »Ist ihre Ladyschaft mit allem versorgt?«

 Ein Schatten huschte über ihr Gesicht. »Sie ist ein bisschen …« Sie kräuselte die Nase, denn noch niemand hatte ihr gesagt, dass Dienstboten ihres Kalibers keine Grimassen schnitten. Fortescue hätte es tun sollen, aber da ihn ihr Ausdruck entzückte, tat er es nicht.

 »Könnte sein, dass ihre Nerven ihr einen Streich spielen, Sir. Meine Ma hat immer einen Disteltee gekocht, der hat bei nervösen Bräuten immer Wunder gewirkt. Sollte ich mit der Köchin sprechen, was meint Ihr?«

 Er räusperte sich. »Das klingt … äh … köstlich, aber ich glaube, die Köchin hat selbst eine gute Medizin für schwache Nerven parat.«

 Patricia nickte. »Aye. Ich glaub auch kaum, dass man hier in Mayfair so leicht an Disteln rankommt, was?« Sie grinste ihn kurz an, dann erinnerte sie sich ihrer Stellung. Das unbekümmerte Lächeln erstarb, und sie knickste erneut. »Entschuldigung, Sir. Meine Ma sagt immer, ich bin viel zu vorlaut.«

 Es war, als würde die Sonne hinter einer Wolke verschwinden. Er wünschte, er könnte ihr ein weiteres Lächeln entlocken oder sogar ein unbeschwertes Lachen - aber er war schon zu lange Fortescue, als dass er einfach wieder John sein konnte. »Äh … ja … bitte teile ihrer Ladyschaft mit, dass wir bereits von Lady Tessa gehört haben. Anscheinend hat unser Kutscher sie nach der Zeremonie versehentlich an der falschen Adresse abgesetzt und ist dann eilig davongefahren, als sie versucht hat, wieder einzusteigen.«

 Patricia biss sich so fest auf die Unterlippe, dass er sehen konnte, wie sie weiß wurde. Er faltete die Hände förmlich vor seinem Körper und schaute sie mit festem Blick an. »Allem Anschein nach hat es in Primrose House ein kleines Durcheinander gegeben. Da niemand da war, um sie zu beaufsichtigen, hat die Dienerschaft einfach zugesperrt und das Weite gesucht - alle außer der Köchin, die offenbar den gesamten Weinkeller leer getrunken hat.«

 Er glaubte, sie würde jetzt mit Sicherheit lachen, aber sie riss nur die Augen auf.

 »Oh, die arme Miss Sophie! Können wir sie retten?«

 Er legte den Kopf in den Nacken und zog eine Augenbraue hoch. »Es liegt nicht an uns, irgendjemanden zu retten, Patricia. Seine Lordschaft ist nicht verpflichtet, Miss Blake beizustehen, es sei denn, ihre Ladyschaft bittet ihn darum.« Er hob die Hand, um zu verhindern, was sie als Nächstes gewiss sagen würde. »Und wir sind nicht befugt, unsere Dienstherren damit zu belästigen, sie daran zu erinnern, ihren Familienangehörigen gegenüber ihre Pflicht zu tun.«

 Sie sah niedergeschlagen aus. Dann erhellte sich ihr Gesichtsausdruck. »Lady Tessas Zofe, Nan, ist meine Freundin, Sir. Darf ich die Köchin bitten, einen Korb für eine Freundin in Not herzurichten?«

 Er atmete nachdenklich ein. »Äh, ja, ich denke, es wäre absolut angemessen, Lady Tessas Zofe in ihrer Not einen sehr großen Korb zukommen zu lassen. Immerhin war sie, wenn auch nur für kurze Zeit, ein Mitglied unseres Haushaltes.«

 Patricia versuchte nicht, das strahlende Lächeln, das bei seinen Worten entstanden war, zu verbergen. »Sehr wohl, Sir. Ich kümmere mich gleich darum, Sir!« Sie knickste eilig, dann hastete sie die Galerie hinunter und trug dabei das schwere Tablett, als wöge es kaum mehr als ein Präsentierteller.

 Fortescue blieb für eine lange Zeit, wo er war. Dann, als er absolut sicher war, dass ihn niemand sah, rieb er sich mit der Handfläche über die Brust, massierte den Punkt, wo es am meisten wehtat. Er machte sich ziemlich lächerlich. Ihr Lächeln war nicht einmal wirklich für ihn gedacht gewesen.

 Nach einer Weile war er wieder in der Lage, normal zu atmen.

 Fast.

 Der Beschluss, Brookhavens Waterloo vorzubereiten, war das Eine - einen praktikablen Plan zu ersinnen gestaltete sich jedoch als extrem schwierig. Deirdre schaute bereits seit einiger Zeit aus ihrem Schlafzimmerfenster, sah dort jedoch nichts weiter als ihre eigene machtlose Zukunft.

 Irgendwie war es keine große Überraschung, als im Türrahmen hinter ihr eine Kinderstimme erklang.

 »Er liebt dich nicht wirklich, weißt du.«

 Da ein wahreres Wort nie gesprochen worden war, gelang es Deirdre, den Bestiennachwuchs nicht anzukeifen. Stattdessen zuckte sie nur die Achseln, ohne den Blick von der Szenerie vor ihrem Fenster zu wenden. »Erwartest du eine Belohnung für diese scharfsichtige Erkenntnis?«

 »Er liebt Mama«, fuhr Lady Margaret hartnäckig fort. »Sie war so schön, dass er sich auf den ersten Blick in sie verliebt hat. Wir würden alle noch glücklich zusammenleben, wenn sie nicht entführt worden wäre und ihr Entführer die Kutsche zum Umstürzen gebracht hätte.«

 Deirdre verdrehte die Augen. »Das ist eine interessante Sicht der Dinge.« Als sie sich umdrehte, verging ihr die sarkastische Bemerkung, die ihr bereits auf der Zunge gelegen hatte. Die kleine Lady Margaret stand in der exakten Mitte des Türbogens, weder drinnen noch draußen, die knochigen Schultern weit hochgezogen und die klebrigen, kleinen Finger fest vor ihrem Körper gefaltet.

 Trotz der Verachtung im Blick des kleinen Mädchens erkannte sie die Wahrheit. Deirdre konnte sie in jedem ihrer angespannten Zentimeter sehen.

 Es war ein vertrauter Anblick. Sie hatte sich selbst als Kind oft genug im Spiegel gesehen. Auch sie kannte die Geschichte nur allzu gut - die Geschichte von dem Prinzen, der die Prinzessin für immer geliebt hätte, wäre sie ihm nicht auf tragische Weise genommen worden. Eine gewöhnliche Frau wurde zur perfekten, liebevollen Mutter, zur perfekten Ehefrau, perfekten edlen Dame, wenn keine verwirrende Wirklichkeit den goldenen Glanz des Traumes trübte.

 Doch Lady Margarets Geschichte war hässlich, sie war beschmutzt mit Verrat und Geheimnissen, die die ganze Welt nur allzu gut kannte. Wie das kleine Monster entgegen der Flut an Gerüchten an ihrer Phantasiegeschichte festgehalten hatte, war ein Beweis für die erstaunliche Stärke ihres Willens.

 »Du bist schmutzig.« Deirdre deutete auf den hölzernen Stuhl, der zu dem zierlichen Sekretär gehörte. »Du kannst dich dorthin setzen. Nächstes Mal darfst du aufs Sofa … wenn du vorher gebadet hast.«

 Lady Margaret dachte über das Angebot nach, entdeckte offenbar darin keinen Hinweis auf erwachsene Gönnerhaftigkeit und ging zu dem Stuhl, als hätte sie das ohnehin vorgehabt. Sie rutschte auf dem Sitz nach hinten und ließ ihre dünnen, in Strümpfen steckenden Beine baumeln, wobei sie mit ihren kleinen Stiefeln gegen die gedrechselten Stuhlbeine trat.

 »Du solltest nicht hier drin sein, weißt du. Das Zimmer gehört meiner Mama.« Sie sprach es französisch aus. Mama. »Ich kann mich dran erinnern, wie sie sich vor dem Spiegel da immer die Haare gebürstet hat.«

 Da Lady Margaret gerade mal vier Jahre alt gewesen war, als ihre Mutter gestorben war, war das recht unwahrscheinlich, aber Deirdre wäre die Letzte, die so etwas sagen würde. Sie hatte viele solcher Erinnerungsfetzen an ihre Mutter, kurze Momente - ein Lächeln, eine Hand, die ihre nahm, ein Duft, ein Kuss auf die Stirn. Jeder einzelne war so kostbar wie ein Edelstein und wurde in ihrer kindlichen Vorstellung immer wieder hervorgeholt und poliert.

 »Deine Mutter war sehr schön«, sagte sie neutral. »Ich habe sie einmal gesehen, musst du wissen.«

 Hungrige Augen sahen sie an. »Wirklich?« Es klang ehrlich überrascht, als hätte Margaret bis zu diesem Moment nicht wirklich geglaubt, dass ihre Mutter jemals existiert hatte.

 Oder vielleicht war es auch Deirdre, die nicht wirklich existierte.

 Beiläufig näherte Deirdre sich ihr, indem sie die Haarbürsten auf ihrem Schminktischchen neu arrangierte. »Ich war damals gerade sechzehn geworden. Es war im Hyde Park. Es war ein schöner Tag, und alle waren unterwegs. Lady Tessa hatte mir gestattet, für ein paar Tage nach London zu kommen, und meine Gouvernante und ich hielten es nicht länger im Haus aus.

 Wir spazierten im Park am Kutschweg entlang, und ich habe Lady Brookhaven gesehen, die in einer offenen Kutsche dort entlangfuhr … mit …« Mit ihrem Liebhaber, jenem Mann, mit dem sie nur wenige Tage später vor Brookhaven fliehen würde. »Mit einem Freund. Sie lächelte mich an, als sie an mir vorüberfuhr. Sie neigte den Kopf wie eine Königin. Ich erinnere mich daran, dass ich damals dachte, sie sei die allerschönste Dame Londons. So jung und schön, und sie hatte alles, was eine Frau sich nur wünschen konnte … einen guten Ehemann, ein herrliches Anwesen -«

 »Und mich.«

 »- und eine reizende kleine Tochter, aber weißt du, damals wusste ich gar nicht, dass es dich gibt.« Alles, wonach sich eine Frau sehnen konnte, und die dumme Gans hatte es für einen Schauspieler aufgegeben. Die Tatsache, dass sie ihr einziges Kind zurückgelassen hatte, ließ Deirdre Melinda nur noch mehr verabscheuen, auch wenn es für Margaret ein großes Glück gewesen war. Selbst Tessa hatte davor zurückgeschreckt, diesen letzten Schritt zu nehmen.

 Deirdre ließ ihren Blick für einen Moment über die verfilzten Locken der kleinen Bestie wandern, dann richtete sie ihre Aufmerksamkeit wieder auf ihre Bürsten. »Und so herrliches Haar! Na, aber das brauche ich dir ja nicht zu erzählen, du wirst dich sehr gut daran erinnern. Es war so schwarz wie die Nacht, und im hellen Sonnenlicht glänzte es fast blau.«

 Deirdre seufzte in ehrlicher Bewunderung. »Ich erinnere mich, dass ich gedacht habe, dass ich sehr gut auf mein Haar achten würde, wenn ich je mit einer solchen Pracht gesegnet wäre.«

 Lady Margaret saß einen langen Moment schweigend da und betrachtete ihre abgestoßenen Stiefel, während sie gegen die Stuhlbeine traten. »Dein Haar ist nicht übel.«

 Deirdre lächelte leicht. »Es ist sehr nett von dir, das zu sagen. Du wirst in dieser Hinsicht einmal sehr beneidenswert sein … eines Tages.«

 »Hm.« Dann glitt das Mädchen vom Stuhl und ging zur Tür. Im Türrahmen drehte sie sich noch einmal um. »Ich glaube, es geht in Ordnung, wenn du in Mamas Zimmer wohnst … da du sie gekannt hast.«

 Mitgefühl schlängelte sich durch Deirdres Zorn. Brookhaven hatte sich eine Menge zuschulden kommen lassen. Es war fast so schlimm wie Melindas Verrat, dass er seine Tochter die ganzen Jahre in Brookhaven zurückgelassen hatte. Man sollte wirklich dafür sorgen, dass er dafür büßte.

 Ein wichtiger Schritt in diesem Prozess bestand darin, ihren Anwälten in der Kanzlei Stickley & Wolfe
 mitzuteilen, dass sie ihr Erbe doch in Anspruch nehmen würde.

 Aber zunächst …

 »Lady Margaret?«

 Das verdreckte Kind drehte sich um. »Was ist?«

 Deirdre lächelte. Ihre Manieren waren schrecklich. Wie passend. »Du willst mich nicht wirklich als deine neue Mutter, oder?«

 Lady Margaret verschränkte die dünnen Ärmchen. »Das wirst du verdammt noch mal nicht herausfinden wollen.«

 Deirdre nickte. »Ich habe nicht die geringste Absicht, es zu versuchen. Allerdings will ich meine Bälle und Partys und neuen Kleider.«

 Sie setzte sich auf die makellosen cremefarbenen Seidenkissen des Sofas und klopfte auf das Kissen neben sich. »Setz dich einen Augenblick zu mir, junge Dame. Ich habe dir einen Vorschlag zu machen.«

 Siebtes Kapitel

 In Calders Schlafgemach hatte sein Kammerdiener Argyle alles bereitgestellt, um seinen Herrn für die Hochzeitsnacht vorzubereiten. Schüsseln voller dampfend heißem Wasser, das er zum Rasieren benötigte, standen neben seinem besten seidenen Morgenrock und dem einzigen Rasierwasser, das er mochte. Es war ein leichter, holziger Geruch, der speziell für ihn zusammengestellt und nur halb so intensiv war, wie andere Herren es für nötig befanden.

 »Darf ich Euch noch einmal meine Gratulation aussprechen, Mylord? Was für ein aufregender Tag für uns alle.« Der Kammerdiener strahlte ihn an. War der Mann bei der katastrophal verlaufenen Vorstellung am Nachmittag nicht anwesend gewesen?

 Calder ließ den Blick über die glänzenden Rasiermesser wandern, wobei ihm der Gedanke kam, dass diese am besten außer Reichweite seiner neuen Frau aufbewahrt würden. Sie war von der Situation nicht gerade begeistert - und auch er war mit ihr keineswegs zufrieden - und irgendwie kam es ihm nicht richtig vor, die … äh … Hochzeitsnacht zu genau diesem Zeitpunkt abzuhalten.

 Er räusperte sich. »Ihre Ladyschaft … erwartet mich heute Abend nicht.« Oder doch? Würde sie nach all dem kaltblütig das Ritual durchlaufen? Schließlich hatte sie genau das versprochen, als sie ihr Gelübde abgelegt hatte. Es wäre sein volles Recht, in diese duftende Bastion
 der Weiblichkeit zu stürmen und von Deirdre zu verlangen, dass sie … äh … alles tat, was er wollte.

 Deirdre - nackt, während ihr goldenes Haar über ihre vollen Brüste fällt, vor ihm kniend -

 Was natürlich eine verabscheuungswürdige Vorstellung war. Kein Mann, der noch alle Sinne beisammen hatte, würde jemals eine Frau dazu zwingen, nicht einmal - oder vielmehr vor allem nicht - seine eigene Ehefrau.

 Vielleicht würde es ihr gefallen.

 Calder starrte hilflos in Richtung Verbindungstür. Er wusste es wirklich nicht. Er hatte eine Fremde geheiratet - zum zweiten Mal -, und bisher verlief eigentlich nichts, wie er es geplant hatte.

 Ein zweites Mal.

 Melinda, die zwar offenbar willens war, hatte leise geweint, als er die Ehe mit ihr vollzogen hatte. Er war zärtlich und gründlich gewesen, also wusste er, dass er ihr nicht wirklich wehgetan hatte. Er hatte es lediglich für jungfräuliche Angst gehalten und im Stillen ihre Mutter verflucht, dass diese sie so schlecht auf die Ehe vorbereitet hatte. Und auch wenn sie später nie den Anschein erweckte, dass es ihr gefiel, so hatte sie ihn doch niemals abgewiesen. Bis zu jener Nacht, in der sie ihn verlassen hatte. Bis zu diesem Augenblick hatte er keine Ahnung gehabt, dass sie ihn derart verachtete. In den Monaten nach Meggies Geburt war sie ihm ziemlich niedergeschlagen vorgekommen, aber er hatte es weiblicher Gefühlsduseligkeit zugeschrieben und sich nicht weiter darum gekümmert.

 Doch dann, als sie sich ihm in ihrem seidenen Schlafgemach mit geballten Fäusten und roten Wangen widersetzt hatte, da hatte sie ihm ihren Hass und ihre Abscheu in einem Schwall aus Bitterkeit und schadenfroher Unbeherrschtheit ins Gesicht geschleudert. Sie hatte ihm erzählt, dass sie ihn mit ihrem Liebhaber verlassen würde, dass sie das erste Schiff nehmen würde, das sie weit weg von ihm und Brookhaven, das sie offensichtlich genauso sehr hasste wie ihn, bringen würde.

 Dann war ihr Liebhaber aus dem Versteck getreten, das ihm Melindas treue Zofe gewährt hatte, und der Kampf war weitergegangen. Mit einer Beule am Kopf war Calder auf dem cremefarbenen Teppich wieder aufgewacht - Melinda selbst hatte wohl eine Lampe nach ihm geworfen -, und er war aus dem Zimmer gerannt, um seine schöne, untreue Frau einzuholen.

 Seither hatte er keinen Fuß mehr in diesen Raum gesetzt. War es den Dienstboten je gelungen, den Teppich von seinem Blut zu reinigen? Und hatten sie den Kaminsims repariert, der von einer Vase, die Melinda nach seinem Kopf geworfen, diesen aber verfehlt hatte, beschädigt worden war? Die hässliche Szene war in seiner Erinnerung mit einer Patina überzogen, war nicht mehr so klar und deutlich, wie sie vielleicht hätte sein sollen.

 Was ihm jetzt klarer zu Bewusstsein kam, war die Erinnerung daran, wie Deirdre in ihrem herrlichen Brautkleid auf den Stufen von Brook House gestanden und ihm in aller Öffentlichkeit widersprochen hatte, während der Zorn grell in ihren saphirblauen Augen brannte.

 Vielleicht … vielleicht hatte er sich in Miss Deirdre
 Cantor doch nicht getäuscht. Er war ein Furcht einflößender Mann, das wusste er. Die meisten Menschen trauten sich nicht einmal, ihn anzusprechen, und doch hatte die reizende Deirdre das Kinn gehoben und sich ihm widersetzt - auf seinem eigenen Grund und Boden und vor seiner versammelten Dienerschaft.

 Er ließ nicht zu, dass das Ziehen an seinen Mundwinkeln sich zu einem Lächeln formte, aber er betrachtete die geschlossene Tür mit ein wenig mehr Hoffnung. Sie hatte in diesem Moment einfach herrlich ausgesehen. Erregt und wütend und erregend, wenn man ehrlich vor sich selbst war …

 Ohne dass es ihm wirklich bewusst war, streckte er die Hand nach dem Türgriff aus. Er erinnerte sich an ihre Augen, voller Zorn und ein wenig verletzt, wenn er jetzt darüber nachdachte. Er könnte jetzt zu ihr gehen und … tja, da war zwar nichts, wofür er sich entschuldigen müsste, aber vielleicht würde es doch nicht schaden, den Tag … den Tag etwas wohlmeinender ausklingen zu lassen -

 Die Tür rührte sich nicht. Calder schaute überrascht hinab auf das erste Schloss, das in seinem eigenen Haus vor ihm verriegelt war. Ungläubig drückte er fester. Die Tür gab nicht nach.

 Wenn er zum Fluchen neigen würde, dann würde er es jetzt tun.

 Er drehte sich abrupt um und stolzierte aus seinem Zimmer, kehrte sich entschlossen nach links und überwand die Entfernung zwischen den beiden Türen mit einigen wenigen großen, ungeduldigen Schritten. Dieses
 Mal ergab sich die Tür ihrem Herrn. Er riss sie auf und starrte die Frau an -

 Die überrascht den Kopf hochriss und ihre nassen, nackten Brüste mit seifigen Händen bedeckte.

 Oh, verdammt. Seine Phantasie war der Wirklichkeit nicht annähernd gerecht geworden. Da saß sie, seine Braut, in einer großen Kupferwanne vor dem lodernden Kaminfeuer - nackt, nass, glänzend, von duftenden Schaumflocken umgeben, volles Fleisch -

 Und wütender auf ihn als je zuvor.

 »Wie könnt Ihr es wagen?« Sie hielt inne. Es war schließlich sein Haus. Jeder verdammte Stein davon gehörte ihm, einschließlich der Exemplare vor dem Kamin, die die herrlichste Kupferwanne von ganz England trugen.

 Sie hob das Kinn, obwohl sie schrecklich errötete - ihre Wangen hatten fast dieselbe Farbe wie ihre Brustwarzen, die er für einen kurzen, aber unvergesslichen Augenblick gesehen hatte -, und starrte ihn feindselig an.

 »Was wollt Ihr … Mylord?«

 Dich. Jetzt. Heiß und nass und vielleicht noch ein bisschen glitschig, sodass meine Hände noch schneller über deine wunderbare Haut gleiten können.

 Zwar hatte er sie angezogen schon für schön gehalten, doch er hatte keine Ahnung gehabt, was sich unter der perfekten, modischen Kleidung verbarg. Er hatte dieses unfassbar begehrenswerte Wesen an ihrem Hochzeitstag verärgert? Hatte er völlig den Verstand verloren?

 Wenn er ein etwas gewandterer Mann wäre - wie zum Beispiel sein Bruder -, dann würde er etwas Charmantes
 sagen, etwas Liebenswertes und ein klein wenig Anzügliches, das ihm mit Sicherheit nicht nur Einlass durch die Tür beschert hätte.

 Aber er war nur er selbst, ein Mann ohne den Hang zu Schmeicheleien. Wie sehr er sich doch wünschte, etwas mehr geübt zu haben. »Ihr habt mich ausgesperrt.«

 Nein, das war nicht ganz richtig.

 Er versuchte es noch einmal. »Das ist mein Haus, und Ihr seid meine Frau.«

 Alles wahr, aber ganz gewiss nicht gewandt.

 »Ich kann kommen und gehen, wie es mir gefällt.« Halt, nicht. Das war nicht ganz richtig formuliert gewesen -

 Hoffentlich ist sie zu unschuldig, um die Doppeldeutigkeit zu erkennen.

 Sie riss die Augen auf und blinzelte ihn an. Jetzt war sie wirklich schockiert.

 Kein Glück. Zu blöd. Es hätte die beste Nacht deines Lebens werden können.

 Idiot.

 Dann sei es so. Er wich dem anfliegenden Schwamm geschickt aus und strich sich Schaumflocken vom Ärmel. »Ich habe dazu nichts mehr zu sagen. Nur noch das eine: Seht Euch vor, zukünftig noch einmal eine Tür in meinem Haus vor mir zu verriegeln.«

 Er floh und zog die Tür gerade noch rechtzeitig hinter sich zu, sodass eine Flasche Badezusatz daran zerschellte.

 Achtes Kapitel

 Als sich die Tür hinter ihrem Ehemann schloss, bedeckte Deirdre mit zitternden Händen ihr Gesicht und tauchte unter. Er hatte sie nackt gesehen. Wie demütigend!

 Ach, wirklich? Haben sich deshalb deine Brustwarzen aufgerichtet, als er dich anstarrte?

 Nackt! Vollkommen! Gelübde hin oder her, darauf war sie nicht gefasst gewesen. Und auch nicht auf die blanke animalische Lust in seinem Gesicht. Wie entsetzlich!

 Entsetzlich? Zittern dir deshalb die Hände? Sind deine Knie deswegen weich? Bist du darum dort geblieben, wo er dich sehen konnte, statt unterzutauchen oder ein Handtuch zu nehmen?

 In seinem Blick hatte etwas Gefährliches gelegen - etwas Besitzergreifendes und Hungriges, das so alt war wie die Menschheit selbst. Wie es schien, war der Marquis von Brookhaven unter seiner feinen, gediegenen Kleidung und der kühlen Kontrolliertheit doch auch ein Mann.

 Und was für ein Mann! Wäre er auf sie zugeschritten und hätte sie tropfend aus der Wanne gezogen, hätte sie sich seiner plötzlichen dunklen Sexualität wohl oder übel hingegeben. Bebend stand sie auf. Sie ließ das Wasser von ihrem Körper rinnen und griff nach dem Handtuch, das Patricia für sie bereit gelegt hatte.

 Selbst nachdem sie ihr Nachthemd und einen Morgenrock
 über ihre Nacktheit gezogen hatte, konnte sie noch immer die Hitze seines Blickes auf ihrer Haut spüren. Wie sollte sie ihn je wieder normal ansehen können? Wie sollte sie in ein Zimmer treten, in dem er sich bereits aufhielt, und sich nicht an die dunkle, aufregende Lust in seinen Augen erinnern?

 Ganz zu schweigen von dem Verlangen, das dabei in ihr aufgestiegen war?

 Mit einem Mal fiel ihr das Atmen in dem dunstigen Zimmer schwer. Sie fummelte hastig an dem Fenstergriff herum und stieß das Fenster weit auf. Mit beiden Händen stützte sie sich auf der Fensterbank ab und beugte sich weit in die Nacht hinaus, wobei sie die kühle Frühlingsluft tief einatmete. Die Welt draußen roch nach Ruß und Stadt und dem stechenden Gestank von verbranntem Petroleum aus den Straßenlaternen, die um den Platz standen.

 »Ich schaffe das nicht«, flüsterte sie. »Warum kannst DU mich nicht kühl und unverwundbar sein lassen?«

 Sie hielt die Augen geschlossen, während sie sprach, wünschte ihre Bitte in die Nacht zu wem auch immer, der sie erhören mochte. Eine tatsächliche Antwort zu erwarten war Irrsinn, und doch blieb sie eine Weile wartend dort stehen.

 »Miau!«

 Deirdre riss erstaunt die Augen auf. »Was?«

 »Miau!«

 Sie konnte niemanden sehen, aber vielleicht lag das nur an dem großen Baum, der vor ihrem Fenster wuchs und vieles verdeckte. Sie trat ein Stückchen zur Seite
 und schaute neugierig in den Baum. Das Licht aus dem Zimmer hinter ihr wurde von zwei großen geschlitzten Pupillen reflektiert.

 Ein kleines Kätzchen kauerte sich auf dem größten Ast zusammen, dessen Spitze fast bis ans Haus reichte. Es war eine abscheuliche kleine Kreatur, zerzaust und nass, und sein schmutziges schwarzes Fell war mit Gott-weißwas beschmiert. Riesige Fledermausohren saßen rechts und links auf seinem Schädel und sahen auf dem winzigen Köpfchen lächerlich aus.

 Es war zum Niederknien süß.

 »Oh, Himmel!« Deirdre streckte beide Hände aus. »Fall bloß nicht runter, kleine Kitty. Ich … ich …«

 Was? Sollte sie einen Lakai rufen, damit dieser sein Leben für einen kleinen Streuner aufs Spiel setzte? Deirdre beugte sich über den Fenstersims und schaute nach unten. Bis auf den harten Boden da unten wäre es ein Sturz wie aus dem dritten Stockwerk. Nicht einmal ein kleiner Busch war in der Nähe, der einem auf dem Weg nach unten falsche Hoffnungen machen könnte. Würde sie das nicht bei der Dienerschaft beliebt machen, wenn sie nur wenige Stunden nachdem sie die Hausherrin geworden war, einen von ihnen umbrächte?

 »Miau!« Das Kätzchen machte bei ihrer Bewegung ein paar Schritte vorwärts und balancierte vertrauensselig auf dem immer dünner werdenden Ast auf sie zu.

 »Nein! Bleib sofort stehen!« Deirdre drohte dem Kätzchen heftig mit dem Finger. »Böse Kitty. Äh - sitz!« Oder sagte man das eher zu Hunden? Sie hatte nicht die blasseste Ahnung.

 Tessa hatte keine Tiere im Haus geduldet. Sie behauptete, sie ruinierten die Möbel, aber Deirdre vermutete, dass es eher daran lag, dass sich keine Kreatur auf dieser Welt je für Tessa erwärmt hätte. Selbst ihre eigene Mutter hätte sie wahrscheinlich lieber im Marstall übernachten lassen.

 Das Kätzchen tänzelte weiterhin leichtfüßig über den Ast, der inzwischen kaum noch dicker war als Deirdres Handgelenk. Sie fuchtelte mit den Händen durch die Luft.

 »Nein! Zurück! Klettre runter!«, sagte sie und deutete nach unten. Sie sprach übertrieben deutlich, als könnte das das dumme Ding dazu bringen, sie zu verstehen. Das Kätzchen blieb stehen, senkte sein kleines Hinterteil auf den Ast, legte den Kopf schief und betrachtete sie neugierig aus arglosen Babyaugen.

 Deirdre richtete sich überrascht auf. »Also, du scheinst dich in diesem Baum ja ganz zuhause zu fühlen. Ich habe den Eindruck, du bist überhaupt nicht in Gefahr.«

 Das Kätzchen hob das Hinterbein, um sich am Ohr zu kratzen - und rutschte geradewegs vom Ast!

 »Oh!« Entsetzt kniff Deirdre die Augen zusammen und wich vom Fenster zurück. Das arme kleine Ding! Ihr wurde ganz flau im Magen, als sie an den felligen kleinen Körper dachte, der jetzt bestimmt leblos am Boden lag.

 »Miau!«

 Deirdre wirbelte zum offenen Fenster herum. Das Kätzchen war noch da, nur baumelte es jetzt, an einer einzigen Pfote hängend, am Ast. Sein pummeliger Körper
 wand sich bei dem Bemühen, einen besseren Halt zu finden, während es vor Angst maunzte.

 Bevor sie überhaupt kapierte, was sie da tat - oder die Gelegenheit hatte, sich diesen Wahnsinn auszureden -, war Deirdre bereits auf den Fenstersims geklettert. Sie streckte die Hand aus, aber der Ast war zu weit entfernt.

 Mit einem Stoßgebet auf den Lippen schloss sie die Augen und legte sich bäuchlings auf den Fenstersims, während sie mit bloßen Füßen einen Halt an der kalten Hausfassade suchte. Endlich stießen ihre Füße auf einen Teil des Frieses unterhalb ihres Fensters. Blind ertastete sie die rußige und mit Taubendreck beschmutzte Erhebung. Sie maß nur wenige Zentimeter Tiefe, würde ihr Gewicht jedoch stützen, wenn sie sich gleichzeitig an der Fensterbank festhielt.

 Hinter sich konnte sie das Kätzchen noch immer schreien hören. Ihr blieb nicht viel Zeit. »Ichwerdesterben-ichwerdesterben«, warnte sie sich atemlos, aber sie konnte jetzt nicht mehr zurück. Sie atmete tief ein, obwohl sich ihre Lungenflügel vor lauter Angst wie zugeschnürt anfühlten, öffnete die Augen und lehnte sich weit hinaus in die Luft, wobei sie die Hand nach dem winzigen, feuchten Fellknäuel ausstreckte, das sich inzwischen nur noch müde wand und kurz vorm Aufgeben war.

 Im selben Augenblick, in dem sich ihre Finger um den kleinen Kugelbauch schlossen, fasste das Kätzchen erneut Mut, um nadelspitze Zähne und Klauen in diese frische Bedrohung - ihre Hand! - zu schlagen.

 »Au!«

 Mehr als diese Schrecksekunde brauchte es nicht, um aus Deirdres stabilem Halt eine rutschige Angelegenheit zu machen. Sie stieß nur einen verzweifelten, halb unterdrückten Schrei aus, da prallte ihr Körper bereits gegen die Hauswand, und sie hing nur noch an einer Hand an der Fensterbank, während ihre schmutzigen Füße über die Fassade rutschten, die mit einem Mal spiegelglatt schien.

 Zwei Hände! Sie musste sich selbst retten! Ihre Finger begannen sich automatisch zu öffnen, um das Kätzchen fallen zu lassen, aber sie riss es stattdessen fest an sich. Der kleine Kater knurrte wild und kämpfte gegen sie an, das selbstmörderische kleine Monster.

 Sie biss die Zähne gegen den Schmerz in der Hand zusammen, mit der sie sich festhielt, und gegen den in der Hand, auf der herumgekaut wurde, und hob das Kätzchen hoch in die Luft. »Katzen landen immer auf allen vieren«, knurrte sie, als sie das kleine Biest durch das offene Fenster ihres Schlafzimmers warf.

 Ihre Hand rutschte gefährlich über den steinernen Fenstersims. Abrupt erstarrte sie. Der Schrecken steckte ihr fest und eisig in der Kehle.

 Sie würde trotzdem sterben.

 In ihrer Hochzeitsnacht.

 Weil sie ein Kätzchen hatte retten wollen.

 Allein der Gedanke an die Schlagzeilen der Zeitungen am nächsten Morgen war fast schlimmer als das bevorstehende Unheil selbst. Wie es schien, hatte sie keine andere Wahl. Sie würde schreien müssen. Na ja, dann konnte sie es auch gleich richtig tun!

 »Hilfe! Helft mir!«

 Augenblicklich war er da. »O mein Gott!«

 Sie zuckte zusammen, als seine dunkle Gestalt vor ihr im Fenster auftauchte. Ihre Hand verlor jeglichen Halt. Ein Angstschrei bildete sich in ihrer Kehle.

 Dann umschlossen große, warme Hände ihre Handgelenke, und sie wurde mit Leichtigkeit ins Zimmer zurückgehoben. Als sie durchs Fenster war, schloss er sie in die Arme. Zitternd schmiegte sie sich an ihn.

 Neuntes Kapitel

 Calder hielt seine zitternde Braut im Arm. Seine eigene Angst war erschreckend und real. Dann wischte er sie ungeduldig fort. Es gab schließlich keinen Grund dafür. Es ging ihr gut … zumindest körperlich. Doch welche Verzweiflung hatte sie dazu getrieben, sich aus dem Fenster zu stürzen? Ein solches Drama war doch nicht von der kleinen Meinungsverschiedenheit über die verschlossene Tür hervorgerufen worden.

 Er schob sie auf Armeslänge von sich und schaute sie stirnrunzelnd an. »Wolltet Ihr Euch umbringen?« Er hatte nicht vorgehabt zu brüllen, aber vielleicht verlangte die Situation ein klein wenig Gebrüll.

 Sie drängte sich wieder an ihn, als suchte sie seine Wärme, doch er hielt sie auf Abstand. Mit einer zittrigen Hand wischte sie sich über die Augen. »Nein! Nein, da war eine -« Sie schaute sich um, lehnte sich an ihn und blickte hinter ihm auf den Boden.

 »Was? Habt Ihr eine Maus gesehen?« Er sah sich ebenfalls um. »Hier ist jetzt keine, Deirdre.« Er schüttelte sie sanft. »Und selbst wenn hier eine wäre, was habt Ihr Euch dabei gedacht, drei Stockwerke über dem Pflaster im Fenster herumzuklettern? Wenn Ihr solche Angst vor Mäusen habt, dann lasst Fortescue ein paar Fallen aufstellen.«

 Sie presste die Lippen zusammen und starrte ihn böse an. »Ich habe keine Angst vor Mäusen.« Sie wandte das
 Gesicht ab und murmelte etwas, das wie »verdammte Katze« klang.

 Nur über seine Leiche! »Keine Katzen«, sagte er bestimmt. »Ich mag keine Tiere im Haus. Fallen müssen genügen.«

 Unter dem Türbogen drängte sich inzwischen die Dienerschaft, wenn man nach dem erschreckten Gemurmel ging. Er machte sich nicht die Mühe, den Kopf zu drehen, um sich davon zu überzeugen. »Fortescue, lasst sofort Mausefallen aufstellen.«

 »Gewiss, Mylord«, antwortete Fortescue ungerührt. Dann fügte er hinzu: »Gut jetzt, alle zusammen. Raus mit euch. Seine Lordschaft hat alles im Griff.«

 Tatsächlich. Calder hatte seine junge, süße Braut recht sicher im Griff. Plötzlich wurde er sich bewusst, dass sie fast nackt war. Ihr Morgenrock war ihr bei ihrem Abenteuer von einer Schulter gerutscht. Darunter trug sie nur ein feuchtes Nachthemd aus feinstem Batist. Er ließ den Blick Besitz ergreifend über sie wandern, während seine Hände sie immer noch auf Abstand hielten.

 Zieh sie an dich.

 Die bloße Haut ihrer Schulter fühlte sich an seinen Fingern wie kühle Seide an. Fast wie etwas, das zu berühren er kein Recht besaß, nur dass er alles Recht der Welt dazu hatte. Seine Finger spannten sich leicht an. Unter ihrer zarten Haut war sie fest, eine Frau der Tat - wenn auch irrer Tat! -, jedenfalls kein verweichlichtes Luxusweibchen.

 Berühr sie.

 Bei dem Gedanken wurde er steif. Ihr Körper war
 kurvenreich. Sie würde sich in seinem Griff winden. Er könnte sie vor Erlösung schreien lassen. Er könnte dafür sorgen, dass es ihr gefiel.

 Nimm sie.

 Seine Lenden pulsierten, was dazu führte, dass in seinem Hirn nur noch sehr wenig Blut fürs Denken übrig blieb. Normalerweise umging er einen derart gedankenlosen Zustand, aber im Augenblick konnte er sich nicht daran erinnern, warum. Er wollte gedankenlos sein, sehnte sich danach, sich in ihr zu verlieren, auf ihr zu liegen, sie zu besitzen …

 Eine Erinnerung … Deirdre nackt. Nass. Voller Seifenschaum.

 War diese bemerkenswerte Badewanne noch im Raum?

 Sie löste sich aus seinen plötzlich tauben Händen, zerrte den Morgenmantel über ihre Schulter. »Da ich weder tot unten auf dem Pflaster liege noch länger vom Fenstersims baumele, sollte ich Euch wohl danken.« Ihr Blick strafte ihre dankbaren Worte Lügen.

 »Keine Ursache«, sagte er, bevor ihm aufging, dass sie sich nicht wirklich bei ihm bedankt hatte. Er schaute sie prüfend an. »Ich halte nichts von melodramatischen Ausbrüchen.«

 Sie bleckte die Zähne. »Wie schön für Euch.« Im Umdrehen band sie mit raschen, wütenden Handbewegungen ihren Morgenmantel zu. Sie murmelte etwas, das er nicht verstand.

 »Meine Liebe«, sagte er kühl, »ich halte auch nichts von Bockigkeit.«

 Sie drehte sich wieder zu ihm um, sodass einige feuchte Strähnen ihres Haares an ihren hochroten Wangen kleben blieben. »Ich sagte: ›Ich bin keine Irre!‹ Ich habe nicht mein Leben aufs Spiel gesetzt, um einer verdammten Maus auszuweichen!«

 Er fuchtelte irritiert mit einer Hand durch die Luft. »Unsinn. In Brook House gibt es keine Ratten. Ihr habt zu viel Phantasie.«

 Aus irgendeinem Grund schien sie das noch mehr zu erzürnen. Sie deutete mit einem zitternden Finger zur Tür. »Geht!«

 Er erstarrte. »Ich bin der Herr hier.«

 Dieses Mal schaute sie ihn aus zusammengekniffenen Augen an. »Ich fühle, dass ich gleich anfangen werde zu weinen. Wahre Sturzbäche werden kommen. Seid Ihr bereit, sie zu trocknen?«

 Tränen? Er wich zurück. »Äh … ich schicke Euch Eure Zofe, ja?« Er eilte zur Tür.

 Sie beobachtete ihn. Heiterkeit vermischte sich mit dem Zorn - oder war es Verzweiflung? - in ihren Augen. »Sie heißt Patricia«, rief sie ihm nach, als er floh.

 Wie sonst? Wie dumm von ihr zu glauben, dass er den Namen einer seiner Bediensteten nicht kannte. Nur dass das flammenhaarige Mädchen, das nervös vor ihm knickste, als sie zu ihrer Herrin eilte, ihm überhaupt nicht bekannt vorkam. Hatte er kürzlich neues Personal eingestellt? Er musste Fortescue fragen.

 Noch etwas, worum er sich kümmern musste - nachdem er einen kurzen Spaziergang durch die kühle Nachtluft gemacht hatte, um den Duft seiner herrlich weichen,
 aber höchstwahrscheinlich verrückten Braut aus den Nasenflügeln zu bekommen. Ja, ein kurzer Spaziergang würde ihm sehr gut tun.

 Oder ein langer. Ganz nach Belieben.

 Im selben Augenblick, in dem die Tür hinter Brookhaven ins Schloss fiel, ließ sich Deirdre auf alle viere nieder, um nach dem schrecklichen Monst- äh, süßen Kätzchen zu suchen. Als Patricia eintrat, saß Deirdre im Schneidersitz auf dem Boden und sah verwirrt aus.

 »Patty, hast du eine …« Deirdre runzelte die Stirn. Calder erlaubte keine Haustiere.

 »Tut mir leid, Mylady. Ich hab kein Mäuschen gesehen … es sei denn, Ihr hättet es gerne, dass ich seiner Lordschaft sagte, ich hätte eins gesehen?«

 Deirdre schaute überrascht hoch. »Das würdest du tun?«

 Patricia sah unbehaglich aus, aber zugleich kämpferisch. »Natürlich, Mylady. Ein Mann hat ja keine Ahnung, womit wir Frauen so alles fertig werden müssen. Wenn eine Dame hin und wieder eine Maus gesehen haben möchte, also dann ist das doch ihr gutes Recht, finde ich.«

 Deirdre lachte trotz ihres anstrengenden Abends. »Patricia, ich neige nicht zum Melodram. Man erreicht damit nämlich im Grunde genommen gar nichts.«

 Patricia zuckte lächelnd die Achseln. »Kommt doch ganz darauf an, was eine Dame erreichen will. Ein paar Tränen - und schon wart Ihr ihn los, stimmt doch, oder?«

 Deirdre hob eine Hand und ließ sich von Patricia auf
 die Beine helfen. »Alle Männer haben einen schwachen Punkt.«

 Patricia schnaubte und schüttelte den Kopf. »Seine Lordschaft ist ein feiner Kerl, Mylady. Es ist nicht seine Schuld, dass er nicht weiß, was er mit den Heulsusen anfangen soll.«

 Die Zofe wandte sich ab, um das Bett aufzudecken, während Deirdre weiterhin das Zimmer absuchte. Kein Kätzchen weit und breit, nur ein paar eklige Schmutzflecken in der Nähe der Tür. Sie würde morgen früh weitersuchen müssen, denn sie würde zu dieser Uhrzeit nicht durch das dunkle Haus wandern können, ohne Aufsehen zu erregen.

 Und wenn sie das Kätzchen gefunden hatte - was würde sie dann damit machen?

 Ein langsames Lächeln stahl sich über ihr Gesicht. Brookhaven würde es nicht gefallen. Aber hatte er ihr nicht nur allzu deutlich gemacht, dass Brook House sie nichts anging? Außerdem war Meggie so allein. Und Meggie hatte sehr viel mehr Übung darin, sich seiner Lordschaft zu widersetzen.

 Deirdre erstickte ein aufkommendes schlechtes Gewissen bei diesem berechnenden Gedanken. Schließlich war dieser Krieg seine Idee gewesen, oder etwa nicht?

 Zehntes Kapitel

 Am nächsten Morgen ließ sich Calder zur selben frühen Stunde wie gewöhnlich am Frühstückstisch nieder. Sein Teller mit dem üblichen Frühstück aus Rührei und Schinken stand mittig vor seinem Stuhl, rechts davon seine Kaffeetasse und links davon die von ihm bevorzugte Morgenzeitung. Fortescue stand wie üblich in gebührendem Abstand hinter ihm bereit, um ihm einzuschenken, aufzutragen oder abzutragen, ohne dass er auch nur darum bitten musste.

 Es war genau so wie schon seit vielen Jahren. Lange, friedliche, ununterbrochene Jahre, in denen er allein das nächtliche Fasten brach …

 Calder setzte seine Tasse mit ein klein wenig zu viel Schwung ab und winkte Fortescue ab, fast bevor dieser sich überhaupt in Bewegung gesetzt hatte. Verdammt noch mal, er war jetzt ein verheirateter Mann! Er sollte nicht wieder für den Rest seines Lebens allein essen müssen!

 Er starrte auf seinen Teller. Schinken und Rührei heute Morgen. Schinken und Rührei jeden Morgen. Schinken und Rührei mit zwanzig. Schinken und Rührei mit zehn.

 Sein Vater, der vorherige Marquis, war ein energischer Mann gewesen - ein Mann der Tat, der viel bewirkte … und ein extremer Frühaufsteher.

 »Kein Mann hat jemals etwas vollbracht, indem er seine Tage im Bett verbracht hat!« Und dann hatte der Marquis mit einem Finger in der Luft gewackelt. »Lass dein Blut früh in Wallung kommen, und der Rest der Welt wird sich an dich anpassen müssen.«

 »Etwas vollbringen« - das war der Wahlspruch des alten Marquis gewesen. Calder hatte seine Tage damit verbracht, etwas zu vollbringen, seit er laufen konnte - er war überwacht und belehrt worden, und jeder Augenblick seines Lebens war verplant.

 Niemand aß mit ihm. Mahlzeiten waren der Brennstoff, der es ihm ermöglichte, seine Zeit produktiv zu nutzen. Rafe war ebenfalls unter diese Regel gefallen, aber irgendwie hatte er es trotzdem immer geschafft, geradezu luxuriös lange im Bett zu bleiben. Er hatte das Kindermädchen oder die Köchin oder die Gouvernante becirct - bereits in diesem Alter schien ihm keine Frau widerstehen zu können -, und sein Frühstück wurde ihm ans Bett gebracht.

 Calder hatte nie protestiert, auch hatte er seinem Vater nie erzählt, dass Rafe nicht zum Frühstück erschien. Er war Teil der Massenverschwörung, die Rafe eine Freiheit verschaffte, die er selbst nie kennenlernte.

 Und die meiste Zeit hatte er Gefallen an dieser Ordnung gefunden. Er war so ein Junge gewesen - ernst und intelligent, das einzige Kind unter Erwachsenen; denn sein Vater war snobistisch genug, dass er, während er selbst mit einer Näherin aus dem Dorf das Bett teilte und einen zweiten Sohn zeugte, seinem legitimen Sohn niemals erlaubte, mit den Kindern der Dorfbewohner
 zu spielen, nicht einmal mit den Söhnen des örtlichen Rechtsanwalts oder den vielen Kindern von Mr Bixby, seinem eigenen Verwalter.

 Nein, für Calder sollte es nur die Gesellschaft der Hochwohlgeborenen sein, nur dass es keine hochwohlgeborenen Kinder in der näheren Umgebung gab und auch niemanden, der solche in die Gegend bringen wollte. Es gab keine Familie, deren Gast er in den Ferien sein konnte, denn niemand unter dem Landadel entsprach den hohen Ansprüchen seines Vaters. Es gab nur seine Gouvernante, seinen Lehrer, das Dienstmädchen, das sein Zimmer säuberte, und den Stallknecht, der sich um sein Pferd kümmerte.

 Als Rafe kam, war er keinen derlei Beschränkungen unterworfen. Er durfte mit den Söhnen des Hufschmieds nackt im Fluss schwimmen und mit dem Bixby-Rudel auf die Bäume klettern. Anfangs lud er Calder ein mitzumachen, aber Calder war zu stolz und zu neidisch, um zuzugeben, dass er es nicht durfte, weshalb er die Nase rümpfte und so tat, als hätte er Besseres mit seiner Zeit anzufangen.

 Rafe musste es aber gewusst haben, denn er brachte immer einen kleinen Schatz für ihn mit - ein Vogelnest mit einem blauen Ei, einen Stein, der vom Fluss so glatt wie Glas geschliffen worden war, eine Haarschleife, die er einem der Bixby-Mädchen abgeschwatzt hatte. Dazu erzählte er immer eine Geschichte, der Calder stets mit einem gelangweilten Gesichtsausdruck zuhörte, die er jedoch jeden Tag von früh an sehnlichst erwartete.

 Natürlich war bei dem Ganzen auch ein gewisser Anteil
 an Schadenfreude dabei. Bei Rafe war nichts so simpel. Seine Gaben waren teils Trophäen, teils Geschenke. Seine Geschichten unterhielten, waren aber auch Prahlerei und Hohn. Liebe und Neid waren untrennbar miteinander verbunden und durchdrangen jeden ihrer Gedanken und ihrer Taten. Sie waren Brüder, doch nicht gleichwertig. Ihre Verbundenheit ging nur so weit, wie es die verwirrenden Erbschaftsgesetze erlaubten. Er wusste, dass Rafe für ihn kämpfen würde. Aber er wusste auch, dass Rafe mit gleicher Vehemenz gegen ihn kämpfen würde. Die Mauer der Ungleichheit zwischen ihnen bedeutete, dass sie niemals wirklich Freunde sein konnten, aber sie konnte die Verbundenheit durch ihre Blutsverwandtschaft und die gemeinsam verbrachte Kindheit auch nicht gänzlich zerstören.

 Rafe war seine andere Seite, die Seite, die er nicht zu erreichen, ja, nicht einmal zu sehen vermochte. Wie die Portraits auf einer Münze, die nie in dieselbe Richtung schauten. Rafe besaß alle Freundlichkeit, Gefälligkeit und Charme.

 Alle liebten sie Lord Rafe, wie er genannt wurde. Der Bäcker hob die besten Kuchen für ihn auf, die Tochter des Kaufmanns flirtete mit ihm und zerzauste ihm die dunklen Locken, der Tischler drechselte ihm ein zusammenpassendes Pferdepaar - eines der Tiere wollte er Calder schenken, doch dieser weigerte sich, es anzunehmen.

 Es war so leicht für ihn. Calder beobachtete ihn voller Neid, den er jedoch als Missbilligung maskierte. Er konnte alle Könige und Königinnen Englands in der
 richtigen Reihenfolge aufsagen, seitenweise Literatur zitieren, mit Leichtigkeit neunstellige Zahlen addieren, aber er konnte kein Zimmermädchen zum Lächeln bringen oder seinen Vater mit einer Geschichte darüber, wie er bei dem Versuch, einen Drachen steigen zu lassen, in den Fluss gefallen war, lauthals lachen lassen.

 Dass er Rafe in schulischer Hinsicht bei weitem übertrumpfte, war kein Anlass zur Freude, sondern entsprach lediglich den Erwartungen seines Vaters. Rafe begriff schnell, aber genauso schnell verlor er auch das Interesse. Calder war derjenige, der treu weitermachte, der nicht nur lernte, welche Schlachten gewonnen wurden, sondern auch, welche politische Motivation hinter den Kämpfen stand.

 Es gab nur einen einzigen Bereich, in dem Rafe ihm voraus war - wenn es um Brookhaven ging. Rafe sog die Familiengeschichte auf, als hätte er sie schon immer gekannt und brauchte sich nur daran zu erinnern. Es war Calder nicht schwergefallen, an Rafes Hochzeitstag den Besitz in dessen Hände zu übergeben. Rafe würde Brookhaven immer gerecht werden. Er würde ein guter Gutsherr sein.

 Doch trotz seines Charmes und seiner Beliebtheit hatte Rafe nie vorgegeben, mehr zu sein, als er war. Er hatte sich nie verstellt, hatte nie versucht zu verbergen, woher er kam. Bis zu den Silberknöpfen an seiner Weste - in einer Zeit, da die meisten, die sich kein Gold leisten konnten, versuchten die Welt mit Messing zu täuschen - empfand Rafe nicht eine Unze Scham wegen seiner niederen Herkunft.

 Wie fühlte es sich an, so mit sich selbst im Reinen zu sein?

 Calder starrte wie versteinert auf sein kalt gewordenes Frühstück und seinen abgestandenen Kaffee. Er war nicht sein Bruder. Er zog die Leute nicht an wie das Licht die Motten. Er musste sie gut bezahlen, so wie Fortescue, oder - wie seine neue Angetraute - sie heiraten, damit sie ihm gehorchten.

 Er stand auf und warf seine Serviette auf sein erstarrtes Rührei. »Ich habe zu tun. Bringt mir mehr Kaffee in mein Arbeitszimmer.« Er kehrte Fortescues Verbeugung den Rücken. Das Letzte, was er jetzt gebrauchen konnte, war das stille Mitgefühl im Blick seines Butlers.

 Elftes Kapitel

 Deirdre ihrerseits verbrachte den Vormittag genau so, wie sie es sich immer erträumt hatte. Sie stand auf, als sie Lust dazu hatte, schlüpfte in einen seidenen Morgenrock, machte es sich auf ihrem samtenen Sofa bequem und trank den exquisiten Tee, der ihr von ihrer gut gelaunten Zofe gebracht wurde.

 Sie bat um ihr übliches Frühstück, und es wurde ihr auf einem Tablett gebracht. Toast und eine kleine Schale Beeren. Keine Sahne, keine Butter, keine Marmelade.

 Sie hatte wacklige Knie, da sie am Vortag so wenig gegessen hatte, aber sie tat sich schwer mit dem trockenen Toast, da ihr Magen vor Unbehagen wie zugeschnürt war. Ruhelos zupfte sie an der Scheibe, während die Stille ihres schönen Schlafgemachs ihr auf die Nerven ging.

 Sie hasste es, allein zu essen.

 Woolton war unter Tessas Regie ein unfreundlicher Ort gewesen. Jeder Dienstbote, der etwas auf sich hielt, floh vor den überzogenen Ansprüchen ihrer Stiefmutter und der unregelmäßigen Bezahlung. Selbst eine Küchenmagd wollte für ihre Arbeit bezahlt werden.

 Es blieben also die Unfähigen und Unehrlichen, die Tessa offen verachteten - und Deirdre in dieselbe Schublade steckten. Allein mit der bösen Tessa, nachdem ihr Vater gestorben war, hätte Deirdre eine süße, mitfühlende
 Überlebende werden sollen wie Phoebe. Also, sie wollte ihrer Cousine ja nicht zu nahe treten, aber Deirdre hatte sich schon vor langer Zeit für einen anderen Weg entschieden.

 Sie errichtete sich einen Panzer aus sicherem Auftreten, geschliffenen Manieren und gefühlloser, unnachgiebiger Entschlossenheit, um so weit weg von Lady Tessa zu kommen, wie die Grenzen Englands es zuließen.

 Und gestern hatte sie genau das getan.

 Sie schloss die Augen, da das Gefühl, ihren Vater zu vermissen, sie wie eine mächtige Welle überkam. Wie sehr es ihm gefallen hätte, gestern dabei zu sein, sie dem Mann ihrer Träume anvertrauen zu dürfen, sie in ihrem hübschen Kleid zu sehen. Wenn doch nur er sie in die Ehe hätte geben können statt des Vikars. Sie hatte sich für Phoebes Vater entschieden, weil er wenigstens irgendjemandes Vater war, und sie hatte mit ihrem goldenen Haar neben ihm, der groß war und mit seinem silbernen Haar attraktiv, gut ausgesehen. Aber es war nicht dasselbe gewesen.

 Dann schlug sie die Tür zu dieser Erinnerung entschlossen zu. Papa mochte zum Teil schuld an ihrer Misere sein, aber es gab niemanden, der ihr daraus heraushelfen würde außer ihr selbst.

 Den Brief an die Anwälte hatte sie bereits aufgegeben. Sie musste jetzt nur noch die Wochen oder vielleicht auch nur Tage durchhalten, bis aus der Marquise von Brookhaven die Herzogin von Brookmoor wurde.

 Siebenundzwanzigtausend Pfund würden schon ausreichen, um alles wieder in Ordnung zu bringen.

 Stickley und Wolfe, Partner im Vermögensrecht, Söhne erfolgreicherer Väter, einzige Verwalter des beträchtlichen Pickering-Vermögens, das demnächst auf Deirdre, Lady Brookhaven, übergehen würde - sobald der alte Herzog von Brookmoor den Löffel abgab und den Titel an seinen Neffen weitergab -, saßen sich in ihrer stillen und auf eigentümliche Weise imposanten Kanzlei an den beiden Schreibtischen gegenüber, die ihre Väter vor vier Jahrzehnten so aufgestellt hatten.

 Ich wünschte, der Gauner würde betrunken von der ersten Bierkutsche überfahren werden, die des Weges kommt.

 Stickley hielt sich selbstverständlich kerzengerade, ein Anwalt, wie er im Buche stand, bis hin zur goldenen Uhrenkette und der Brille. Doch leider war es eine schmerzliche Tatsache, dass er niemals die lässige Männlichkeit seines Partners erreichen würde, ganz egal, wie sehr er sich auch in die Brust warf und das Kinn hochhielt. Anders als Wolfe könnte er sich niemals in den Sessel fläzen, als wäre sein Rückgrat mit dem Leder verschmolzen und könnte sich nie mehr davon lösen. Zumindest nicht, ohne dabei bemitleidenswert feminin zu wirken, wie ein weggeworfenes Püppchen.

 Diese Tatsache ließ Stickleys Wirbelsäule nur noch steifer und sein indigniertes Schniefen verärgerter werden.

 »Stick«, murmelte Wolfe, ohne seine schläfrigen Lider wirklich zu heben oder auch nur die Lippen richtig zu öffnen, »wenn du nicht bald mit dieser verdammten Schnieferei aufhörst, dann reiß ich dir die Nase aus dem Gesicht und zertrete sie mit meinem Stiefelabsatz.«

 »Ich kann nichts dafür. Du stinkst«, antwortete Stickley. »Nach billigem Parfüm und noch billigerem Fusel.«

 Bei der Erinnerung verzogen sich Wolfes wohlgeformte Lippen. »Eigentlich bin ich mir ziemlich sicher, dass das Parfüm billiger war.« Er grinste anzüglich.

 Stickley wandte den Blick ab und betrachtete die weit weniger verstörenden Bücherregale an der gegenüber liegenden Wand. Die Buchrücken schimmerten trotz der Tatsache, dass diese Bände, soweit er sich erinnern konnte, niemals geöffnet worden waren. »Sag nichts mehr. Ich wünsche keine Darstellung deiner dekadenten Abenteuer.«

 Bedauerlicherweise nahm ihn Wolfe dieses Mal beim Wort und versank in einen verkaterten Dämmerzustand, ohne ein weiteres Wort über die schockierende, aber faszinierende Quelle des billigen Parfüms zu verlieren.

 Was keineswegs fair war, wenn man bedachte, dass Stickley gewissermaßen das Bargeld dafür bereitgestellt hatte. Er und Wolfe mochten zwar gleichberechtigte Partner sein, aber es gab keinen Zweifel daran, wer die eigentliche Arbeit erledigte. Ohne Stickleys Bemühungen wäre das Pickering-Vermögen während der letzten zwei Jahrzehnte schwerlich in solchem Umfang gewachsen - was bedeutete, dass Wolfes Anteil an der Provision ebenfalls gestiegen war und ihm ermöglichte, seine Tage mit Müßiggang zu verbringen, statt Arbeit in die Partnerschaft stecken zu müssen.

 Das Mindeste, was der Bastard tun konnte, da er schon darauf bestand, seinen Schatten an die Tür des
 Büros zu werfen, war, Stickleys Langeweile mit einigen skandalträchtigen Geschichten zu vertreiben.

 »Warum bist du schon wieder hier?«

 Wolfe stieß ein gelangweiltes Seufzen aus und hob die Stiefelabsätze auf die Schreibunterlage, als brächte er gerade genug Kraft dafür auf. »Mein verdammter Vermieter hat mich wieder ausgesperrt.«

 Stickley zog mit der Überheblichkeit eines Mannes, der sein eigenes kleines Häuschen in einem angesehenen Stadtteil besaß, die Augenbraue hoch. »Bist wohl wieder mit der Miete im Verzug, stimmt’s? Ich habe dir gestern erst deinen Anteil ausbezahlt. Hast du schon wieder alles verprasst?«

 Wolfe zuckte mit den Achseln. »Verprasst?« Er grinste anzüglich. »Ich würde nicht behaupten, dass ich es verprasst habe …«

 Stickley spitzte die Ohren, aber Wolfe hüllte sich wieder in schläfriges Schweigen.

 In diesem Augenblick klopfte es an der Kanzleitür. »Das wird die Post sein.« Vielleicht war das nicht gerade besonders scharfsinnig, da sich sonst niemand die Mühe machte, die Kanzlei aufzusuchen. Stickley erhob sich und kramte in seiner Westentasche nach einem Penny für den Postboten, während er das Zimmer durchschritt. Selbstverständlich machte Wolfe keinerlei Anstalten, für irgendetwas zu bezahlen.

 Es war nur ein einziger Brief, ein fester, kostbarer Umschlag mit dem Wappen der Brookhavens auf der Klappe. »Ah, von ihrer Ladyschaft.«

 Als Miss Deirdre Cantor sich den Marquis geschnappt
 hatte, kurz nachdem seine Lordschaft seine vormalige Verlobte an seinen unehelichen Halbbruder in einer Zeremonie, die noch immer das Stadtgespräch war, weitergereicht hatte, hatte Stickley die Hände in Unschuld gewaschen und erklärt, die Tage seiner Umtriebigkeit seien vorüber. Er hatte sich an den Schreibtisch gesetzt, um das riesige Vermögen zu verwalten, das sie - so hatte es die neue Lady Brookhaven versprochen - in seinen - ihren - fähigen Händen lassen wollte.

 Was sollte sie auch damit anfangen, da Brookhavens Reichtum selbst den des alten Pickering bei weitem übertraf? Ihr Plan war aufgegangen, obwohl es ursprünglich Wolfes Idee gewesen war. Gemeinsam hatten sie sichergestellt, dass Brookhavens erste Verlobung geplatzt war.

 Obschon es stimmte, dass Wolfes Informationen fehlerhaft gewesen waren und Brookhavens Vermögensverhältnisse grundsolide - und es stimmte auch, dass die Entführung Brookhavens sich als furchtbar schlechte Idee herausgestellt hatte, vor allem, da es dann gar nicht Brookhaven gewesen war, sondern sein Bruder - und es stimmte auch, dass Miss Phoebe Millbury wahrscheinlich keine größere Notwendigkeit gehabt hätte, ihr Erbe anzurühren, wie Miss Deirdre - äh, die neue Lady Brookhaven.

 Also, wie auch immer sie an diesem Punkt angelangt waren - es war eine komfortable Situation. Stickley hatte sich nicht all die Jahre aufopferungsvoll um die Pickering-Tausender gekümmert, um jetzt mitansehen zu müssen, wie sie für vorgebliche weibliche Notwendigkeiten ausgegeben wurden. Das würde er jetzt nicht müssen.

 Selbstgefällig öffnete er den Umschlag und zog das dicke, schwere Papier heraus. Er las laut vor, auch wenn Wolfe nicht interessiert schien.

 »›An die Kanzlei Stickley & Wolfe,

 Sehr geehrte Herren,

 ich hoffe, es geht Euch gut.‹«

 Stickley lächelte, wobei er kaum die Lippen verzog. »Lady Brookhaven ist eine sehr wohlerzogene junge Dame, findest du nicht?«

 Wolfe grunzte. Zumindest zog Stickley es vor, den Laut für ein Grunzen zu halten und nicht für eine noch weniger appetitliche Äußerung. Seinen Partner ignorierend, fuhr er fort:

 »›Ich habe beschlossen, meinen Ehemann nicht von meinem bevorstehenden Erbe zu unterrichten‹ - Nun, das liegt ganz in ihrem Ermessen, nehme ich an«, sagte Stickley abwertend. »Obschon ich es nicht zuließe, dass meine Ehefrau so etwas vor mir geheim hielte.«

 Er ignorierte Wolfes gemurmelten Kommentar darüber, dass er sowieso niemals in diese Situation kommen würde - also wirklich, nur weil man als Mann ein wenig auf sein Äußeres achtete, bedeutete das doch noch lange nicht - Er las leise weiter, bis er zu einem Satz kam, bei dem seine Finger das makellose Papier unwiederbringlich zerknüllten.

 »O nein! Oh … oh …« Es ging nicht anders. Nur ein Fluch wäre in einem solchen Augenblick passend. »O verdammt!«

 Das riss Wolfe aus seinem Dämmerzustand, als hätte sich der silberne Wolfskopf, der als Knauf seinen Spazierstock schmückte, aufgerichtet und nach ihm geschnappt. Seine Stiefelsohlen knallten auf den Boden, und er richtete sich in einer weniger eleganten Bewegung als üblich auf. »Was? Was ist los?«

 Stickley rang nach Luft. »V-v…« Er wedelte heftig mit dem Brief durch die Luft. »V…«

 Wolfe hob seinen Spazierstock. »Spuck’s aus, Stickley!«

 »Vollständige Auflösung!«, keuchte er. »Sobald sie zur Herzogin von Brookmoor ernannt wird.«

 Wolfe wurde bleich unter seinem grünlichen Teint und sank langsam zurück in seinen Sessel. »Oh.« Er atmete tief ein. »Hölle und Verdammnis.«

 Stickley nickte hysterisch. »Genau! Exakt! O Wolfe, was sollen wir bloß tun?«

 Wolfe starrte für lange Zeit in die glitzernden Silberaugen seines Spazierstockes. Dann hob er langsam den Kopf. »Das arme Ding«, sagte er glatt. Er schüttelte den Kopf. »Dann hat sie also herausgefunden, was es bedeutet, mit der Bestie verheiratet zu sein.«

 Stickley schaute hinab auf die kurze Mitteilung und versuchte sich vorzustellen, aus welchem Anlass sie geschrieben worden war. »Du meinst, sie will ihn verlassen?«

 Er blinzelte hektisch. »So bald? Aber warum?« Ein Schauer überlief ihn. »Meinst du, sie hat vor ihm Angst?«

 Wolfe stieß einen schweren Seufzer aus. »Kann es etwas
 anderes sein? Sie muss sein wahres Wesen sofort erkannt haben. Und jetzt ist sie verzweifelt, nehme ich an, hat Angst, dass es ihr genauso ergehen wird wie der ersten Marquise von Brookhaven.«

 Stickley rutschte auf seinem Sessel hin und her. Bei derart düsteren Vorstellungen war ihm unbehaglich. »Wenn sie wirklich in Gefahr ist«, sagte er langsam, »sollten wir ihr vielleicht einfach das Geld geben. Es steht ihr schließlich von Rechts wegen zu - oder zumindest wird es das bald.«

 Wolfe nickte nachdenklich. »Das könnte eine Lösung sein - es sei denn, er bringt es unter seine Gewalt. Dann wäre sie hilflos.« Er spreizte die Finger. »Und wer würde ihn aufhalten? Er ist schon einmal mit Mord davongekommen.«

 Das war schon immer auch Stickleys Überzeugung gewesen. »Was schlägst du also vor?«

 Wolfe betrachtete den Knauf seines Spazierstockes. »Ich denke … was wäre, wenn wir etwas mehr für sie tun würden? Was wäre, wenn wir ihr helfen würden, sich aus dieser furchtbaren Ehe zu befreien - für immer?«

 Stickley zuckte vor der Härte im Blick seines Partners zurück. Mit einem Mal erinnerte er sich an jene erschreckenden Momente während ihres letzten Abenteuers, zu denen er sich fast sicher gewesen war, dass Wolfe in Erwägung zog, Gewalt anzuwenden. »Du meinst doch nicht …«

 Wolfes Blick, der bis dahin in die Ferne gerichtet gewesen war, richtete sich auf Stickleys blasses Gesicht. Das stählerne Glimmen weichte auf, und die anfängliche
 Grimasse wich einem lässigen Lächeln. »Keine Sorge, Stick. Ich weiß genau, was ich tue.«

 Stickley schüttelte den Kopf. Er war stärker beunruhigt denn je. »Ich habe befürchtet, dass du genau das sagen würdest.«

 Zwölftes Kapitel

 Nachdem Deirdre gefrühstückt und sich angezogen hatte, wusste sie nicht so recht, was sie mit ihrer Zeit anfangen sollte. In Brook House gab es nichts zu tun. Der Haushalt lief bereits reibungslos. Sie hatte an diesem Tag nichts weiter vor, als nach dem vermissten Kätzchen zu suchen, und auch nichts an den nächsten Tagen, sodass sie sich später also weder für irgendein Kleid noch eine Frisur entscheiden musste.

 Standhaft widerstand sie der Versuchung, sich in Meggie eine Komplizin zu suchen, denn das hätte etwas zu sehr danach ausgesehen, als befolge sie den Befehl seiner Lordschaft, seine Tochter zu erziehen. Außerdem hatte sie jedes Recht dazu, ihr neues Heim zu inspizieren.

 Sie beschloss, sich vom Keller bis ins Dachgeschoss durchzuarbeiten.

 Leider war der Keller extrem langweilig, bestand er doch aus einem rigide organisierten Lager für Wurzelgemüse und einer sogar noch makelloseren Küche, in die sie nicht wagte ihren Fuß zu setzen.

 Die öffentlichen Räume des Hauses, die Salons, das Musikzimmer, die Empfangsräume, kannte sie bereits zur Genüge. Das Arbeitszimmer seiner Lordschaft blieb ein Mysterium, aber Deirdre wollte sich nicht in die Höhle der Bestie vorwagen - vor allem nicht, wenn sie sich daran
 erinnerte, wie er sie in der vergangenen Nacht angesehen hatte!

 Sie musste sich ihm irgendwann stellen, wenn sie diesen Krieg gewinnen wollte, aber vielleicht noch nicht jetzt.

 Letztendlich schlenderte sie die Galerie entlang und lugte unter die mit Tischdecken versehenen Tische, wobei sie Laute von sich gab, die angeblich Katzen anlocken sollten. Der Flur verlief über die gesamte Front des Hauses und war mit zahlreichen Fenstern bestückt, die den Blick auf die allerbesten Häuser Londons freigaben, die sich auf der gegenüberliegenden Straßenseite aneinanderdrängten.

 Deirdre blieb in einer der Fensternischen stehen und schaute auf die Stadt hinaus, die sie zu diesem Zeitpunkt als die ihre zu betrachten erwartet hatte. Da stand sie nun, die Marquise von Brookhaven, umklammerte die Gitter ihres Gefängnisses und starrte hinaus wie die verlassenste Insassin von Bedlam.

 Etwas auf der Straße unten erregte ihre Aufmerksamkeit. Drei Männer näherten sich der Tür von Brook House. Sie bewegten sich mit dem geschmeidigen und unbeschwerten Gang der Jugend. Nach einem Moment erkannte sie eine ganz bestimmte grell gestreifte Weste.

 Ah, ihre andächtigen Bewunderer waren angekommen. Der mit der Weste musste Cotter sein, der mit dem grauen Jackett Saunders und der in Dunkelblau … das war bestimmt Baskin.

 Der Umstand, dass sie erst gestern geheiratet hatte, schien keinen der drei davon abzuhalten, ihr seine
 Aufwartung zu machen - und warum sollte es das auch? Es war allen klar gewesen, dass ihre Vermählung eine Zweckehe war. Warum sollte das Leben also nicht weitergehen wie zuvor, mit zahlreichen Herren, die sie umwarben?

 Sie waren ohnehin nur eine Bande gelangweilter kleiner Jungen, ohne Aussicht auf ein substanzielles Erbe oder ein Ziel, das ihrem Leben einen Sinn gab. Das Flirten war ihr bevorzugter Zeitvertreib und eigentlich auch ihre einzige Befähigung. Warum sollte eine kleine Trauungszeremonie sie also lange aufhalten?

 Cotter und Saunders fühlten sich in ihrer Gesellschaft sehr wohl, aber sie würde jede Wette eingehen, dass es Baskin war, der ihr nicht fernbleiben konnte.

 Baskin war der erfolglose Sohn eines berühmten Poeten. Deirdre dachte einen Moment lang voller Mitgefühl daran, wie es für ihn gewesen sein mochte, im Schatten großer Erwartungen aufzuwachsen - noch dazu in der künstlerischen Elite Hampsteads -, aber ihr Mitleid löste sich auf wie der Morgentau, als sie sich an die langen Stunden in der Vergangenheit erinnerte, in denen sie seinen ermüdenden Versen ausgesetzt gewesen war.

 Der Himmel stehe ihr bei, fast wünschte sie, Fortescue würde die Herren einlassen. Selbst Baskins grässlich übertriebenes Streben nach leidenschaftlicher Hingabe wäre eine Erlösung von der Anspannung und der Langeweile, die - so fürchtete sie - den Rest ihres Lebens ausmachen würde.

 Oder vielleicht auch nicht. Baskin würde darauf bestehen,
 ihr seine Verse vorzulesen, bis ihre Augen trüb und ihr Hintern taub werden würden. Sie verspürte eine Mischung aus Bedauern und Erleichterung, als sie sah, wie die Herren niedergeschlagen davonschlichen.

 Sie wandte sich vom Fenster ab. Richtig. Es war ja nicht so, als hätte sie einen von ihnen wirklich sehen wollen. Schließlich waren ihre Tage des Flirtens und der geistreichen Unterhaltung vorüber.

 Die andere Wand der Galerie zierten eindrucksvolle lebensgroße Portraits aller Mitglieder der Familie Marbrook - und offensichtlich reichten sie bis in jene Zeit zurück, in der Männer glaubten, mit etwas Esprit das Tragen eines geschlitzten Wamses und von Strümpfen wiedergutmachen zu können.

 Oh, die männlichen Familienangehörigen tendierten zu ausgesprochen muskulösen Oberschenkeln.

 Waren die Schenkel seiner Lordschaft auch so stark ausgebildet? Er war groß und hatte lange Beine, und seine Hosen waren eng geschnitten - aber nicht so eng wie die von Cotter, dem eitlen Pfau. Also wusste sie, dass sein Hintern fest war und sein Bauch flach, und es sah so aus, als könnte er hinreichend Familienähnlichkeit besitzen, um auch wirklich schöne Schenkel zu haben …

 Sie gelangte zu den beiden neuesten Gemälden, die zwei junge Männer zeigten. Lord Raphael und Lord Calder Marbrook, stand auf den Schildern zu lesen.

 Calder hatte seither kein neues Portrait von sich anfertigen lassen, aber er hatte offenbar eines von Melinda in Auftrag gegeben. Sie saß in königlicher Haltung auf einem eleganten Stuhl und trug ein Spitzenkleid, das
 vom Stil her so modern war, dass Deirdre es ohne Scham am nächsten Tag getragen hätte. Natürlich nicht, aber die junge, schöne Marquise von Brookhaven hatte die Mode bestimmt, statt ihr zu folgen.

 Deirdre wusste, dass sie selbst auf eine geradeheraus goldene Art schön war, aber Melinda war auf andere Weise ausgesprochen hinreißend. Sie war so schlank, dass es fast zerbrechlich zu nennen war, nur wirkte es bei ihr exquisit und geradezu feenhaft, und ihr dunkles Haar und ihr blasser Teint verliehen ihr den Zauber einer vergangenen Zeit.

 Ihre großen, von dichten Wimpern umsäumten Augen waren fast violett gemalt worden - was ziemlich lächerlich war und wahrscheinlich nichts als die Täuschung eines Künstlers, denn wer hatte schon lila Augen? Nur sah es bei ihr absolut passend aus.

 Deirdre kniff die Augen zusammen. Sie mochte das Gefühl nicht, das in ihr aufstieg. Geringe Oberweite, lange Beine, so schön, dass es fast weh tat - nun, die erste Frau seiner Lordschaft hatte so gut ausgesehen, dass selbst Venus neben ihr vor Neid erblasst wäre.

 »Sie ist hübscher als du!«

 Deirdre stieß den Atem aus, drehte sich aber nicht um. »Lady Margaret, wir müssen uns wirklich um deine Angewohnheit kümmern, das Offensichtliche auszusprechen.«

 Meggie trat neben Deirdre und schaute ausdruckslos zum Gesicht ihrer Mutter auf. »Sie ist auch hübscher als ich.«

 Deirdre blickte auf das Kind hinab und gab dabei einen
 ungeduldigen Laut von sich. »Seife und Wasser wirken wahre Wunder.« Doch dann wurde etwas in ihrem Innern weich. »Vielleicht noch - aber du ähnelst ihr mehr, als du glaubst.«

 »Es gibt kein Gemälde von mir.«

 Gab es nicht. Es war, als wäre die lange Linie der Marbrooks mit Brookhavens Heirat mit Melinda beendet - als hätte sie die gesamte Zukunft der Familie ausgelöscht. Deirdre fröstelte, doch setzte sie für das Kind ein Lächeln auf. »Nun, du bist ja auch noch nicht ganz fertig, stimmt’s? Wenn du älter bist -«

 »Es liegt daran, dass er mich nicht ansehen kann.« Meggie erwiderte Deirdres Blick aus eisigen Augen. »Wenn er mich nicht ansehen kann, wenn ich hier bin, warum sollte er mich dann ansehen wollen, wenn ich weg bin?«

 Deirdre machte sich keine Mühe, ihr zu widersprechen. Sie war noch nicht lange genug hier, um zu wissen, ob es stimmte - und sie war außerdem auch nicht in der Stimmung, Brookhaven zu verteidigen. »Ich habe jetzt Lust auf Tee«, sagte sie und wandte sich ab. Sie ging ein paar Schritte, bevor sie sich noch einmal umdrehte. »Du könntest genauso gut mitkommen.«

 Meggie hob das Kinn und starrte selbstbewusst in die übersinnlichen Augen ihrer Mutter. »Ich könnte es … und ich könnte es nicht.«

 Deirdre ging fast weiter, aber nachdem sie einen letzten Blick auf die kleine, schmuddelige Person geworfen hatte, die da angespannt und einsam in der langen Galerie stand, seufzte sie auf. »Ich glaube, ich habe einst ein
 paar Klatschkolumnen über deine Mutter ausgeschnitten … falls du sie sehen möchtest …«

 Eine Viertelstunde später saßen sie nebeneinander im Familiensalon und beugten sich über die vergilbten Zeitungsausschnitte längst vergangener Tage.

 In ihrem jugendlichen Eifer hatte Deirdre alle Zeitungen nach Meldungen über den jungen Lord und seine dem Untergang geweihte Dame durchkämmt. Es gab auch Zeichnungen von ihr, denn offenbar konnte kein Künstler der Versuchung widerstehen, Melinda zu zeichnen. Selbst das dürftigste Talent schien sich bei einem solchen Modell zu neuen Höhen aufzuschwingen, sodass es eine große Anzahl davon gab, unter denen sie hatte auswählen können.

 Meggie verschlang alles, las mühsam jedes Wort über das angesagteste junge Paar der guten Gesellschaft, von der Verlobungsanzeige bis zu ausführlichen Berichten über die Hochzeit und ihre späteren Auftritte bei gesellschaftlichen Anlässen jeder Art. Ihre verdreckten kleinen Finger konnten wohl nicht anders, als jede Linie nachzufahren, die das Antlitz ihrer Mutter bildete.

 Melinda verdiente eine solche Verehrung nicht, aber Deirdre bemühte sich darum, dass ihr bitteres Urteil den Augenblick nicht verdarb.

 Außerdem war Meggie gar nicht so schlimm, wenn man sie erst einmal näher kannte. Tatsächlich erinnerte sie Deirdre ein wenig an sich selbst. Sie wusste, wie sehr sich ein junges Mädchen nach jemandem sehnen konnte, der wirklich nur ihr Bestes für sie wollte.

 Sie streckte die Hand nach dem Buch aus, bevor das
 Umblättern der nächsten Seite den Skandal offenbart hätte. »Mehr habe ich nicht. Es tut mir leid, aber ich habe London dann verlassen und bin nach Woolton gereist.«

 Meggies Finger zuckten, aber überraschenderweise protestierte sie nicht. Deirdre erinnerte sich daran, dass die kleine Lady Margaret sich selbst beigebracht hatte, keine Fragen zu stellen, auf die sie die Antworten nicht hören wollte.

 Wie auch immer, es war sowieso keine Zeit mehr für einen Streit, denn Fortescue meldete einen Besucher.

 Dreizehntes Kapitel

 Lord Graham Cavendish, Mylady.«

 Bevor der Butler die Worte ausgesprochen hatte, rissen zwei starke Arme Deirdre in die Höhe.

 »Uff! Graham, lass mich sofort wieder runter, oder ich lasse dich auspeitschen! Ich habe jetzt Diener und Lakaien, vergiss das bloß nicht.«

 Sie wurde abgesetzt, erhielt jedoch einen unbußfertigen Kuss auf die Wange. Lord Graham Cavendish, ihr Cousin - oder vielmehr Tessas Cousin, aber da Deirdre mit ihm gemeinsam aufgewachsen war, hatte sie das Gefühl, er sei ihr Cousin oder sogar ein zwar nutzloser, aber amüsanter Bruder - hielt sie auf Armeslänge von sich und grinste breit.

 »Hübsche Dee. Reizende Dee. Reiche Dee. Kannst du mir ein bisschen was leihen? Einen Hunderter vielleicht?« Er stieß ein glückliches Seufzen aus. »Wann glaubst du, dass ich den alten Knaben um einen Kredit angehen kann? Ist heute zu früh? Es könnte helfen, ihn früh darauf anzusprechen, meinst du nicht, direkt nach der Hochzeitsnacht und so?« Er zwinkerte. »Er ist doch jetzt bestimmt guter Laune.«

 »Ähem.« Deirdre stieß dem Unhold den Ellenbogen in den gut trainierten Bauch und deutete mit einem Nicken des Kopfes in Richtung von Lady Margaret.

 Graham drehte sich um und erblickte das Mädchen.
 »Hallo, Darling«, sagte er erfreut grinsend. »Wer bist du und wo muss ich mich anstellen, um dich eines Tages heiraten zu dürfen?«

 Und mit diesen wenigen Worten hatte Graham sich einen weiteren Sklaven auf Lebenszeit gewonnen. Die zornige, widerspenstige kleine Meggie schmolz zu einem See aus weiblicher Bewunderung. Und Graham, der Wüstling, sog ihn auf wie ein Schwamm.

 Er war nur der jüngste von vier Söhnen des Herzogs von Edencourt. Leider ohne die geringste Hoffnung auf ein Erbe, denn seine drei Brüder waren alle bester Gesundheit und in der Blüte ihres Lebens. Ohne Aussichten oder den Ehrgeiz, der ihn antreiben könnte, etwas aus seinem überragenden Verstand oder seinen Fähigkeiten zu machen, tendierte er zu Faulheit und Verantwortungslosigkeit.

 Es war wirklich zu schade, denn er sah gut genug aus, um in der Gesellschaft eine gute Figur zu machen - wenn man Gentlemen der eher schlanken Art mochte.

 »Ich bin ja so froh, dass du zu meiner Hochzeit kommen konntest«, sagte Deirdre trocken. »Es hat mir so viel bedeutet, meine ganze Familie dabei zu haben.«

 Graham zuckte die Achseln und lächelte ein wenig schuldbewusst. »Ich hatte gehört, dass du den großen Brookhaven um deinen kleinen Finger gewickelt hattest, und ich nahm an, dass der vornehme Haufen dir genügen würde.«

 »Dann gehst du Tessa also immer noch aus dem Weg?«

 Graham erschauderte. »Eigentlich gehe ich allen aus dem Weg. Ich hatte mich für ein paar Wochen im Haus
 einer gewissen Dame versteckt, aber ihr Ehe-« Er warf einen Seitenblick auf Meggie. »Ihre Familie ist heute Morgen eingetroffen, und für mich war einfach kein Platz mehr.«

 »Warum dort? Hast du dein Haus schon wieder abgefackelt?«

 »Ich habe es nie abgefackelt! Es war nur ein kleines Küchenfeuer. Die Köchin hatte Ausgang, und ich hatte Hunger auf Bratkartoffeln und Würstchen.«

 »Die Köchin hatte gekündigt, weil du nichts anderes als Bratkartoffeln und Würstchen essen wolltest. Und das Feuer war auch nicht in der Küche. Es war im Arbeitszimmer.«

 Er breitete die Hände aus. »Wo ich versucht habe, Bratkartoffeln und Würstchen zu machen.«

 »Warum kannst du dann nicht dort bleiben? Es ist fast so groß wie dieses Haus hier.«

 Zum ersten Mal legte sich ein Schatten auf das strahlende Grün seiner Augen. »Vater ist eingetroffen - zusammen mit den Gorillas.«

 Deirdre konnte sich ein Grinsen nicht verkneifen. Grahams Brüder waren drei der größten, haarigsten und lautesten Angehörigen des Adels, die nur noch von ihrem Vater, dem Herzog von Edencourt, übertroffen wurden. »Alle vier auf einmal?«

 »Oh, Gott!« Graham fuhr sich mit der Hand übers Gesicht. »Rette mich, Dee.«

 »Haben sie noch mehr Jagdtrophäen mit nach Hause gebracht?«

 Er seufzte, wobei er sich noch immer die Hand vor die
 Augen hielt. »Der Tod hängt an allen Wänden. Glasaugen verfolgen einen auf Schritt und Tritt.«

 Fortescue brachte mehr Tee und Gebäck. Deirdre machte es sich bequem, legte die Beine hoch, zog die Füße unter sich und hielt ihre Teetasse in der Hand, gewillt, dass Graham ihren Schwermut mit seinen Erzählungen vertrieb. Bald hatte er Meggie dazu gebracht, aufgeregt von ihrem Leben auf Brookhaven zu erzählen, und erfreute sie im Gegenzug mit Anekdoten über jungenhaften Wagemut auf den Ländereien seines Vaters. Graham war ein nutzloser Kerl, aber er hatte ein Händchen dafür, die Dinge besser aussehen zu lassen.

 Fortescue betrat den Salon und machte einen Diener vor Deirdre. »Guten Tag, Mylady.« Dann wandte er sich an Meggie, die am Fenster saß. »Guten Tag, Lady Margaret.«

 Meggie hob überrascht den Kopf und schaute ihn an. »Was ist daran so gut?«, fragte sie mit ehrlicher Neugierde.

 Graham lachte erstickt.

 Fortescue räusperte sich. »Mylady, wie mir scheint, ist etwas, das Euch gehört, verloren gegangen. Eines der Zimmermädchen hat sich sehr erschreckt, als sie in der Wäschekammer darauf stieß.« Er griff in seine Tasche und zog etwas hervor, das je wiederzusehen Deirdre bereits aufgegeben hatte.

 Das Kätzchen war schwarz-weiß. Sein glänzendes kleines Gesicht war ganz schwarz bis auf die Kanten seines Kinns, wo sein weißer Hals begann. Die weiße Zeichnung setzte sich auf seinem kleinen Brustkorb fort, was
 es wie einen mit Halstuch bekleideten Dandy aussehen ließ. Seine beiden Vorderpfoten waren ebenfalls weiß, wie winzige, pelzige Handschuhe. Es saß mit weit aufgerissenen Augen auf Fortescues Hand.

 Meggy wurde ganz still. »Gehört es mir?«

 »Möglicherweise«, erwiderte Fortescue, »gibt es in diesem Haushalt noch eine weitere junge Dame, der ein Kätzchen abhanden gekommen ist.«

 Offenbar hielt Meggie dies für unmöglich und streckte die Hand nach dem Kätzchen aus. Sie schmiegte es in ihre Halsbeuge und schaute Fortescue aus sorgenvollen braunen Augen an. »Weiß Papa davon?«

 Deirdre setzte ihre Tasse ab und war bereit, zur Verteidigung des Kätzchens einzuspringen, aber Fortescue richtete sich nur auf. »Ich bin mir sicher, dass ein so kleines Tierchen die Aufmerksamkeit seiner Lordschaft nicht auf sich ziehen wird - einstweilen.«

 Meggie ignorierte die Warnung und lächelte den Butler breit an. »Fortescue«, erklärte sie, »ich werde ihn nach Euch benennen. Schließlich habt ihr beide das Gleiche an.«

 Sie hob das Kätzchen hoch in die Luft, sodass dessen Pfoten und der Schwanz herabhingen. Deirdre musste sich auf die Lippen beißen, denn die schwarz-weiße Zeichnung des Kätzchens sah der eleganten Livree des Butlers wirklich erstaunlich ähnlich. »Fortescue, darf ich vorstellen: Fortescue.«

 Fortescue lachte nicht und zuckte bewundernswerterweise auch kaum zurück. »Ich fühle mich geehrt, Mylady«, sagte er ernst, »aber obschon es für mich in Ordnung
 wäre, könnte es nicht unter der Dienerschaft für Verwirrung sorgen?«

 Meggie blinzelte und drehte das Kätzchen in ihrer Hand, um es mit gerunzelter Stirn anzuschauen. »Aber das ist der einzige Name, der mir gerade einfällt.«

 Fortescue nickte. »Die Namensgebung ist eine wichtige Angelegenheit. Vielleicht ist die Fähigkeit, Abendkleidung mit einer solchen Nonchalance zu tragen, ein Hinweis auf eine zugrundeliegende Würde …«, das Kätzchen fing an zu schielen und mit seinen weißen Pfoten wild durch die Luft zu schlagen, »… die eines Tages zutage treten wird. Ein kleiner Kater mit derart außergewöhnlichen Anlagen erfordert tatsächlich einen ganz besonderen Namen.«

 Meggie nickte überzeugt. »Ihr habt recht, Fortescue. Ich sollte diese Angelegenheit nicht überstürzen.« Sie goss ein wenig Sahne in eine Untertasse des Teegedecks und setzte ihren verwegenen zukünftigen Gentleman auf den Tisch, damit er es sich schmecken ließe.

 »In der Tat, Mylady.« Fortescue wandte sich mit einem angedeuteten Diener ab. Er fing Deirdres überraschten Blick auf. »Ja, Lady Brookhaven?«

 Deirdre faltete die Hände um ihr Knie und legte den Kopf schief. »Fortescue, gibt es in ganz England einen besseren Butler?«

 »Nicht dass ich wüsste, Mylady, aber ich bin in meinem Leben nicht weit gereist.« Er verneigte sich, aber nicht bevor Deirdre einen Anflug amüsierten Respekts über sein Gesicht huschen sah.

 Nein. Unmöglich. Fortescue würde sie niemals für jemanden
 halten, den er respektieren musste, nicht jetzt, nachdem Brookhaven ihren Status auf den eines ungezogenen Kindes reduziert hatte. Doch Fortescue schien wiederum eine Menge Respekt vor Meggie zu haben.

 »Fortescue, warum wurde ich nicht darüber unterrichtet, dass wir Besuch haben?« Lord Brookhaven betrat den Salon.

 Vierzehntes Kapitel

 Alle Anwesenden im Raum erstarrten, außer Fortescue, der elegant die silberne Kuchenhaube über das Kätzchen stülpte, bevor er sich umdrehte. »Ich bitte um Verzeihung, Mylord. Ich hielt es für angemessen, einen nahen Angehörigen von ihrer Ladyschaft willkommen zu heißen.«

 »Hm.« Brookhaven starrte Graham resigniert an. »Jetzt begreife ich. Man wirft den einen Taugenichts aus dem Haus, und an seiner Stelle erscheint ein neuer.«

 Deirdre wollte zurzeit lieber sterben, als über eine Äußerung ihres Ehemannes zu lachen, aber dennoch entfuhr ihr ein amüsiertes Schnauben. Sie überspielte es mit einem gezierten Räuspern. »Mylord, wäre es nicht schön, wenn mein Cousin uns zum Abendessen die Ehre geben würde?«

 Graham, der sie beide höchst konzentriert beobachtete, seit Brookhaven den Raum betreten hatte, stand auf und schüttelte charmant lächelnd den Kopf. »Das ist ein großzügiges Angebot, Liebes, aber ich muss fort. Ich fürchte, ich werde zu einem Kartenspiel erwartet.«

 Brookhaven verschränkte die Arme. »Dann lasst Euch durch uns nicht davon abhalten.«

 Graham beugte sich über Deirdres Hand.

 »Verräter«, zischte sie ihm zu.

 Er schenkte ihr ein strahlendes Lächeln. »Gib ihm eine Chance, Liebes. Er ist in Ordnung.«

 »Du hast ja keine Ahnung.« Es war keine Zeit gewesen, Graham von ihrer Lage zu berichten - auch war sie sich nicht sicher, ob sie das überhaupt wollte. Sie hatte so hart daran gearbeitet, diesen Mann für sich zu gewinnen. Sie war noch nicht bereit zuzugeben, dass es kein guter Plan gewesen war.

 Graham beugte sich vor und kniff ihr in die Wange. »Ich wünsche dir alles Glück der Welt, Dee«, flüsterte er.

 Deirdre schob ihn weg. »Weg mit dir. Du bist nicht mein Bruder, Graham.«

 Er grinste, während er sich aufrichtete. »Ich könnte dich nicht mehr lieben, wenn du meine Schwester wärst, hübsche Dee. Ich komme dich oft besuchen. Versprochen.«

 Schwester. Als ob sie das wollte. Sie blickte ihm nach, wie er an Brookhaven vorbeischlenderte, und fast gegen ihren Willen umspielte ein nachsichtiges Lächeln ihre Lippen. Es wäre nett, wenigstens einen Menschen in der Nähe zu haben, der sie weder für verrückt hielt noch sie verabscheute.

 Brookhaven starrte sie an. Sie seufzte auf. »Wolltet Ihr mich aus einem bestimmten Grund sprechen, Mylord?«

 Er zog einen Brief aus der Westentasche. »Ihr habt Post. Von Phoebe.«

 Zorn flammte in ihr auf. »Ihr habt meine Post gelesen? Habe ich in diesem Haus denn gar keine Rechte?«

 Er wurde rot. »Selbstverständlich habe ich den Brief
 nicht gelesen. Ich habe ihre Handschrift erkannt. Ich bin kein Monster, müsst Ihr wissen!«

 Neben ihr gab Meggie einen unmissverständlichen Laut von sich. Durch ihre Solidarität bestärkt, erwiderte Deirdre den Blick ihres frischgebackenen Ehemannes voller Abscheu. »Nun, was soll ich tun, um diesen Brief zu empfangen? Die Fenster putzen? Oder wollt Ihr vielleicht, dass ich die Darbietung von gestern Abend wiederhole?«

 Sein Blick verfinsterte sich, aber es war nicht purer Zorn, der in seinen Augen brannte.

 Calder starrte die Frau an, die er allen anderen vorgezogen hatte, und fragte sich, wie in aller Welt ihm ein solch drastischer Fehler unterlaufen sein konnte. Sie war einfach unmöglich!

 Oh, sie war durchaus fähig zu lachen und charmant zu sein. Er hatte in der Tür gestanden und sie mit diesem angeblichen Cousin beobachtet - dieser Taugenichts war kein Blutsverwandter, das wusste er nur zu gut! Da hatte sie gelächelt und war voll eleganter Gelassenheit gewesen.

 Aber nicht ihm gegenüber.

 Graham war genau wie Rafe - nette Worte und unterhaltsame Manieren, aber wo war sein Charakter? Er hatte nichts als seinen Namen, wessen Geld würde er also heute Nacht am Kartentisch verlieren?

 Doch Deirdre, von der er sich zugelassen hatte zu glauben, dass sie ihn mochte, verschwendete ihre Aufmerksamkeit an nutzlose kleine Jungen wie Lord Graham Cavendish!

 Eifersucht und wohlbekannte Zweifel rangen in seinem Innern miteinander. Er machte hölzern ein paar Schritte nach vorne und drückte ihr den dreimal verdammten Brief in die Hand. »Bitte vergesst nicht, mir zu sagen, ob mein Bruder mich grüßen lässt.«

 Dann ließ er seine Braut wieder einmal allein.

 Deirdre presste den Brief für lange Zeit an ihre Brust und erlaubte ihrem Herzschlag sich zu beruhigen. Sie hatte plötzlich die verrückte Idee gehabt, dass er sie in seine Arme reißen könnte. Es sah ihrem widersprüchlichen Herzen nur zu ähnlich, dass sie jetzt enttäuscht war.

 Der Brief von Phoebe war genau das, was Deirdre erwartet hatte: eine überraschte, erfreute Reaktion auf die Benachrichtigung über ihre Hochzeit, die die beiden auf ihrer Hochzeitsreise durch Spanien erreicht hatte.

 Als Phoebe Brookhavens Antrag erhalten hatte, nachdem sie nur auf der anderen Seite eines überfüllten Raumes gestanden hatte, war es für Deirdre schwierig gewesen, die Cousine zu mögen, die sie so lange Zeit nicht gesehen hatte. Sie hatte sich damals nicht wirklich anständig verhalten und sich selbst mit jedem Tag, den der Hochzeitstermin näher rückte, an Tessa erinnert.

 Inzwischen war es ihr möglich, recht wohlwollend an Phoebe zu denken und zu lächeln, während sie ihren Brief las.

 »Jetzt hast du’s geschafft, Dee. Rafe ist sich sicher, dass sein Bruder ihm niemals verzeihen wird - und wie sollte er auch anderes denken, wenn Brookhaven ausgerechnet dann heiratet, wenn wir weg sind?«

 Ups. Um ehrlich zu sein, hatte Deirdre nicht lange
 über die Abwesenheit ihrer Cousine nachgedacht, und schon gar nicht über die von Lord Brookhavens illegitimem Halbbruder. Im Nachhinein sah die Sache schlimmer aus, als sie war.

 Wirklich? Sie hatte keine Ahnung, was Brookhaven von den Taten seines Bruders hielt - Taten, die nach herkömmlicher Ansicht als Betrug gelten mussten. Zwar stimmte es, dass er selbst dabei mitgewirkt hatte, Phoebe für Rafe zu gewinnen, und war das am Ende nicht furchtbar romantisch gewesen?

 Calder war Phoebe nachgesetzt, als diese mit Rafe davongelaufen war, und hatte sie mitten in der Nacht nach Brook House zurückgebracht. Ihr Kleid war zerrissen gewesen und völlig ruiniert, und sie selbst blass und still, nachdem Rafe sie in dem Gasthaus sitzengelassen hatte. Und doch war er danach nett zu ihr gewesen und hatte Phoebe vor Tessas Boshaftigkeit in Schutz genommen.

 Deirdre seufzte. Lord Brookhaven war ein komplizierter Mann, so viel stand fest.

 Sie richtete ihre Aufmerksamkeit wieder auf den Brief in ihren Händen.

 »Ich freue mich für Dich, Dee, und ich bin mir sicher, dass du eine bessere Marquise von Brookhaven sein wirst, als ich es je hätte werden können…«

 Hm. Phoebe hatte auch nichts von Lady Margaret gewusst, nahm Deirdre an. Es tröstete sie ein wenig, dass Calder auch sie im Ungewissen gelassen hatte, dass sein zum Himmel schreiend ungerechter Plan nicht speziell auf Deirdre gemünzt gewesen war.

 Nein, der Mann war einfach ein Idiot, wenn es um
 die Gefühle seiner Mitmenschen ging. Deirdre hatte mit genau so einer Person gelebt, solange sie sich erinnern konnte. Sie erkannte überheblichen Egoismus, wenn sie ihn vor sich sah, aber bei Calder war es etwas anderes. Sie wusste, dass er nicht gefühllos war wie Lady Tessa. Fast kam es ihr vor, dass er stattdessen Angst davor hatte, etwas zu fühlen.

 Als sie jedoch Meggies verschmiertes kleines Gesicht betrachtete, bestärkte das in ihr das Vorhaben, zu dem Mann vorzudringen. Er mochte ein Herz haben, wo Tessa keines besaß, aber wenn er es nicht benutzte, kam am Ende das Gleiche dabei heraus.

 Grahams Besuch und Phoebes Brief waren dabei eine Hilfe. Sie fühlte sich nicht halb so allein wie noch am Morgen. Wenigstens hatte Brookhaven nicht vor, ihr ihre Familie vorzuenthalten …

 Ein Lächeln umspielte ihre Mundwinkel. Sie musste Sophie sofort um einen Besuch bitten. Und wenn Sophie kam, würden sich ihr vielleicht ein paar andere anschließen … und würde Brookhaven das nicht extrem ärgerlich finden?

 Fünfzehntes Kapitel

 Calder verbrachte den Nachmittag in seinem Arbeitszimmer und starrte Zahlenkolumnen an, die sich weigerten einen Sinn zu ergeben. Die Bücher waren akkurat. Es war seine Aufmerksamkeit, die ihm nicht gehorchte. Nach hinreichenden Stunden absoluter Nutzlosigkeit erhob er sich, um sich zum Abendessen umzukleiden. Wenn er von Deirdre und Meggie verlangte, die Regeln zu befolgen, dann konnte er sie selbst schlecht brechen.

 Das Abendessen war perfekt - wie immer. Er wäre nicht mit weniger zufrieden gewesen, aber in seinem Mund schmeckte es wie Sägemehl.

 Sie sah so schön aus, wie sie ihm gegenüber im Sonnenlicht saß. Ihr Haar war anders, weicher. Sie hatte es vorne zurückgesteckt, aber der Rest fiel ihr, einem Wasserfall aus Sommerlicht gleich, über die Schultern. Auch ihre Augen waren irgendwie weicher - als würde sie an diesem Abend freundlicher von ihm denken.

 Hitze durchströmte seinen Körper, als er daran dachte, was ein Mann wohl von etwas freundlicheren Gedanken erwarten konnte. Er unterdrückte diese plötzliche, verstörende Lust und versuchte so lange, sie nicht anzustarren, dass das Hauptgericht aufgetragen wurde, bevor er bemerkte, dass sie noch dasselbe Kleid trug, das sie am Nachmittag angehabt hatte, ein einfaches Musselinkleid,
 das gut genug war, einen Cousin im Salon zu empfangen, aber nicht, um darin zu Abend zu essen.

 »Ihr habt es nicht für nötig befunden, Euch für das Abendessen umzuziehen?«

 Seine plötzliche Frage durchschnitt die Stille. Sie zuckte merklich zusammen und ließ ihn sich fühlen wie das Monster, das zu sein er vor ein paar Stunden noch abgestritten hatte.

 Sie schluckte den Fleischbissen hinunter, den sie geziert gekaut hatte. »Mir war nicht bewusst, dass Ihr darauf Wert legen würdet.«

 Er war überrascht. Eine so einfache Erklärung? Wo war die feurige Zurückweisung? Wo ihr Stolz?

 Sie beugte sich vor und holte tief Luft, um etwas zu sagen, doch das Rauschen in seinen Ohren übertönte jedes Wort. Eine lange, blonde Strähne fiel über ihre Schulter nach vorn und rutschte zwischen ihre vollen Brüste. Bemerkte sie das nicht? Wusste sie nicht, dass seine Hände vor Verlangen zitterten, über den Tisch zu reichen und sie für sie zu befreien?

 Deirdre schmunzelte in sich hinein. Es funktionierte. Er konnte den Blick nicht von ihr wenden. Ihr Sieg hätte sie befriedigen sollen, als seine Augen sich hungrig verdunkelten und an ihren Busen hefteten - doch an Befriedigung war bedauerlicherweise gar nicht zu denken, da sein heißer Blick nur ein neues Feuer tief in ihrem Innern entfachte. Ihre Schenkel wurden feucht, und ihre Brustwarzen stellten sich auf. Es hätte entsetzlich sein müssen.

 Es war es nicht.

 Männer hatten sie zuvor bereits begehrt, sowohl offensichtlich
 als auch subtil, und es hatte nie irgendeine Wirkung auf sie gehabt. Aber dieser Mann mit seinem flammenden Blick und dem stillen, langsamen Feuer verwandelte sie in einen Scheiterhaufen, ohne sie auch nur zu berühren!

 Sie hatte etwas gesagt, oder nicht? Sie konnte sich nicht erinnern. Er hatte sowieso nicht geantwortet. Es hatte ohnehin keinen Sinn, eine Unterhaltung zu versuchen, nicht wenn ihre Kehle vor Verlangen ganz trocken geworden war und sich vor schmerzlicher Erwartung verengte. Vielleicht kam er heute Nacht zu ihr, wenn sie ihre Zimmertür nicht verriegelte …

 »Dee!«

 Mit einem Mal bemerkte Deirdre, dass Meggie seit einigen Minuten versuchte, ihre Aufmerksamkeit mit einem sehr offensichtlichen Bühnenflüstern auf sich zu lenken - und natürlich hatte die Kleine sich sofort den lächerlichen Kosenamen gemerkt, den Graham ihr gegeben hatte.

 »Dee!«

 Sie riss ihren Blick von Brookhaven los. »Um Himmels willen, was ist los?«

 »Mein Kätzchen ist verschwunden!«

 Brookhaven räusperte sich. »Ich habe Fortescue beauftragt, es der Köchin zu übergeben.«

 Deirdre drehte sich um und betrachtete ihn nachdenklich. Wenn er versuchte, den einzigen Freund der armen Meggie loszuwerden, wollte sie …

 »Fürs Abendessen?«

 Die Lautstärke war ohrenbetäubend, und der schrille
 Tonfall weckte in ihr das Verlangen, unter den Tisch zu krabbeln. Meggies anschwellendes Heulen übertönte jeden Versuch Brookhavens, den Eindruck zu entkräften, dass er ihr ihr Haustier mit Soße und Bratkartoffeln hatte servieren lassen.

 Zunächst war Deirdre wegen der augenfälligen Hysterie besorgt - bis Meggie ihr hinter dem Schutz ihrer Serviette boshaft zugrinste. Sie hatten sich vorgenommen, heute beim Abendessen irgendetwas zu unternehmen, was die Ruhe störte, aber das hier übertraf bei weitem den ursprünglichen Plan, ihm einen Teller in den Schoß zu schieben. Deirdre musste im Stillen applaudieren. Eine derartige Gründlichkeit und solches Pflichtbewusstsein bei einer so jungen Person! Himmel, das Kind verhielt sich nahezu professionell!

 Dann riss sich Deirdre ihre eigene Serviette an die Lippen und tat so, als müsste sie würgen. »Oh, wie konntet Ihr nur?«, schluchzte sie, während er sie verwirrt anschaute.

 Schließlich hatte der Mann genug. Er legte den Kopf in den Nacken. »Aufhören!«

 Trotz ihrer schlimmsten Absichten fühlte sich Deirdre ob der männlichen Autorität in seinem Gebrüll zum Schweigen verdammt. Sie hatte jedoch nie zuvor gehört, dass er laut geworden wäre, also sollte sie seine Reaktion vielleicht als eine Form des Sieges verbuchen.

 Meggie verstummte mit einem letzten jammernden Heulen und einem unterdrückten Schluckauf. Deirdre warf ihr einen mitleidigen Blick zu. Sie hatte sich in ziemliche Rage gesteigert, wenn auch durchaus absichtlich.

 Er stützte sich mit beiden Händen an der Tischplatte ab und stand ruhig und beherrscht auf. »Da ihr beide das köstliche Mahl, das die Köchin uns bereitet hat, nicht zu würdigen wisst, geht ihr ohne Abendessen zu Bett«, knurrte er.

 Deirdre hätte sich wegen dieser kindischen Strafe aufregen können, aber immerhin hatte sie sie sich mehr als redlich verdient. Alles in allem hatte sie ungeheuren Spaß gehabt. Sie erhob sich, ohne dabei die Fassung zu verlieren. »Gehen wir, Lady Margaret.«

 Meggie schniefte und fügte sich. An der Tür drehte sie sich noch einmal um. »Ich will, dass mein Kätzchen bei mir schläft.«

 Niemand hätte je behauptet, dass das Kind nicht mutig wäre. Überwältigt ließ sich Brookhaven auf seinen Stuhl zurücksinken und stützte die Stirn in die Hände. »Wir werden die Zukunft des Kätzchens morgen besprechen, Lady Margaret. Die Köchin wird bis dahin gut darauf aufpassen.«

 Und an diesem Punkt zogen sie sich weise vom Schlachtfeld zurück, in der Überzeugung, die Schlacht gewonnen zu haben.

 »Hast du jemals Bonbons probiert?«

 Deirdre und Meggie hatten sich ins Schlafzimmer der Hausherrin zurückgezogen. Sie saßen am Kamin, während ihre Mägen inzwischen ernsthaft vor Hunger knurrten. Das Letzte, woran Deirdre denken wollte, war Essen. »Natürlich.«

 Ihr Tonfall musste ein wenig zu beiläufig gewesen sein,
 denn Meggie verstummte mit dem Blick auf die Kohlen. Deirdre legte das Buch beiseite, aus dem sie vorgelesen hatte. »Du hast noch nie Süßigkeiten gegessen, stimmt’s?«

 Meggie schüttelte den Kopf, ohne den Blick vom Feuer zu wenden. »Papa hat befohlen, dass ich keine bekommen soll.«

 »Niemals?« Das sah ihm mal wieder ähnlich! Süßigkeiten rundweg zu verbieten, ohne an eine Möglichkeit der Mäßigung zu denken. »Man könnte meinen, wir wären Gefangene im Tower«, grummelte sie.

 Meg drehte sich zu ihr um. »Was hast du gesagt?«

 Deirdre schob die Füße vom Sofa und beugte sich grinsend vor. »Ich weiß, wie man Karamellbonbons macht.«

 Meg riss die Augen auf. »Wirklich?«

 Deirdre ging hinüber zum Klingelzug und zog entschlossen daran. »Mein Vater hat es mir beigebracht. Wir haben uns oft an kalten Wintertagen welche gemacht.«

 So rasch wie üblich klopfte Fortescue an die Tür und trat ein. »Meine Damen?«

 Deirdre winkte großspurig mit der Hand und spielte zu Meggies Freude die große Dame. »Fortescue, ich brauche zwei kleine Töpfe, Butter, Zucker, Schokolade, Walnüsse - und zwar sofort!«

 Fortescue schaute Meg an. »Seine Lordschaft hat verfügt, dass Lady Margaret keine Süßigkeiten bekommen soll.«

 Deirdre verschränkte die Arme und zog eine Augenbraue hoch. »Und hat seine Lordschaft auch verfügt, dass mir dieses Vergnügen ebenso verwehrt werden soll?«

 Fortescues Mundwinkel zuckten. »Nein, gewiss nicht, Mylady. Ich werde sofort ein Tablett heraufschicken lassen.«

 Als er gegangen war, setzte sich Meg auf. »Wir essen jetzt Süßigkeiten?«

 Deirdre warf sich lachend aufs Sofa. »Lady Margaret, wir werden so viele Süßigkeiten essen, dass uns davon entsetzlich schlecht werden wird.«

 Das Tablett wurde gebracht. Die Walnüsse waren bereits klein gehackt und die Schokolade fein geraspelt, sodass sie perfekt schmolz. Sogar ein Krug mit Milch und zwei Gläser fehlten nicht. Offenbar war sie nicht als Einzige der Meinung, dass seine Lordschaft die Zügel ein bisschen schleifen lassen sollte.

 Sie lagen bäuchlings vor dem Feuer, und Deirdre zeigte Meg, wie man die Butter schmolz und den Zucker hineinrührte, bis die Mischung einen perfekten Braunton annahm. Während das dann auf der Fensterbank abkühlte, schmolzen sie die Schokolade und süßten sie.

 »Können wir nicht einfach das hier essen?«

 Deirdre lachte über Megs Eifer. »Das habe ich auch immer gesagt. Und mein Vater sagte dann: ›Geduld, Liebes. Es wird sich auszahlen.‹«

 Sie goss die Schokolade über die abgekühlte Butter-Zucker-Mischung, gab die Nüsse darüber und stellte den Topf zurück auf die Fensterbank, damit es weiter abkühlte. »Eigentlich braucht man Schnee, damit es rasch kalt wird.« Sie drehte sich um und sah die Trauer auf Megs Gesicht, die ihren Blick wieder auf das Feuer gerichtet hatte. »Lady Margaret?«

 »Papa mag mich überhaupt nicht.« Ihre Augen waren groß und schimmerten feucht in ihrem kleinen Gesicht.

 Deirdre konnte es nicht abstreiten, hatte sie doch kein Zeichen der Zuneigung bemerkt. »Warum glaubst du das?«

 »Dein Papa hat dich ›Liebes‹ genannt. Papa - früher hat er ›Meggie‹ zu mir gesagt und mir über den Kopf gestrichen, wenn er nach Brookhaven kam. Jetzt nennt er mich ›Lady Margaret‹ - und über den Kopf streichelt er mir nie!«

 Deirdre schloss für eine Sekunde die Augen. Verdammt sollst du sein, Brookhaven! Dann kniete sie sich neben das Kind und legte ihm einen Arm um die knochigen Schultern. »Dein Vater liebt dich. Er - er ist losgezogen und hat mich gefunden, stimmt’s? Nur für dich!« Sie hatte es sich selbst nicht eingestehen wollen, aber Meggies Schmerz war größer und älter als ihr eigener.

 Meggie lehnte zögerlich den Kopf an Deirdres Schulter, und gemeinsam schauten sie ins Feuer, fanden dort jedoch keine Antwort auf die Geheimnisse im Herzen von Lord Brookhaven.

 Dann war der Karamell fertig. Meggies Gesichtsausdruck bei ihrem ersten Bissen war unbezahlbar. Eine Weile herrschte zufriedene Stille. Deirdre sah, wie Meggie ein großes Stück in die Tasche ihres schmuddeligen Trägerkleides schmuggelte, sagte jedoch nichts. Kinder verdienten hin und wieder eine unvernünftige Belohnung.

 Sechzehntes Kapitel

 Vor dem Schlafzimmer, im abgedunkelten Wohnbereich stand Calder und beobachtete sie, wie sie Seite an Seite auf den Bäuchen lagen und die Füße in die Luft streckten. Vielleicht dachte er gerade daran, dass er über ihre fehlenden Manieren vorhin verärgert sein sollte -

 Ist das wirklich der Grund, oder ärgerst du dich darüber, dass sie zusammen da drinnen sind und du hier draußen?

 Dann lächelte Deirdre, und obwohl ihr Lächeln eindeutig nicht ihm galt, machte sein Herz einen Sprung. Sie war so schön, so unkompliziert und entspannt, die Maske der hochmütigen Dame war von ihr genommen und enthüllte das reizende Mädchen darunter.

 Wie mochte es sich anfühlen? So entspannt in der Gegenwart anderer Menschen sein zu können? Es war ihm schon immer ein Rätsel gewesen.

 Er hatte Frauen insbesondere nie verstanden, denn sie ergaben in seinen Augen noch weniger Sinn. Männer waren Maschinen ein wenig ähnlicher. Sie hatten eine beschränkte Zahl an Reaktionsmöglichkeiten - Aggression, Feigheit, Aggression, um ihre Feigheit zu überspielen - und man ging diese Möglichkeiten einfach eine nach der anderen im Geiste durch, um dann zu entscheiden, wie man am besten reagierte. Calder hatte herausgefunden, dass eine Haltung arroganter Überheblichkeit jegliche mögliche Erwartungen vonseiten der Männer überdeckte.

 Aber nicht bei Deirdre. Sie schob einfach jede einschüchternde Pose seinerseits beiseite und offenbarte die Leere dahinter. Sie zwang ihn dazu, tiefgründiger zu handeln als jeder Mensch zuvor - selbst als Rafe.

 Er zwang sich dazu, eine Hand zu heben, um anzuklopfen, und war sich bewusst, dass sein Auftauchen die friedvolle Stimmung zerstören würde. Das tat es üblicherweise. Er trat ein, als Deirdre antwortete, und musste feststellen, dass Meggie sich versteckte. Egal. Schließlich wollte er ja, dass die beiden einander Gesellschaft leisteten.

 Deirdre erhob sich aus ihrer lässigen Haltung und trat zügig vor einen leeren Teller, auf dem wahrscheinlich etwas Verbotenes gelegen hatte. Calder hatte vorgehabt, sie höflich zu bitten, ihm beim Frühstück Gesellschaft zu leisten.

 »Ihr werdet morgen früh aufstehen. Der Tag ist für sinnvolle Aufgaben verloren, wenn man die Hälfte davon im Bett verbringt.« Er hielt abrupt inne. Hatte er das eben tatsächlich gesagt?

 Natürlich reckte sie das Kinn, und Widerspruch flammte in ihrem Blick auf. »Tatsächlich? Und warum sollte ich?«

 »Ihr werdet zum Frühstück erscheinen«, sagte er grimmig.

 Oh, sehr nett, du Arschloch.

 Verdammt, er konnte nicht klar denken, wenn sie so dastand, eine Göttin der Abneigung mit goldenem Haar, die seiner verstockten Miesepetrigkeit mit überheblichem Spott begegnete.

 »Ich werde genau das tun, was mir beliebt, denn Ihr werdet sowieso nicht hier sein, um es zu sehen«, sagte sie. »Seid Ihr nicht furchtbar spät dran für einen Besuch in einer Eurer Fabriken?«

 Das war er tatsächlich. Die Rufe nach seiner Anwesenheit wurden mit jedem Tag lauter. »Ich werde noch zu Hause frühstücken. Ihr und Lady Margaret werdet mir dabei Gesellschaft leisten.«

 Sie zog eine goldene Augenbraue hoch. »Ich nehme keine Befehle entgegen, Mylord.«

 Er schaute sie an, ohne die Intensität aus seinem Blick zu nehmen. »Ihr werdet morgen aufstehen und zum Frühstück herunterkommen, und danach werdet Ihr jede Minute des Tages mit Lady Margaret verbringen. Ich habe Fortescue dazu angehalten, das sicherzustellen.«

 Sie verschränkte die Arme. »Der arme Fortescue. Zwingt Ihr ihn immer dazu, den Aufseher zu spielen? Ein mutigerer Mann würde diese Aufgabe selbst übernehmen.« Sie grinste höhnisch. »Oder es zumindest versuchen.«

 Er weigerte sich, den Köder zu schlucken. »Ihr werdet früh aufstehen und zum Frühstück mit mir und Lady Margaret erscheinen. Ihr werdet jeden Abend mit mir dinieren und Euch dazu angemessen kleiden.« Er kniff die Augen zusammen und hinderte sie so an einer Erwiderung. »Ihr werdet diese Dinge tun, Mylady, oder Ihr werdet feststellen müssen, dass es eine ganze Menge mehr gibt, was Ihr verlieren könntet, als ein paar Kleider und einige Partys. Niemand zwingt mich dazu, Euch den Aufenthalt in London zu gestatten.«

 Da wurde sie blass. Der Anblick gefiel ihm nicht, aber es war die schlimmste Drohung, die er aussprechen konnte. Er würde ihr gegenüber nie handgreiflich werden oder lügen, um ihr Angst zu machen. Er wollte nicht, dass sie Angst hatte, er wollte, dass sie erwachsen wurde. Er wollte eine erwachsene Frau, mit der er sein Leben teilen konnte, kein trotziges Kind. Davon hatte er bereits eines.

 »Ihr seht mir nicht aus wie ein grausamer Mann, Mylord«, sagte sie ruhig, doch ihre Augen versprühten Blitze. »Es kann also nur sein, dass Euch nicht ganz bewusst ist, was Ihr da gesagt habt. Die Ehefrau aufs Land zu verbannen würde nur für unendliches Gerede sorgen. Man würde mich für verrückt oder todkrank halten. Und Euch würde vorgehalten, dass Ihr dafür verantwortlich wärt oder dass Ihr mich umgebracht hättet - Ihr wisst doch, wie so etwas läuft.«

 Verdammt, sie hatte recht. Er hatte es nicht durchdacht. Sie hatte diese Wirkung auf ihn, ließ ihn impulsive Ultimaten äußern.

 Deirdre verschränkte die Hände hinter dem Rücken, um die Tatsache zu verschleiern, dass sie zitterten. Sie war Tessa davongelaufen, damit sie endlich nicht mehr unterdrückt und tyrannisiert wurde. Dieser verfluchte Brookhaven! »Leider weiß ich, dass Ihr ein Mann seid, der zu seinem Wort steht, Mylord. Selbst jetzt, da ich Euch auf Euren Denkfehler hingewiesen habe, werdet Ihr Euch dazu verpflichtet fühlen, genau das zu tun, was ihr mir angedroht habt, sollte ich nicht tun, was Ihr von mir verlangt. Da ich aber keine grausame Frau bin, werde
 ich Euch nicht zwingen, einen derart skandalösen Fehler zu begehen.« Ihr angedeutetes Lächeln war eiskalt. »Ich sehe Euch dann zum Frühstück, Mylord.«

 Er verneigte sich knapp, dann machte er auf dem Absatz kehrt und verließ sie ohne ein weiteres Wort. Erst als sich die Tür hinter ihm geschlossen hatte, löste Deirdre ihre schmerzenden Finger.

 Meggie kroch unter dem Bett vor. »Wenn er glaubt, dass ich zu diesem bescheuerten Frühstück komme, hat er sich aber geschnitten«, erklärte sie wütend.

 »Vielleicht …« Himmel, jetzt war es Deirdre klar. Er wollte nicht länger alleine essen. Diese Einsicht brach ihr Herz ein kleines bisschen, aber sie durfte nicht zulassen, dass er ihr so schnell vom Haken sprang. Sie bedachte Meggie mit demselben Lächeln, das diese ihr vorhin beim Abendessen geschenkt hatte. »Das ist zu schade«, sagte sie, »denn es wird gewiss äußerst amüsant.«

 Vor dem Schlafzimmer der Hausherrin blieb Calder stehen und rieb sich das Gesicht. Wie er schon so oft während der letzten beiden Tage gedacht hatte …

 Das war nicht gut gelaufen.

 Außer natürlich der Tatsache, dass er gewonnen hatte. Das hatte er doch, oder? Sie hatte eingewilligt zu tun, was er von ihr erwartete. Warum hatte er dann ein so ungutes Gefühl im Bauch? Es war doch wohl eine ganz harmlose Bitte, wie eine Familie gemeinsam zu frühstücken und zu Abend zu essen.

 Aber du hast sie nicht darum gebeten.

 Er stieß frustriert den Atem aus. Er hatte nicht die
 Zeit und auch nicht die Lust, jeden verdammten Satz in hübsche Worte zu kleiden. Er war ein sehr beschäftigter Mann. Er war es bereits seit vielen Jahren gewöhnt, dass er Anweisungen erteilte -

 Bellte.

 Er spürte, wie sich ein Grollen tief in seiner Kehle bildete. Anweisungen erteilte, die unverzüglich befolgt wurden. Es gab keinen Grund, diese Gewohnheit zu ändern, nur weil irgendein Frauenzimmer beschlossen hatte, dass dies ihr zartfühlendes Wesen beeinträchtigte.

 Er zog sich in das maskuline Paradies, das sein Arbeitszimmer für ihn war, zurück. Es gab Angelegenheiten, wichtige Angelegenheiten, um die er sich kümmern musste. Er durfte dieser Wahnsinnigen nicht erlauben, noch mehr seiner kostbaren Aufmerksamkeit davon auf sich zu ziehen.

 Kurze Zeit später blickte Calder von seinen Papieren auf, als er hörte, wie etwas unter der Tür seines Arbeitszimmers durchgeschoben wurde. Er sah vor dem Licht des Flures einen Schatten, der sich rasch wegbewegte, und hörte leichte Schritte, die sich entfernten. Er durchquerte das Zimmer und kniete sich hin, um ein kleines, in Papier gewickeltes Päckchen vom Boden aufzuheben.

 In krakeliger Schrift stand auf dem Papier: »Für Papa.« Er unterdrückte ein Seufzen ob der verbesserungswürdigen Handschrift und wickelte es auf. Darin war ein brauner Klumpen mit … waren das Nüsse? Und ein paar Fussel. Es sah aus wie etwas, das sein Stallbursche aus einem Huf kratzen würde, aber es roch … herrlich.

 Er zog Gift in Erwägung, doch dann entschied er, dass
 Meggie niemals so durchsichtig handeln würde. Dann kam ihm der Gedanke, dass Meggie auf die Idee kommen könnte, dass er so dachte, und deshalb -

 Er schüttelte den Kopf, um diesen Wasserfall des Misstrauens abzuschütteln, und beschloss, das Päckchen als das anzunehmen, was es war: ein Geschenk. Wenn Meggie ihm schaden wollte, dann brauchte sie nur ihre derzeitige Rebellion gegen ihn fortzuführen.

 Er biss vorsichtig - schließlich war er kein Dummkopf! - in die Masse. Schokolade übermannte seine Geschmacksknospen. Besseren Karamell hatte er noch nie gekostet, nicht dass er sich dem Genuss besonders oft hingab. Es schmeckte, als stammte es von Londons bestem Konditor - doch er wusste, dass niemand vom Personal seine Regeln brechen und so etwas für Meggie kaufen würde.

 Aber sie würde es tun.

 Er warf das Päckchen auf seinen Schreibtisch und stolzierte zu seinem Sessel zurück. Diese verdammten Frauenzimmer in seinem Haushalt würden ihn noch umbringen, ob mit oder ohne Gift! Er zwang seine Aufmerksamkeit auf das vor ihm liegende Schriftstück und widerstand der Versuchung, auch nur einen einzigen Augenblick mehr auf jene zu verschwenden, die direkt unter seiner Nase eine Rebellion anzettelten.

 Nach einiger Zeit und mehreren ungelesenen Seiten erlaubte er seinem Blick, dorthin zurückzuwandern, wo der Karamell unschuldig in seiner plumpen Verpackung lag. Seine Finger zuckten. Nein. Er würde sich von Süßigkeiten nicht milde stimmen lassen. Er würde sich
 nicht manipulieren lassen. Sie hatte Meggie wahrscheinlich zu einer derart aufmüpfigen Handlung angestachelt, in der Hoffnung, ihn zu irgendeinem Zugeständnis zu bewegen. Er durfte sie zu einem solchen Verhalten nicht ermuntern.

 Der Duft dekadenten Genusses reizte ihn. Abrupt riss er den Karamell an sich, blies die Fussel ab und steckte ihn sich in den Mund. Zufrieden seufzend lehnte er sich in seinen Sessel zurück und ließ sich die Delikatesse langsam auf der Zunge zergehen.

 Schließlich war er ein Mann, der jegliche Form der Verschwendung verabscheute.

 Siebzehntes Kapitel

 Calder ließ sich exakt zur selben Zeit am Frühstückstisch nieder, wie er das immer tat. Und trotz der genauen Anweisungen, die er seiner Frau am gestrigen Abend erteilt hatte, saß er wie immer allein.

 Er holte tief Luft. »Fortescue, wo ist ihre Ladyschaft?«

 »Ich glaube, ihre Ladyschaft ist noch immer -«

 »Genau hier, Mylord.«

 Calder riss beim Klang des gehauchten Schnurrens den Kopf herum. Deirdre stand tatsächlich in der Tür - oder vielmehr lehnte sie sich verschlafen gegen die Zarge, als wäre sie noch nicht wach genug, um sich allein aufrecht zu halten.

 Sie rieb sich mit dem Handrücken die Augen, dann blinzelte sie. »O Gott, Brookhaven, wer in aller Welt kann so früh etwas essen? Ich halte den Anblick kaum aus.«

 Der Atem stockte ihm in der Kehle. »Was habt Ihr da an, Mylady?«

 Sie blinzelte ihn mit weit aufgerissenen Augen an. »Ihr sagtet, ich sollte mich zum Abendessen fein machen, aber vom Frühstück habt Ihr nichts gesagt.«

 Sie trug nur einen hastig übergeworfenen Morgenrock und etwas Durchsichtiges mit Spitze darunter. Sie war eine Katastrophe - eine köstlich halb-bekleidete, erotisch verwuschelte Katastrophe, direkt aus seinem dunkelsten
 Traum feuchter zerwühlter Bettlaken. Sie gähnte mit katzenartiger Anmut, und ihr Spitzenärmel entblößte dabei ihren halben Arm, als sie sich den Handrücken vor den Mund hielt. Dann blinzelte sie ihn verschlafen an. »Da ich schon mal hier bin, kann ich genauso gut essen.«

 Das war es. Keine Begrüßung. Kein belegtes »Guten Morgen, mein Liebster«, kein vom Schlaf warmer Arm, der sich um seinen Hals legte, um ihm mit weichen Lippen einen verschlafenen Kuss auf den Mund zu drücken …

 Es war nicht ungewöhnlich, dass das alles fehlte - aber sein plötzliches schmerzhaftes Verlangen danach war es. Sie war seine Frau. Sie sollte in seinen Armen aufwachen, ihre schlanken Beine sollten ihn umschlingen, ihre weichen Brüste schwer in seiner Hand liegen, ihre verschlafenen blauen Augen nur ihn sehen -

 Sie ließ sich auf den Stuhl fallen, den Fortescue für sie zurechtschob. Der verdammte Butler erntete dafür natürlich ein Lächeln und ein schlaftrunkenes Dankeschön. Ein Teller wurde vor sie gestellt - Toast und ein in Schnitze geschnittener Apfel. Sie trank ihren Tee ohne Milch und Zucker.

 Calder runzelte die Stirn. Sie sollte mehr essen. Ihre Figur war reizend, aber er hatte nichts gegen ein wenig mehr einzuwenden. Er öffnete den Mund, um gegen ihre Diät zu protestieren - dann hielt er inne. Das verrückte Ding würde nur das genaue Gegenteil tun und sich zu Tode hungern. Stattdessen betrachtete er ihren Teller also mit vorgeblicher Zustimmung. »Wie ich sehe, achtet
 Ihr sehr auf Eure Figur. Gut so. Ihr wollt ja nicht fett werden.«

 Das erzeugte ein Glimmen hinter ihrem verschlafenen Blick. »Fortescue, Eier und Speck«, befahl sie.

 Calder lächelte verstohlen in seine Serviette.

 In diesem Augenblick kam Meggie herein. Dass seine Tochter ihm gehorcht hatte, erstaunte ihn, aber dass sie sauber und ordentlich gekleidet und mehr oder weniger frisiert war - auf eine Sommer-auf-dem-Land-Art -, das machte ihn absolut sprachlos.

 Ihr dunkles Haar glänzte, es war gekämmt und zu Zöpfen geflochten, wenn auch ein wenig schräg. Ihr Kleid war ohne einen einzigen Dreckspritzer und ihr Gesicht rosig und frisch gewaschen.

 Sie war ein schönes Kind, so wie man es von einem Kind Melindas erwartet hätte. Das Gesicht ihrer Mutter, nur etwas weicher aufgrund ihrer Jugend, das Haar ihrer Mutter, fast blauschwarz, das schüchterne Lächeln ihrer Mutter, das für so lange Zeit so viel Missgunst verborgen hatte.

 Schmerz zog ihm den Magen zusammen. Nicht wegen des Verlustes - zumindest nicht seines eigenen -, sondern in Erinnerung daran, was er getan beziehungsweise nicht getan hatte, und was das das Kind vor ihm gekostet hatte. Er runzelte die Stirn und wandte den Blick ab, wobei er versäumte zu bemerken, wie Meggies scheues Lächeln langsam erstarb, als er sie nicht begrüßte.

 Deirdre entging nichts. Idiot. »Es sieht ganz danach aus, als wolltest du heute ausgehen, Margaret. Was hast du vor?«

 Meggie, deren Stimmung inzwischen so schlecht war wie die ihres Vaters, warf ihr unter langen Wimpern einen verächtlichen Blick zu. »Mach dich nicht lächerlich. Ich muss den ganzen Tag mit dir im Haus bleiben.«

 Deirdre seufzte. Sie waren schon ein Paar, die beiden. Meggie klang sogar wie ihr Vater. Sie starrte Brookhaven mit neu erwachtem Zorn an. »Ihr seid überhaupt keine Hilfe, wisst Ihr das?«

 Fortescue schob in diesem Augenblick einen neuen Teller vor sie. »Kleine Siege sind dennoch Siege, Mylady«, murmelte der Butler, während er ihr eine frische Serviette bereitlegte.

 Deirdre seufzte. Es stimmte. Im Frühstückskampf, so glaubte sie, hatte sie über ihren Mann mit großem Vorsprung gewonnen. Und er hatte seine Tochter einmal direkt angesehen, wenn auch nur kurz. Das war doch etwas.

 Sie schaute auf und bemerkte Brookhavens düsteren Blick, der auf ihrem Busen ruhte. Das Nachthemd, das sie trug, bedeckte nicht gerade viel, und ihr leichter Morgenrock war auch keine große Hilfe.

 Gut. Sollte er doch sehen, was ihm wegen seiner idiotischen Tyrannei entging. Sie legte ihre Gabel ab und atmete tief ein, wobei sie eine Schulter ein wenig sinken ließ, sodass ihr Ausschnitt gefährlich nahe daran war, alles zu entblößen. Das würde natürlich nicht passieren, aber sie hatte in ihrem Leben genug geflirtet, um zu wissen, dass die Aussicht auf diese Möglichkeit, und sei sie noch so gering, ausreichte, um die meisten Männer stundenlang gefangen zu halten.

 Seine Augen wurden dunkel, und die ausgeprägten Muskeln seines Kiefers spannten sich an. Sie konnte die gesteigerte Lust, die von seiner Haut ausging, wie die Hitze eines schwarzen Kohlefeuers spüren.

 Doch leider wurden ihr selbst ein wenig die Knie schwach, wenn er sie so anschaute - als wäre das Einzige, was ihn davon abhielt, den Tisch leer zu fegen und sich darauf über sie herzumachen, seine eigene sture Selbstbeherrschung.

 Bei der Vorstellung wurde ihre Kehle ganz trocken, und ihr Atem ging immer schwerer. Um sich abzulenken, schnitt sie sich blind einen Bissen ab und zwang ihre zitternde Hand dazu, die Gabel zu ihren Lippen zu führen.

 Dann zerschmolz der erste Bissen salzig-süßen Schinkens auf ihrer Zunge und verwandelte das Begehren nach ihrem Ehemann in etwas viel Greifbareres.

 Oh! Göttlich! Sie schloss die Augen, um den Geschmack voll und ganz genießen zu können, dann schnitt sie sich eilig einen weiteren, größeren Bissen ab. Sie hatte seit Jahren keinen Schinken mehr gegessen - warum eigentlich?

 Da sie jetzt darüber nachdachte, erkannte sie, dass die strikte Einhaltung ihrer Diät Tessas Idee gewesen war. Deirdre war seit ihrem fünfzehnten Lebensjahr davon abgehalten worden, ihrem natürlichen Appetit nachzugeben.

 Um ehrlich zu sein, war es nicht allein Tessas Schuld, denn nichts hätte Deirdre aufgehalten, wenn sie sich in den Kopf gesetzt hätte, dagegen zu rebellieren. Ein so strenger Schutz ihrer Figur war ihr sinnvoll vorgekommen,
 solange sie auf der Jagd nach ihrem Herzog war. Doch jetzt war sie eine verheiratete Frau. Sie könnte so fett werden wie die Köchin, und Brookhaven könnte daran nichts ändern.

 Sie rutschte in ihrem Sessel zurecht und beschloss, so viel zu essen, bis sie nicht mehr atmen konnte.

 Calder beobachtete seine damenhafte Ehefrau, die beim Frühstück zulangte wie ein Feldarbeiter. Der Anblick war merkwürdig befriedigend. Sie gab sich ihrem Genuss vollkommen hin, und er freute sich über die ehrliche Freude in ihrem Gesicht.

 Wenn doch nur er der Grund dafür wäre statt die von seinem Personal geschaffene hervorragende Mahlzeit. Er musste sich sehr zusammennehmen, um ihr nicht die ganze Zeit in den Ausschnitt zu starren, bei diesem transparenten Nachthemd, das sie trug. Er schmeckte nicht einmal das Essen, das er kaute.

 Und doch: Es war ein Fortschritt. Seine Frau hatte begonnen, sich um seine Tochter zu kümmern, trotz der anfänglichen Zeichen von Rebellion, und sein Frühstückstisch war bevölkert.

 Nicht schlecht dafür, dass er erst seit drei Tagen daran arbeitete, ein Ehemann zu sein. Vielleicht war er ein wenig eingerostet, aber bald hätte er wieder alles so gut zum Laufen gebracht, dass er sich um seine geliebten Fabriken kümmern konnte.

 Guter Gott, es war Tage her, dass er mehr als nur flüchtig an sie gedacht hatte.

 Er sollte sofort aufbrechen. Er musste einen Rundgang durch seine Besitzungen machen, sich mit etwas
 Realem, Konkretem und absolut Brustlosem befassen. Ja, unbedingt. Es war an der Zeit, dass er diesem Irrenhaus den Rücken zukehrte und sich wieder der angenehm trockenen und uniformen Welt der Herstellung zuwandte.

 Er verspürte ein Zögern und kämpfte darum, es sich zu erklären. Es war zu früh. Sie war unberechenbar. Meggie hatte sich noch nicht an sie gewöhnt. Das Personal wusste noch nicht, wie sie zu zügeln wäre.

 Da, das war es. Er wagte es nicht, zu gehen. Er war nicht blind, hatte gesehen, wie sie Meggie auf die dunkle Seite gezogen hatte. Selbst Fortescue, dessen Herz aus so verlässlichem Eis bestand, schien sie langsam um den kleinen Finger zu wickeln. Bei der Geschwindigkeit, die sie anschlug, würde sie die Weltherrschaft übernommen haben, bevor er zurückkehrte.

 Nein. Es war besser, wenn er blieb - und die Stellung hielt. Sie musste lernen, dass er sich nicht vom Wege abbringen ließe.

 Und außerdem war er ziemlich neugierig darauf, zu sehen, was sie als Nächstes anstellen würde - aber das hätte er nicht einmal unter der schlimmsten Folter gestanden.

 Achtzehntes Kapitel

 Die Spannung im Frühstückssalon ebbte nicht ab, bis seine Lordschaft sich grimmig entschuldigte und seine Serviette auf seinen Teller warf. Deirdre lächelte ihren Ehemann strahlend an. »Verlasst Ihr uns heute?«

 Er schaute sie sauertöpfisch an. »Es besteht kein Anlass, derart hoffnungsfroh zu klingen.«

 Sie klimperte mit den Wimpern. »Ich weiß nicht, was Ihr damit sagen wollt, Mylord.«

 »Hmph.« Er wandte sich ab, dann drehte er sich noch einmal zu ihr um. »Übrigens, meine Liebe, Ihr werdet Euch morgen zum Frühstück anständig kleiden.«

 Deirdre lächelte süß. »Wie Ihr wünscht, Mylord.«

 Das verwirrte ihn. »Äh … gut. Dann einen angenehmen Morgen.« Er stolzierte davon, ein kleines bisschen weniger glühend als zuvor.

 Als er weg war, erlosch Deirdres Lächeln. So amüsant es auch war, den Mann zu reizen, »verärgert« war nicht gerade der Gemütszustand, den sie auf Dauer anstrebte.

 »Das war gar nicht so übel«, sagte Meggie nachdenklich. »Ich glaube, Papa hat es irgendwie gefallen, uns hier zu haben.«

 Deirdre seufzte. »Das will ich doch hoffen.« Sie schob ihren Teller von sich. »Fortescue, könnten wir bitte etwas Tee in meinem Salon bekommen?« Sie lächelte Meggie an. »Wir müssen einen Plan machen.«

 Bald waren sie in der schönen Suite in privater Behaglichkeit versunken. Heißer, duftender Tee in dünnen Porzellantassen, neben einem gemütlichen Feuer an einem feuchten Frühlingstag - und keine Tessa. Wahrlich mehr Frieden und Behaglichkeit, als sie je erlebt hatte.

 »Fortescue…«

 Er schaute vom Teetablett auf. »Ja, Mylady?«

 Deirdre musterte ihre Hände. »Ich möchte Euch danken, Fortescue. Trotz dieses … dieses kindischen Kleinkriegs zwischen seiner Lordschaft und mir behandelt Ihr mich sehr respektvoll.«

 »Selbstverständlich, Mylady.« Fortescue wollte gehen, doch Deirdre hob die Hand.

 »Wartet. Ich lasse nicht zu, dass Ihr so einfach darüber hinweggeht, Fortescue. Ich weiß nur zu gut, wie die Dienstboten ihrer Herrin das Leben schwer machen können, wenn sie es wollen … und dass der Butler dabei üblicherweise maßgeblich ist.« Sie schaute zur Seite, wo Meggie vor dem Kamin mit dem Kätzchen spielte, dann richtete sie den Blick voller Ernst auf den Butler.

 »Es scheint tatsächlich dumm von mir, dass ich mich dem Wunsch seiner Lordschaft widersetze, dass ich mich um Lady Margaret kümmere, vor allem da sie es so offensichtlich nötig hat. Ich möchte nur, dass Ihr versteht, dass ich nicht das, was Lord Brookhaven von mir möchte, so unmöglich finde …« Sie zuckte hilflos die Achseln und breitete die Hände aus. »Es ist mehr die Art, wie er mich darum gebeten hatte - oder vielmehr nicht gebeten hat. Haltet Ihr mich auch für lächerlich?«

 Fortescue schaute sehr angestrengt auf einen Punkt irgendwo
 über ihrem Kopf. »Mylady, nach meiner Erfahrung bei der Einarbeitung neuer Dienstboten kann ich nur sagen: So wie sie beginnen, machen sie auch weiter, wenn ihnen nicht sofort Grenzen aufgezeigt werden.«

 Deirdre lachte kurz auf. »Dieses Argument könnte man in beide Richtungen verwenden, Fortescue.«

 Fortescue verneigte sich, wobei seine Augen im Schatten lagen. »Genau meine Meinung, Mylady.«

 Deirdre betrachtete den Mann eine Weile. »Ihr seid auf meiner Seite, nicht wahr, Fortescue?«

 Fortescue begegnete für den Bruchteil einer Sekunde direkt ihrem Blick. »Ich hoffe, dass wir alle gewinnen können, Mylady.« Dann verneigte er sich noch einmal. »Wenn Ihr sonst nichts mehr benötigt, Mylady.«

 Deirdre lachte und winkte ihn fort. »Geht und erschreckt einen armen Kohlenjungen. Mir macht Ihr keine Angst mehr.«

 »Oje«, sagte er milde. »Dabei habe ich das so genossen.«

 Deirdre lachte noch immer, als die Tür hinter dem Butler ins Schloss fiel, aber ihre gute Laune legte sich, als ihr Blick auf das einsame kleine Mädchen vor dem Kamin fiel. Meggies Glück hing davon ab, dass sie mehr von der flüchtigen Aufmerksamkeit ihres Vaters erhielt - und Meggies Glück war für Deirdre mit einem Mal sehr wichtig geworden.

 Dann ließ sie sich neben dem Kind auf die Knie nieder, um das Kätzchen zu bestaunen. Sie konnten auch bis nach dem Tee warten, um Streiche auszuhecken.

 »Wir könnten schwarze Schuhcreme in seine Haarbürste schmieren.«

 Deirdre zog den Vorschlag höflich in Erwägung. »Das würde ich gerne sehen - obschon dieser Plan effektiver wäre, wenn er blond wäre, meinst du nicht?«

 Meggie machte ein betrübtes Gesicht. »Oh.« Sie seufzte. »Tinte in sein Zahnpuder?«

 Deirdre zog eine Grimasse. »Und wenn das nie wieder abgeht?«

 »O doch, das geht wieder ab«, versicherte Meggie ihr gut gelaunt.

 Deirdre warf ihrem Zögling einen argwöhnischen Blick zu. »Erinnere mich daran, dass ich dich besser nie wütend mache.«

 Fortescue brachte eine Kanne frischen Tee herein. Deirdre lächelte ihm dankbar zu und machte sich wieder ans Planen.

 Der Butler zögerte. Nach einer Weile räusperte er sich. »Mylady, wenn ich um einen Augenblick Eurer Zeit bitten dürfte?«

 Deirdre schaute auf und sah, dass Fortescue noch ein wenig steifer als sonst dastand. Gütiger Himmel, wenn sie es nicht besser wüsste, würde sie denken, er wäre nervös! Sie beugte sich zu Margaret hinüber und flüsterte in ihr Ohr: »Lady Margaret, lauf bitte ins Schulzimmer und hole Papier, während ich Fortescue helfe, den Besenstiel aus seinem Hintern zu ziehen.«

 Meggie kicherte und gehorchte eilig. Fortescue sah ob ihrer Bereitschaft überrascht aus, als Meggie breit grinsend an ihm vorbeirannte.

 »Ihr habt wahre Wunder bewirkt hinsichtlich der jungen Ladyschaft, Mylady.«

 Deirdre zog die Stirn in Falten. Sie wollte nicht, dass Brookhaven etwas davon erfuhr. »Ich habe gar nichts getan. Lady Margaret entscheidet immer noch selbst.«

 Fortescue verneigte sich. »Exakt, Mylady.«

 Deirdre bedachte den Butler mit einem leisen Lächeln. »Was kann ich für Euch tun, Fortescue?«

 Er räusperte sich. »Ich dachte, dass Ihr vielleicht jetzt, da Ihr Euch in Brook House eingelebt habt … ein bisschen zumindest …« Er verstummte, denn das war ganz gewiss nicht der Fall. »Vielleicht möchtet Ihr Patricias Ernennung zu Eurer Zofe bestätigen - das heißt, natürlich nur, wenn Ihr mit ihrer Arbeit zufrieden seid.«

 Deirdre blinzelte. »Mir war nicht klar, dass es eine vorläufige Ernennung war.«

 »Äh, nein, Mylady. Seine Lordschaft hatte darum gebeten, jemanden vom Personal zu bestimmen, bis Ihr Euch eine eigene Zofe ausgesucht habt.«

 Patricia war ein reizendes Mädchen und sehr begabt, viel mehr als man annehmen sollte bei ihrer geringen Bildung …

 Deirdre richtete sich auf. »Sie ist ein sehr intelligentes Mädchen, aber ihre Ausdrucksweise?« Deirdre machte eine abwertende Geste. »Ich befürchte, sie wird nie in der Lage sein, außerhalb dieses Haushaltes eine Arbeit zu finden. Es käme mir auch sehr entgegen, wenn sie lesen und rechnen könnte.«

 Meggie kam mit einem Stapel Papier ins Zimmer zurückgeschlendert. Auf ihrer Wange war ein Fleck, und
 einer ihrer Zöpfe löste sich auf. Ohne nachzudenken zog Deirdre das Mädchen auf ihren Schoß und fing an, ihn neu zu flechten. Meggie schien sich dabei nichts weiter zu denken, aber Fortescue riss überrascht die Augen auf. Deirdre fuhr fort: »Falls Patricia das möchte, würde ich gerne auf der Stelle einen Lehrer für sie engagieren.«

 Alle Anspannung wich aus Fortescues fein geschnittenen Gesichtszügen, und er nickte knapp. »Ich werde mich sofort darum kümmern. Ich habe bereits eine geeignete Person im Auge.« Er ging davon, und wenn es sich dabei nicht um Fortescue gehandelt hätte, hätte man sagen können, dass er das beschwingt tat.

 »Wie geht es Fortescues Hintern?«, erkundigte Meggie sich neugierig.

 Deirdre lächelte, während sie gedankenverloren mit ihrem Taschentuch Meggies Gesicht säuberte. Der Butler und die Zofe der Hausherrin? Sie war fast ein bisschen neidisch. »So komisch das klingt, aber ich glaube, es geht ihm jetzt besser.«

 Neunzehntes Kapitel

 Miss Sophie Blake war es trotz ihrer üblichen Ungeschicklichkeit und ihrer Unfähigkeit, wegen ihrer Größe mit dem Unterholz zu verschmelzen, gelungen, dem Haus ihrer Tante unbemerkt und ohne Anstandsdame zu entkommen. Nicht dass Tessa in dieser Hinsicht besonders wachsam war, aber sie schien die unheimliche Begabung zu haben, einen jeden, der sich auch nur ein wenig zu amüsieren drohte, sofort ausmachen zu können, um ihm dann den Spaß zu verderben.

 Es war merkwürdig, die Straßen Londons ganz allein entlangzuspazieren. Vielleicht hätte es sie erschrecken sollen, aber offenbar ließ ihre altmodische Kleidung und ihr offensichtlicher Mangel an Wohlstand sie eins werden mit der großen Klasse der Dienstboten und machte sie damit fast unsichtbar. Es war ziemlich befreiend, und sie genoss ihren Spaziergang nach Brook House aus ganzer Seele.

 Sie lächelte sogar Fortescue an, als sie eintrat, jedoch bemerkte sie sein überraschtes Blinzeln nicht, da sie sich nach Deirdre umschaute.

 »Ihre Ladyschaft ist in ihrem Wohnzimmer, Miss Blake. Wenn Ihr bitte im Salon warten möchtet. Ich werde ihr sagen, dass Ihr hier seid.«

 Sie lächelte leise bei der Erinnerung daran, dass sie jetzt nicht länger ein Mitglied des Haushaltes, sondern
 ein Besucher war, reichte dem Butler ihre Haube und ihre Handschuhe und schritt den Flur hinunter. Gerade als sie die Tür des Salons erreichte, drehte sie sich noch einmal um, denn sie hatte das ungute Gefühl, beobachtet zu werden.

 Fortescue stand noch immer da, wo sie ihn zurückgelassen hatte. Ein angenehm überraschter Ausdruck lag auf seinem Gesicht, während er ihr nachsah. Als sie ihn fragend anschaute, riss er sich zusammen, verneigte sich respektvoll und machte sich dann auf den Weg zu Deirdre.

 Was konnte der Mann nur derart angestarrt haben?

 Dann erblickte sie ihre Reflexion in einem kleinen Flurspiegel, als sie daran vorüberging. Ihr rötliches Haar löste sich aus ihrem Knoten, Licht fiel genau auf den Hubbel auf ihrem Nasenrücken, und ihr langer Hals sah aus wie der eines gerupften Hühnchens, wie er sich da aus dem gerüschten Ausschnitt ihres lächerlichen Kleides reckte.

 Oh, stimmt ja. Ich bin hässlich.

 Wie üblich schweiften ihre Gedanken sofort ab und wandten sich ihrem Projekt zu. Wann immer es ihr möglich war, floh sie Tessas soziale Verpflichtungen, um daran zu arbeiten. Nachdem sie die Übersetzung des ersten deutschen Märchens zu ihrer Zufriedenheit und der großen Freude ihrer Cousinen abgeschlossen hatte, steckte sie jetzt mitten in der zweiten Übersetzung. Es war eine zauberhafte Geschichte, die sogar noch aufregender als die erste zu werden versprach.

 In Gedanken ganz bei den erfreulichen Aussichten
 darauf, was sie wohl als Nächstes herausfinden würde, schlenderte sie auf dem Weg zum Salon ohne die gewohnte Vorsicht durch das Musikzimmer. Doch die sonnige Kammer war nicht leer.

 Sophie blieb direkt hinter der Tür abrupt stehen. Ein Mann saß an dem kleinen Pianoforte und spielte gedankenverloren mit Expertenhand einige Tonleitern. Die Töne wanderten auf und ab, melodisch für so einfache Läufe.

 Sie fragte sich, wie es wohl klingen würde, wenn er ein wirkliches Stück spielte. Sie liebte Musik, auch wenn es in Acton nur sehr wenig gegeben hatte, aber sie war hier, um Deirdre zu besuchen, und nicht um fremden Männern zu begegnen.

 Sie konnte nicht zum Salon durchgehen, ohne dass er sie sehen würde - und wenn er sie sah, dann würde er sie ansprechen -, und dann würde sie sich mit ihm unterhalten …

 Panik stieg in ihr auf. Nein, sie würde sich einfach umdrehen und sich auf die Suche nach Fortescue machen - der bereits verschwunden war, um Deirdre zu holen, verdammt! Vielleicht würde der Kerl sie für ein Dienstmädchen halten und weiterspielen, wenn sie einfach geschäftig an ihm vorüberginge. Vielleicht würde sie sogar einen Knicks zustande bringen -

 »Ihr werdet noch die Haare in meinem Nacken versengen, wenn Ihr mich weiterhin so anstarrt.«

 Keuchend schaute Sophie auf und bemerkte, dass er sie mithilfe des Spiegels, der über dem Kamin hing, direkt anschaute. Nach der entspannten Haltung zu urteilen,
 die er seit ihrem Betreten des Raumes nicht verändert hatte, hatte er sie bereits die ganze Zeit über angesehen.

 »Zappelt Ihr immer so herum? Es war, als würde man einer Katze dabei zusehen, wie sie sich zwischen einem Hund und dem Ersäuftwerden entscheiden musste.«

 Sophie öffnete den Mund, um etwas zu erwidern, aber sie brachte keinen Ton zustande. Er sah gut aus - viel zu gut. Sein schmales Gesicht leuchtete humorvoll, und seine grünen Augen funkelten sie selbstbewusst an - o ja, er wusste, dass er teuflisch gut aussah.

 Sophies Handflächen wurden feucht, und Panik stieg in ihr auf, und obschon sie einige Meter von etwas Zerbrechlichem entfernt stand, wusste sie, dass es nur eine Frage der Zeit war. Sie würde etwas Kostbares kaputtmachen oder irgendetwas umwerfen, das dann laut krachend zu Boden ging, oder etwas verschütten - o Gott, nein, bitte nicht - und dann würde er sie mitleidig verwirrt ansehen und dann den Blick abwenden - für immer -, denn es wäre unhöflich, jemand derartig Mitleiderregenden anzustarren -

 »Habt Ihr vor zu platzen oder etwas in der Art?« Sein Blick war neugierig und amüsiert, nicht voller Mitleid. »Ich glaube nicht, dass ich zuvor schon einmal jemanden gesehen habe, der innerhalb so kurzer Zeit erst leichenblass, dann knallrot und dann wieder leichenblass wurde.« Er drehte sich geschmeidig um und streckte die langen Beine aus, wobei er einen Ellenbogen lässig auf das Pianoforte stützte.

 Wenn Sophie geglaubt hatte, über den Spiegel angesehen zu werden, wäre schlimm, dann war das doch
 nichts im Vergleich zu der vollen Aufmerksamkeit dieses attraktiven Mannes. Sie stand da, erstarrt und mit dem Gefühl, vollkommen nackt zu sein, während sein amüsierter Blick sie vom Scheitel bis zur Sohle und wieder zurück musterte.

 »Ihr seid aber wirklich ausgesprochen groß. Hatten sich Eure Eltern entschlossen, meterweise einzukaufen?« Er stand auf und trat auf sie zu. »Ich bin aber immer noch größer, also habe ich gewonnen.«

 Er war tatsächlich einige Zentimeter größer als sie, was in ihr ein absolut merkwürdiges Gefühl auslöste - als wäre sie nicht so groß wie ein Baum. Sie musste den Kopf ein wenig in den Nacken legen, um ihm ins Gesicht zu schauen, was bedeutete, dass sie sich aus ihrer üblichen Haltung aufrichten musste. Wie … ungewöhnlich.

 Oh, er sah wirklich gut aus! Er war nicht der heroisch gutaussehende Typ, kein Ritter mit kantigem Kinn und breiter Brust. Er war schlanker, mit einem Gesicht wie gemeißelt und Augen, die wie das Meer in der Sonne glitzerten …

 Seine Augen begannen noch mehr zu funkeln, und sein Grinsen wurde breiter. »Ich bin eine ziemliche Augenweide, stimmt’s?«

 »Was?« O Gott, sie hatte ihn angestarrt, hatte ihn bestaunt wie ein liebeskrankes Hühnchen! Furchtbar - jeden Augenblick würde er etwas Nettes sagen, um ihr den Rückzug leicht zu machen. Nein, wie unerträglich. Sie machte rasch einen Schritt zurück, fast taumelnd, es war ihr egal, sie wollte nur fort von dem Blick, der jeden Moment in seine Augen treten würde -

 Eine langfingrige Hand schoss vor, um sich um ihren Oberarm zu legen. Er zerrte sie rasch zurück, zog sie für den Bruchteil einer Sekunde an sich.

 Es reichte ihr, um herauszufinden, dass seine lässige Haltung einen schlanken Körper maskierte, der sich hart wie Granit anfühlte. Das bisschen Busen, das sie ihr Eigen nennen konnte, wurde gegen einen muskulösen Brustkorb gedrückt, der bei ihrem Zusammenstoß keinen Zentimeter nachgab. Sie keuchte auf - sowohl wegen dieser unerwarteten Entdeckung und deren sofortigen Wirkung auf ihren Körper, als auch wegen der überraschenden Handlung selbst.

 Er ließ sie los, sobald sie ihr Gleichgewicht wiedergefunden hatte, und trat geschmeidig zurück. »Die Tür«, sagte er grinsend. »So etwas kostet was, wisst Ihr?«

 Sophie schaute über die Schulter und erkannte, dass sie tatsächlich kurz davor gewesen war, gegen die geschlossene Tür zu rennen. Noch immer abgewandt, schloss sie die Augen. Idiotin! Was war nur mit ihr los?

 Er ging um sie herum, wobei er den Kopf schief gelegt hielt, um ihr ins Gesicht sehen zu können. »Ich denke, Ihr müsst Miss Sophie Blake sein. Deirdre hat gesagt, Ihr wäret groß und unscheinbar.«

 Er hielt sie für unscheinbar - das war nicht gerade eine Überraschung. Die Tatsache, dass er es in einem so neutralen Tonfall sagte - das war neu. Die meisten Leute vermieden mit einer solchen Hartnäckigkeit, es laut auszusprechen, dass ihr Schweigen selbst demütigend war, oder aber sie hielten es für nötig, ihr auf vorgeblich unbeschwerte Art Mut zu machen.

 Keine Sorge, Liebes. Irgendwo da draußen gibt es einen Mann, der nach einer ehrlichen, dünn-, äh, schlanken Frau sucht.

 Dieser Kerl zeigte überhaupt kein Mitleid. Sie hob den Kopf ein wenig, um ihn neugierig zu mustern.

 »Nun?« Er grinste. »Seid Ihr nun die scheue Sophie oder nicht?«

 »Seht Ihr sonst noch irgendwo eine große, unscheinbare Dame?« Gütiger Himmel, war das ihre Stimme? So schnippisch und kalt?

 Er lachte, dann deutete er einen Diener an. »Hallo, Sophie. Ich bin Lord Graham Cavendish. Lady Tessa ist meine Cousine.«

 Sophie entspannte sich ein wenig. Er gehörte zur Familie - oder zumindest zu Tessas Familie, was schon fast zählte, nicht wahr? Und doch machte sie die Art, wie er sie ansah - noch dazu so direkt! -, hibbelig. Auch wenn er fast zur Familie gehörte, war er immer noch unsagbar attraktiv.

 »Ich bin erfreut, Eure Bekanntschaft zu machen, Lord Graham Cavendish, Tessas Cousin.« Klang das kindisch? Es hatte unbeschwert und weltgewandt klingen sollen.

 Doch darin hatte sie nun überhaupt keine Übung. Und auch Lord Cavendish schien dieser Meinung zu sein. »Wo habt Ihr Euch all die Jahre versteckt? Auf dem Grund eines Brunnens? Das würde zumindest Eure Größe erklären. Ihr habt Euer Leben mit dem Versuch zugebracht, herauszuwachsen.«

 Er machte sich über sie lustig, aber es war überhaupt nicht boshaft gemeint. Sophie fühlte, wie sich ihre
 Mundwinkel in die Höhe zogen. »Genau. Und jedes Jahr haben sie mir einen Löffel gegeben, damit ich das Loch noch etwas tiefer graben konnte.«

 Sein Lächeln wurde breiter. Er beugte sich zu ihr. »So gefallt Ihr mir«, sagte er anerkennend.

 Sein Atem traf warm ihre Wange. Sophie schreckte überrascht zurück. Wieder ergriff er ihren Arm und bewahrte sie so davor, mit etwas Architektonischem zusammenzustoßen.

 Dieses Mal ließ er sie ein bisschen langsamer los. »Seid Ihr womöglich ein klein wenig irre?«, fragte er ungerührt. »Oder stimmt körperlich etwas nicht mit Euch?«

 Verdammt! Sophie schloss kläglich die Augen. »Es ist … ich…« Sie sackte zusammen. »Ich werde nur so … in der Gegenwart von … Männern.«

 »Hm.« Er verschränkte einen Arm vor der Brust und tippte sich mit den Fingern der anderen Hand ans Kinn. »Von allen Männern? Lässt Euch der Butler in Gegenstände rennen?«

 Sophie krümmte sich innerlich. »Nein …« Ach, welchen Unterschied machte es schon? »Es passiert meist bei gut aussehenden, eligiblen Männern.«

 Er nickte ernst. »Nun, dann braucht Ihr Euch meinetwegen keine blauen Flecken mehr einzuhandeln.«

 »Was meint Ihr damit?«

 Er lächelte, und sein Gesichtsausdruck war überaus sanft. »Ich meine damit, dass ich nicht auf Brautschau bin - niemals! -, und dass ich außerdem, da ich nun mal so attraktiv bin, vollkommen außerhalb Eurer Liga spiele. Ihr seht also, dass wir genauso gut Freunde sein können,
 denn es besteht um nichts auf der Welt auch nur die geringste Möglichkeit, dass wir jemals einander etwas anderes sein könnten.«

 Auf merkwürdige, irgendwie verquere Art war dieser Gedanke sogar hilfreich. Sophie schaute ihn an - Gott, er war schön! - und dann an sich selbst herab. Er hatte recht. Sie waren nicht einmal dieselbe Spezies. Die Idee, dass sie beide zusammenkommen könnten, war mindestens so ungewöhnlich, als wollte man einen Tiger mit einer Giraffe paaren.

 Erleichterung durchströmte sie, ließ sie sich aufrichten und ihre Gedanken wieder leichter werden. Sie lächelte Lord Graham Cavendish offen zu. »Wie nett, Euch kennenzulernen, Mylord.«

 Zwanzigstes Kapitel

 Calder schob das Hauptbuch beiseite, das zu lesen er vorgab, und lehnte seinen Kopf an die Rückenlehne seines Stuhles. Er atmete tief ein und stieß versuchsweise ein leises Stöhnen aus. Es half ein wenig.

 Deirdre machte ihn wahnsinnig, dabei war sie nicht einmal im Zimmer! Er hatte gerade eine halbe Stunde damit zugebracht, Zahlenkolonnen anzustarren, die für ihn keinen Sinn ergaben, während seine Gedanken immer wieder zu ihrem Haar, ihren Brüsten, ihren Augen wanderten … aber vor allem zu ihren Brüsten, wenn er sich selbst gegenüber ehrlich war.

 Was machte sie wohl jetzt gerade? Vielleicht war sie gelangweilt oder vielleicht ein wenig einsam. Er könnte zu ihr gehen und ihren Stolz ein wenig verletzen, nur damit ihre Wangen rot wurden und ihre blauen Augen ihn hochmütig anstarrten …

 Ein wunderbarer Plan! Und da er ein Mann der Tat und nicht der Worte war, sprang er sofort auf, um ihn in die Tat umzusetzen.

 Doch leider vernahm er beim Betreten der Eingangshalle des Hauses Geräusche, die auf Besuch schließen ließen … Besuch, der viel zu viel Spaß hatte.

 »Fortescue!«

 Wie üblich erschien sein Butler aus dem Nichts, als hätte er an einer verdammten Lampe gerieben. Er starrte
 den Mann finster an. »Was hat das zu bedeuten?« Er machte eine Handbewegung in Richtung Salontür. »Ich hatte doch sehr genaue Anweisungen gegeben!«

 Fortescue neigte den Kopf. »Gewiss, Mylord. Sehr genaue. Habe ich also Eure Erlaubnis, Mylady niederzuschlagen, um vor ihr an der Tür zu sein?«

 Calder wich zurück. »Selbstverständlich nicht!«

 Fortescue faltete die behandschuhten Hände vor dem Bauch und schaute Calder ernst an. »Könnten Eure Lordschaft dann bitte einen Vorschlag machen, wie ich die genannte Aufgabe bewältigen soll? Außer mich mit Mylady auf dem Boden des Foyers zu balgen, meine ich.«

 Calder starrte seinen hochbezahlten Butler wütend an, diesen Butler, der ihm einst geradezu sklavisch zugetan war, sich jetzt aber in offener Rebellion befand, aber Fortescue zuckte mit keiner Wimper. Calder hob die Arme zum Himmel. »Sie hat euch alle korrumpiert!« Er drehte sich um und schaute finster den Flur hinunter, von wo der Klang glockenhellen Kicherns und männlichen Gelächters sein einst friedvolles Heim durchdrang.

 Friedvoll? Oder trübsinnig?

 »Ich hätte die andere Cousine wählen sollen«, murmelte Calder. »Miss Sophie Blake würde sich niemals so aufführen.«

 »Nein, Mylord. Obschon …«

 »Was?«

 »Ich glaube, Miss Blake befindet sich ebenfalls im Salon, Mylord.«

 Unglaublich. Seine schöne Braut steckte jeden an, den sie traf! »Ich hätte Tessa persönlich heiraten sollen«,
 knurrte Calder. »Wenigstens hätte ich dann gewusst, was auf mich zukommt.«

 Fortescue hob eine Augenbraue. »Bei allem gebotenen Respekt, Mylord, wenn Ihr Lady Tessa geheiratet hättet, hättet Ihr neues Personal einstellen müssen. Einschließlich eines neuen Butlers.«

 Da er selbst lieber nackt durch Westminster Abbey laufen würde als nur zehn Minuten mit der teuflischen Tessa zu verbringen, konnte er seinem Butler kaum einen Vorwurf wegen eines derart an Unterwürfigkeit mangelnden Kommentars machen. »Gleich und gleich gesellt sich gern«, murmelte er.

 Fortescue räusperte sich. »Mylord, wenn es mir erlaubt ist zu sagen: Mylady ist ganz und gar nicht wie ihre Stiefmutter.«

 Die ungewöhnliche Betonung entging Calder keineswegs. »Aber ich … ist es das, was Ihr sagen wollt?«

 Fortescue verneigte sich lediglich tief. »Wenn das dann alles wäre, Mylord … wir haben Gäste, um die ich mich kümmern sollte.«

 Calder gestikulierte herrisch. »Oh, macht Euch nur davon, Ihr Verräter. Ich hätte es nie für möglich gehalten, dass ein Mann wie Ihr sich mithilfe eines blonden Haarschopfs und eines hübschen Busens um den kleinen Finger wickeln lässt, Fortescue.«

 Fortescue verneigte sich. »Nein, gewiss nicht, Mylord. Ich denke, dass es eher an dem Geist und dem Herzen darunter liegt.«

 Calder wandte den Blick ab, denn er hatte von beidem bei weitem nicht genug bekommen, und es geziemte
 sich nicht für einen Mann in seiner Position, neidisch auf seinen Butler zu sein. »Fortescue«, presste er zwischen zusammengebissenen Zähnen heraus, »bitte, sagt ihrer Ladyschaft, sie möchte sich für einen Moment entschuldigen, damit ich sie auf ein Wort sprechen kann.«

 Fortescue betrat den Salon und ging dann, wobei ihm Deirdre in kurzem Abstand folgte. Sie schritt rasch an Calder vorbei und zwang ihn, ihr zu folgen. Nicht dass ihm das etwas ausmachte: Sie sah von hinten fast so gut aus wie von vorne. Nachdem der Flur eine Biegung gemacht hatte, drehte sie sich zum Geraschel von Seide und Empörung zu ihm um.

 »Mylord, Ihr überrascht mich! Wie konntet Ihr der armen Sophie das nur antun?«

 Calder blinzelte. »Ich bin mir ziemlich sicher, dass ich Miss Sophie überhaupt nichts angetan habe. Ihr andererseits habt wahrscheinlich eine ganze Menge, wofür Ihr Euch verantworten müsst.«

 Sie kniff die Augen zusammen. »Nun, das zeigt nur, wie wenig Ahnung Ihr habt. Sagt, was meint Ihr eigentlich, wie viele Besucher Sophie noch ihre Aufwartung machen, da Phoebe und ich jetzt aus dem Haus sind?«

 Seine Stimmung wurde besser. »Ah, dann habt Ihr also auf diese Art vor, Sophie im Rennen zu halten? Indem Ihr jeden Mann im Umkreis einer Meile ködert und ihn dann daran hindert, auch nur einmal in ihre Richtung zu schauen?«

 Sie verschränkte die Arme und reckte das Kinn. »Ich versuche ihr als Beispiel zu dienen.«

 »Hm. Tja, dieses Vorhaben ist nicht gänzlich von der
 Hand zu weisen, nehme ich an.« Verdammt. »Gewiss lernt sie niemals, wie man sich mit einem Mann unterhält, wenn sie ihr Arbeitszimmer nie verlässt.«

 Überrascht blickte sie ihn an. »Ja, genau. Ich hatte nicht gedacht, dass Ihr -«

 Er stieß den Atem aus. »Mylady, ich bin kein völliger Trottel.« Sein Blick wanderte zurück zur Salontür. »Das arme Ding. Ganz allein mit Lady Tessa.« Er wandte sich wieder an Deirdre. »Ihr solltet sie oft zu uns einladen.«

 Sie legte den Kopf in den Nacken. Eine kleine, senkrechte Falte entstand zwischen ihren Augenbrauen. »Brookhaven, seid Ihr gerade einfach nur nett?«

 Sie sollte nicht so erstaunt aussehen. »Natürlich nicht. Alles, was Lady Tessa ärgert, ist mit Gewissheit ein guter Zeitvertreib, das ist alles.«

 Als Antwort blitzten die schönen blauen Augen seiner Frau kurz auf. »Gewiss.«

 Er zog die Mundwinkel hoch. »Gewiss.«

 Sie blieben so stehen, beide nicht gewillt, diesen raren Moment des Einverständnisses zu beenden.

 Calder konnte ihre Nähe spüren, als wäre die Luft zwischen ihnen von bevorstehenden Blitzen aufgeladen. Ihr angedeutetes Lächeln schwand, während die Farbe ihrer Augen zu einem weichen Sommerblau verwuschen. Sie wurde süßer, weicher, wärmer mit jeder Sekunde.

 Sie war bereit, dass er sie nahm, hing reif und einladend an seinem eigenen Weinstock - warum lag sie nicht in seinen Armen? Er konnte sich im Augenblick nicht an den Grund dafür erinnern. Sie sollte es tun.

 Er könnte die Hand ausstrecken und diese Strähne
 berühren, die sich direkt über ihrem Ohr kringelte, oder vielleicht seinen Fingerspitzen erlauben, zärtlich über ihre Wange zu wandern zu diesen roten, vollen Lippen …

 Er trat näher an sie heran. Sie schwankte ihm entgegen, während ihre Augenlider sich demütig senkten …

 Von oben erklangen ein Krachen und ein wütender Schrei von Meggie, gefolgt von einer Kaskade von Wörtern, die keine Neunjährige kennen sollte.

 Calder schaute frustriert die Treppe hinauf. »Was für eine Last. Ich sollte sie geradewegs zurück nach Brookhaven schicken.« Er wandte seinen Blick wieder Deirdre zu. Sie war ein paar Schritte zurückgetreten, und in ihren Augen glomm enttäuschte Verärgerung.

 »Das würdet Ihr tun, nicht wahr?« Sie verschränkte die Arme vor der Brust. »Warum wickelt Ihr sie nicht einfach in braunes Packpapier und schickt sie mit der Post? Oder mich. Wohin wollt Ihr mich eigentlich schicken, wenn ich mich nicht benehme?« Sie redete sich jetzt richtig in Rage. Es stand ihr gut.

 Verdammt! Er seufzte müde, wissend, dass sie das mehr verärgern würde als alles andere. »Ich habe für diesen Unsinn jetzt keine Zeit. Ihr findet mich in meinem Arbeitszimmer.«

 Sie kniff die Augen zusammen. »Nur zu. Versteckt Euch. Das könnt Ihr schließlich am besten.«

 Er schüttelte den Kopf und wandte sich von ihr ab. Ihre Wangen waren gerötet, und ihre Augen funkelten. Er musste immer daran denken, woran er mit ihr war. Er würde nichts erreichen, wenn er sich zu einer Reaktion hinreißen ließe.

 Als Brookhaven ihr seinen breiten Rücken zukehrte und sie stehenließ, hätte Deirdre ihm vor Ärger am liebsten in den Rücken geboxt. Oh, wie gerne würde sie ihm ein bisschen Verstand in seinen Sturschädel prügeln!

 Da sie gerade kein akzeptables Wurfgeschoss in Reichweite hatte, musste sie sich mit einem Laut der Frustration und des Ärgers zufriedengeben.

 Es stand eins zu null für Brookhaven. Sie selbst hatte nichts. Nichts außer einem Bauch voll des heftigsten Verlangens, das sie jemals verspürt hatte, vermischt mit dem Gefühl des Verlustes und des Sehnens und des Schmerzes und Wut. Sie stampfte mit dem Fuß auf, denn wenn es niemand sehen konnte, durfte man schon kindisch sein.

 »Brookhaven, eines Tages wirst du mir zu Füßen liegen und mich anbetteln, dich bis an mein Lebensende zu lieben«, schwor sie. »Und dann werde ich…«

 Was? Ihn zurückweisen?

 Seine Liebe erwidern bis an das Ende eurer Tage?

 Die Wut und der Kampfgeist flossen aus ihrem Körper, und sie seufzte. Ja, das würde sie wahrscheinlich tun.

 Verdammt!

 Einundzwanzigstes Kapitel

 Nach ihrem Zusammenstoß mit Brookhaven im Flur war es eine Erleichterung, in den Salon und zu der unkomplizierten Bewunderung zurückzukehren, die sie dort erwartete. Vielleicht war sie oberflächlich, aber was war denn schon verkehrt an einem bisschen harmloser Flirterei? Schließlich war es nicht so, dass es seiner Lordschaft etwas ausmachte - oder zumindest war es ihm egal, solange sie nicht zu viel Spaß daran fand.

 Ach, er konnte sie mal! Sie würde mehr Spaß haben, als sie ertrug - und sie würde sofort damit anfangen.

 Sie rauschte mit ihrem besten Lächeln auf den Lippen für ihre Bewunderer in den Salon. Sophie schaute eher müde auf. Offenbar juckte es sie, wieder zu ihren staubigen Büchern zurückzukehren. Deirdre verspürte den Anflug eines schlechten Gewissens, dass sie ihre Cousine derart missbrauchte.

 Sie ließ sich neben Sophie auf dem Sofa nieder und wandte den drei jungen Männern auf dem Sofa gegenüber diskret ihre Schokoladenseite zu. Graham, der es sich im Sessel am Kamin bequem gemacht hatte, schenkte ihr ein anerkennendes Lächeln. Sie zog eine Augenbraue hoch und wandte sich an Sophie.

 »Cousine, erzähle uns doch von deiner letzten Übersetzung. Ich sterbe vor Neugier.« Tatsächlich waren die Geschichten wirklich spannend, aber es wäre die Veränderung
 in Sophie auch wert gewesen, wenn sie es nicht wären.

 Sofort hellte sich die Miene ihrer zurückhaltenden Cousine auf. »Oh, gern. Diese heißt Von dem Sommerund Wintergarten. Es geht um einen Fluch, müsst Ihr wissen, und dieser Fluch ist dafür verantwortlich, dass es in der einen Hälfte des Gartens selbst im Sommer schneit und in der anderen Hälfte im Winter die Rosen blühen. Eines Tages sieht ein Reisender die Rosen im Schnee und hält an, um eine Blüte für seine jüngste Tochter zu pflücken.«

 »Ich hoffe, es geht dabei nicht ums Gärtnern«, sagte einer der Männer, dieser schreckliche selbsternannte Poet Baskin, gedehnt.

 Bestürzt senkte Sophie den Blick. »Ich habe Euch noch nicht von der Bestie erzählt.«

 Graham beugte sich vor. »Das möchte ich hören, Sophie.«

 Deirdre bedachte Baskin mit einem vernichtenden Blick. »Ich auch, Sophie.«

 Aber die schüchterne Sophie hatte den Faden verloren. Es war besser, nicht weiter in sie zu gehen, bevor sie noch Fortescue ein Bein stellte, sodass diesem das Teetablett aus der Hand fiel, oder eine der kostbaren Kunstschätze in Brook House in ihrer Qual zerstörte.

 Baskin musste sein Fehler bewusst geworden sein. Im offensichtlichen Versuch, das Thema zu wechseln, wandte er seinen bewundernden Blick auf Deirdre. »Warum erzählt Ihr uns nichts von dem ersten Ball, den Ihr hier in Brook House geben werdet?«

 Oje. Sie hätte daran denken sollen, dass ihr erniedrigendes Geheimnis das Haus verlassen könnte, sobald sie Leute hineinließ. Um Zeit zu gewinnen, machte sie eine abwertende Handbewegung. »Oh, ich bin noch nicht so weit, irgendetwas zu verkünden.«

 Baskin beugte sich vor. »Aber Ihr müsst Euch doch für ein Motto entschieden haben. Ihr hattet Euch so sehr darauf gefreut, als wir zuletzt darüber sprachen.«

 Deirdre blinzelte ihn an. Sie war bewegt, dass er sich tatsächlich an etwas erinnerte, worüber sie vor mehr als einer Woche gesprochen hatte. Sie belohnte ihn mit ihrem strahlendsten Lächeln. »Wenn ich bereit bin, meine Pläne bekannt zu geben, dann sollt Ihr der Erste sein, der davon erfährt.« Sie beugte sich vor und tätschelte seine Hand. »Schließlich werde ich nur meine besten Freunde einladen.«

 Der dumme Kerl glühte schier. Ehrlich, es war eher, als hätte sie einen treuen Jagdhund, wenn denn ein Hund so ausgesprochen schlechte Gedichte schreiben könnte. Sie legte noch ein wenig mehr intime Wärme in ihr Lächeln. Der süße, treue Baskin - mit Sicherheit gut gegen vom Ehemann hervorgerufenen Missmut.

 Da sie jetzt einen ihrer Bewunderer zu einer Pfütze Sehnsucht reduziert hatte, wandte sie sich an den Rest der Gesellschaft. Sie war wild entschlossen, diese Erholung von Brookhaven zu genießen - ob es ihr nun gefiel oder nicht!

 Fortescue stand hinter dem Schreibtisch in seinem kleinen, aber außergewöhnlich ordentlichen Arbeitszimmer.
 Er hatte diesen Raum, der einst als Morgensalon der Hausherrin gedacht gewesen war, zu seinem privaten Arbeitsplatz gemacht, als er die Nachfolge seines Vorgängers angetreten hatte. Da Ihre Ladyschaft offenbar nicht vorhatte, ihn zurückzufordern, wäre er als Studierzimmer für Patricia gut geeignet.

 Die Tatsache, dass es ein hübsches Zimmer war und einen reizenden Ausblick in den Garten bot, tat nichts zur Sache - höchstens vielleicht, dass das große Fenster viel Licht hereinließ.

 Aber er hatte den Unterricht ja für die Abendstunden geplant, sodass man höchstens das Mondlicht auf den Rosen sehen würde …

 Du bist ein übler Bursche, John.

 Richtig. Er hatte es sich ehrlicherweise nie so bewusst gemacht, dass er eine berechnende Ader hatte, aber er ließ nicht zu, dass ihm Scham oder Anstand den Weg versperrten. Er konnte keinen Tag ertragen, an dem er Patricia nicht sah.

 Jetzt wartete er, und er offenbarte mit keinem noch so kleinen Zucken seine zitternde Erregung, während er auf ihre Antwort auf seinen Antrag … äh, das Angebot Ihrer Ladyschaft wartete.

 »Ich, Mr Fortescue? Ich soll Lesen lernen?«

 Fortescue hielt die Hände vor dem Körper verschränkt und seinen Blick anständig auf dem Gesicht von Patricia O’Malley. Ihr eigener Blick war züchtig gesenkt gewesen - Patricia mochte kess sein, aber sie wusste, was sich gehörte -, bis ihre überraschten grünen Augen sich gehoben hatten, um ihm direkt ins Gesicht zu schauen.

 So grün wie die Hügel Irlands.

 Er räusperte sich und nickte. »Gewiss doch. Ihre Ladyschaft hält dich für mehr als fähig, es zu lernen - und ich auch.«

 Sie blinzelte. »Wirklich, Sir?« Ihre Wangen röteten sich ein wenig.

 Wurde sie wegen seines Komplimentes rot - als hätte er Verse über ihr feuerrotes Haar und ihre smaragdgrünen Augen verfasst und sie laut vorgetragen?

 Nicht, dass er das jemals tun würde. Erst recht nicht für eine kesse Zofe, die unter ihm arbeitete - äh, die seinen Weisungen unterlag - oh, verdammt. Er räusperte sich noch einmal.

 »Ich habe jeden Abend nach dem Essen eine Stunde zur Verfügung.« Vielmehr hatte es ihn einen ganzen Nachmittag gekostet, um seinen strikten Zeitplan umzuorganisieren. »Ihre Ladyschaft hat keine Verpflichtungen - bis auf Weiteres. Wir werden hier arbeiten.«

 Sie richtete ihren scharfsinnigen Blick auf ihn. »Hier, Sir? Am Abend? Allein?«

 »Hast du erwartet, dass Ihre Ladyschaft dich zur Schule schickt?« Er zog eine Augenbraue hoch. »Ich schätze jedoch dein Zögern, Patricia. Es zeigt, dass du ein anständiges Mädchen bist. Aber ich bin schließlich alt genug, um dein Vater sein zu können…«

 »Ein bisschen älter sogar, Sir. Mein Pa ist noch keine vierzig Jahre alt.«

 Ihr verdammter Pa musste tatsächlich ein Frühstarter gewesen sein. Nun, daran konnte er sich immer erinnern, nicht wahr, wenn er zu sehr daran dachte, wie sich
 die Kurven ihrer Taille unter dem anständigen schwarzen Gabardinekleid abzeichneten, wenn sie sich bewegte. »Dann gibt es also nichts, weshalb du dich sorgen müsstest, oder?«

 Sie starrte ihn noch immer nachdenklich an, wobei sich eine steile Falte zwischen ihren rotbraunen Brauen bildete.

 »Was ist?« Er hatte nicht beabsichtigt, in einem derart scharfen Ton mit ihr zu sprechen, aber sie zuckte nicht mit der Wimper. Sie hatte Rückgrat.

 »Es tut mir leid, Sir. Ich möchte Mylady nicht enttäuschen, aber ich glaube nicht, dass ich das schaffe. Es ist nicht recht, dass Ihr so viel Zeit für mich aufwendet, wenn ich doch wahrscheinlich kaum etwas lernen werde. Ich bin nun mal ein Landei.«

 »Patricia, ich arbeite bereits seit vielen Jahren in den Häusern der guten Gesellschaft. Wenn du schwörst, mich niemals zu zitieren, dann will ich dir verraten, dass schon viele Kinder, die viel dümmer waren als du, zu lesen und zu rechnen gelernt haben und uns jetzt alle zusammen mit ihrer Idiotie ins Elend stürzen.«

 Sie versuchte die Lippen fest aufeinanderzupressen, aber das Lächeln gewann. »Ja, Sir. Ich verstehe.« Sie atmete tief ein und nickte. »Also gut, Sir. Wenn Ihr das glaubt, dann werde ich es schaffen.«

 »Sehr gut. Wir wollen heute Abend anfangen, gleich nachdem die Familie zu Abend gegessen hat.«

 Sie knickste vor ihm und ging mit glühenden Wangen und glänzenden Augen.

 Ein cleveres Kind. Nein, mehr als clever. Mutig. Sie
 hatte das Herz einer Löwin, von ihrer winzigen irischen Scholle in eine so unbekannte Welt wie London zu gehen und zu versuchen, etwas Besseres aus sich zu machen.

 »Du wirst es schaffen, Patricia«, flüsterte er in dem leeren Zimmer, und sein Tonfall war ein Streicheln. »Du wirst es schaffen.«

 Zweiundzwanzigstes Kapitel

 Als die Gäste die Eingangstreppe von Brook House hinabgingen, bestieg die Cousine, Miss Blake, mit diesem Lord Cavendish, der irgendwie auch mit der Hausherrin verwandt war, die hauseigene Kutsche und fuhr davon, wobei sie die drei jungen Herren allein zurückließen, die sich auf den Nachhauseweg begaben.

 Vom Torbogen ein Stückchen die Straße hinunter, von wo aus Wolfe das Haus beobachtete, konnte er deutlich sehen, wie zwei von ihnen, der grell gekleidete Dandy und der, der zu viel lachte, davongingen, wobei ihre Gesichter schon wieder einen gelangweilten Ausdruck annahmen.

 Nur einer konnte sich nicht trennen. Der Kerl sah traurig aus - er hatte einen verlorenen Ausdruck in den Augen. Er war die Sorte Mann, die künstlerische Inspiration im Alkohol und Opium suchte, sie aber nie zu finden schien.

 Der Mann schaute sehnsuchtsvoll zurück auf Brook House, länger, als es sich für einen Freund geziemte. Wolfe lächelte. Dieser hier wäre wie geschaffen. Er sah gut aus auf melancholische Art, und seine Liebe war rein - das stand ihm ins Gesicht geschrieben, diesem pathetischen Schwachkopf.

 Wolfe hatte eine Weile gebraucht, um nüchtern genug zu sein, um diesen bestimmten Plan auszuhecken.
 Schließlich hatte die Hochzeit bereits stattgefunden. Der Trick bestand nun einfach darin, das Ganze zu beenden, bevor der alte Herzog von Brookmoore seinen letzten Atemzug machte. Eine Annullierung könnte die Antwort sein, wenn der Marquis sich dazu hinreißen ließe. Aber wie? Eine Frau musste einen solchen Mann schier zu Tode blamieren …

 Geflohene Ehefrau. Geflohene Verlobte. Und jetzt vielleicht noch eine geflohene Braut …

 »Tja.« Wolfe grunzte heiser. »Wie sagt man so schön: Aller guten Dinge sind drei.«

 Schließlich drehte sich der liebeskranke Mann um und entfernte sich langsam und widerstrebend von Brook House. Wolfe setzte sich ihm auf die Fersen. Es dauerte viel zu lange, bis der Kerl an seinem Ziel angelangt war, da er viele dramatische Pausen machte und tiefe Seufzer ausstieß. Gütiger Gott, den Kerl hatte es schlimm erwischt!

 Endlich ging er zum Eingang eines ordentlichen, wenn auch nicht erstklassigen Herrenklubs. Wolfe beschleunigte seinen Schritt, um bei der Zielperson genau in dem Moment anzugelangen, als diese den Türsteher erreichte, der den Mann mit einem tiefen Diener begrüßte.

 »Guten Abend, Mr Baskin.«

 Perfekt! »Baskin!«, rief Wolfe. »Dürfte ich Euch für kurze Zeit um Eure Aufmerksamkeit bitten?«

 Baskin drehte sich um und blinzelte ihn an. »Kennen wir uns, Sir?«

 Wolfe setzte einen Ausdruck verzweifelter Sorge auf.
 »Ich hatte gedacht, sie hätte mich vielleicht erwähnt … habt Ihr sie gesehen? Geht es ihr gut? Ich habe mich so gesorgt, als ich abgewiesen wurde …«

 Baskins Stirn glättete sich, als sein Lieblingsthema zur Sprache kam. »Ah, seid Ihr ein Bekannter von Miss … von der Marquise von Brookhaven?«

 Oh, da hatte jemand wohl Probleme damit, die Hochzeit anzuerkennen, nicht wahr? Wolfe nickte, wobei er nur einen kleinen Anflug von Sorge in seine Stimme legte. »Wir sind eng befreundet - oder zumindest waren wir das. Bitte sagt mir, dass es ihr gut geht! Ich kann den Gedanken nicht ertragen, dass sie in diesem Haus ganz allein ist mit diesem …«

 Baskin warf dem Türsteher einen besorgten Blick zu, dann ergriff er Wolfes Arm und zog ihn in den Klub. »Seid vorsichtig!«

 Wolfe unterdrückte ein höhnisches Grinsen und ließ sich in eines der Separees des Hauptraumes ziehen. Als sie saßen, beugte er sich vor. »Ich bitte Euch, lasst mich nicht länger leiden. Sagt, ob Ihr sie gesehen habt!«

 Baskin nickte. »Ich habe sie gesehen. Sie hat mich erst heute wieder empfangen. Sie hält sich tapfer, aber sie ist nicht glücklich.«

 Wolfe schüttelte den Kopf. »Oh weh! Sie hätte dem Druck dieses Dämons nicht nachgeben sollen … aber wie hätte sie sich einem so mächtigen Mann widersetzen sollen?« Er schüttelte den Kopf. »Ich habe sie gewarnt, aber was hätte sie tun können?«

 Baskin blinzelte. »Druck? Was meint Ihr?«

 Wolfe lehnte sich zurück, wobei er Erschütterung vortäuschte.
 »Oje. Ich habe zu viel gesagt. Sie hatte sich mir anvertraut …«

 Baskin kniff die Augen zusammen. »Ich kann mich glücklich schätzen, dass Miss … ihre Ladyschaft mir vertraut.«

 Wolfe zuckte hilflos die Achseln. »Gewiss, gewiss. Es liegt nur daran, dass ich bereits so lange in gutem Kontakt zur Familie stehe. Mein Vater war mit ihrem Großvater eng befreundet, und ich bin gewissermaßen von Kindesbeinen an mit ihr vertraut.«

 Baskin wurde vor Eifersucht fast grün im Gesicht. »Und Ihr wolltet sie für Euch selbst.«

 Wolfe blinzelte hektisch und imitierte damit Stickley, so gut er es konnte. Beim nächsten Mal sollte er sich eine Brille zulegen, um sie putzen zu können. »Was? Ich? Himmel, nein! Ich bin sie nicht wert. Wenn ich es wäre, hätte ich niemals erlaubt, dass sie dieses Monster heiratet! Ich hätte sie entführt, aber ich hatte zu große Angst vor ihm …« Er jammerte so noch ein bisschen weiter, bis jeglicher Verdacht aus Baskins Augen verschwunden war.

 Baskin beugte sich vor. »Ihr müsst es mir sagen: Womit könnte Brookhaven sie zwingen, ihn zu heiraten? Sie hat doch Freunde.«

 Wolfe schüttelte traurig den Kopf. »Ich fürchte, er verliert vollkommen den Verstand, wenn es sich um seine Obsession dreht.« Genau wie Ihr, mein nützlicher Freund. »Als er Miss Millbury an den Bruder verloren hat, den er hasst, da war er von Miss Cantor wie besessen. Warum sonst hätte er wohl so schnell geheiratet? Ein Mann, der einflussreich genug ist, um eine rasche Zeremonie
 am Bischof vorbei zu organisieren - warum sollte ein solcher Mann sich von schwachem, weiblichem Widerspruch zurückhalten lassen?«

 Baskin runzelte die Stirn. »Sie hatte etwas dagegen? Ich dachte -«

 Wolfe winkte ab, wobei er sicherstellte, dass er Stickleys wackliges Handgelenk imitierte. »Sie ist so tapfer. Sie konnte es nicht ertragen, dass ihr Familienname noch mehr in den Schmutz gezogen würde, da er drohte -« Er schlug sich die Hand vor den Mund. »Ach je, ich verplappere mich schon wieder!« Er blinzelte Baskin verschwörerisch an. »Doch Ihr scheint Euch auch Sorgen um sie zu machen. Vielleicht … vielleicht habe ich endlich einen Galan gefunden, der ihrer wert ist.« Er lachte nervös und lehnte sich zurück und machte damit deutlich, dass er nicht gewillt war, noch mehr Worte zu verlieren. »Aber Ihr müsst mich für verrückt halten.«

 Genau wie er sich erhofft hatte, hatte er Baskin bereits fest an der Angel.

 »Nein!« Baskin schaute sich um, dann senkte er die Stimme. »Bitte, Sir, Ihr müsst mir alles erzählen, ich will ihr helfen - ich muss … ich muss in ihrer Nähe sein …« Ihm versagte vor Gefühlsaufruhr die Stimme.

 Oh, um Himmels willen, der Kerl brach ja schier in Tränen aus! Wolfe unterdrückte das heftige Verlangen, dem jungen Mann eine Ohrfeige zu verpassen. Frauen waren nur zu einer einzigen Sache gut - und diese verknöcherte Brookhaven-Schlampe war wahrscheinlich nicht mal dafür zu gebrauchen!

 Wolfe war gelangweilt und zuckte ungeduldig. Er
 wollte weg. Baskin war ohnehin völlig am Ende. Er sollte die Information erst einmal verdauen, sodass die Lügen, die er ihm später noch erzählen würde, umso wahrer klangen.

 Außerdem brauchte er jetzt einen Drink. Dieser ganze zuckersüße Scheiß reichte aus, einen echten Mann zum Kotzen zu bringen.

 »Ich … ich darf ihr Vertrauen nicht missbrauchen. Tut mir leid.« Er hielt den Arm vors Gesicht, sprang vom Tisch auf und war verschwunden, bevor Baskin überhaupt klar wurde, dass er nicht zurückkommen würde.

 Sollte der pathetische Arsch doch einen Tag oder so Zeit haben, um sich um Myladys willen so richtig in Fahrt zu bringen. Dann würde er ihn auf Brookhaven hetzen. Wenn er großes Glück hatte, konnte er den Armleuchter dazu bringen, den Marquis zum Duell zu fordern. Baskin würde dabei natürlich sterben, aber Brookhaven würde dafür aufgeknüpft - bevor er Herzog von Brookmoor wurde.

 Wolfe sah auf seine goldene Uhr und schniefte höhnisch. Nicht schlecht für eine Stunde Arbeit. Bei Gott, ganz und gar nicht schlecht.

 Dreiundzwanzigstes Kapitel

 Calder achtete darauf, dass es still im Haus war, bevor er letztlich aus seinem Arbeitszimmer auftauchte. Seine Geduld zahlte sich jedoch nicht aus. Deirdre drückte sich vor der Tür seines Arbeitszimmers herum wie ein Jäger in Deckung.

 »Mylord, Ihr seid ein Dodo.«

 »Wie bedauerlich für mich.« Calder zwang sich zu einer knappen Verbeugung, ohne stehen zu bleiben. »Guten Tag, meine Liebe.« Es war ein geschicktes kleines Manöver, das er vor vielen Jahren für seine Mutter erfunden und im Umgang mit Melinda perfektioniert hatte. Normalerweise bewirkte es, dass eine lästige Frau stotternd in seinem Kielwasser zurückblieb, während er einen eleganten Abgang hinlegte.

 Deirdre, so schien es, war aus härterem Holz geschnitzt. Sie machte ein paar rasche Schritte, sodass sie wieder vor ihm zu stehen kam und ihm den Weg versperrte. Automatisch wiederholte er seine Verbeugung. »Ich sehe Euch zum Abendessen.« Geschmeidig trat er nach rechts und hatte vor, sich an ihr vorbeizuschieben.

 Sie spiegelte seine Bewegung sofort und kam wieder vor ihm zum Stehen. Für einen Augenblick verwirrt, hielt er inne. Er konnte schlechterdings noch einmal den Kopf neigen, noch einmal eine bedeutungslose Floskel
 äußern und dann an ihr vorbeistürzen wie ein wildes Tier auf der Flucht!

 Sie verschränkte die Arme und lächelte ihn gerissen an. »Hab Euch!«

 Er versuchte es mit Arroganz. »Ich weiß nicht, was Ihr damit meint.« Ihr Lächeln wurde breiter. Er hätte schwören können, dass die Temperatur im Flur sofort anstieg.

 Sie beugte sich vor. »Ich will Euch einen Tipp geben: Ich falle selten auf denselben Trick zweimal herein.«

 Er nahm ihren Duft wahr. Süßer Jasmin und warme, saubere Frau. Sie hatte wieder gebadet. Ich hab es verpasst? Ich habe die Seifenblasen und Schaumkronen und die glänzende cremefarbene Haut und die rosa Knospen ihrer Brüste verpasst? »Ich … äh …« Zum Teufel noch mal! Er hatte vorgehabt, etwas Würdevolles, Imposantes zu entgegnen. Sie brachte ihn zum Stammeln wie einen jungen Kerl, dessen Gedanken allein um sie in der Badewanne kreisten.

 Badewanne. Seife. Brüste.

 Reiß dich zusammen, Mann! Sie schaute ihn an, wobei sie eine ihrer perfekten Augenbrauen in amüsierter Geduld hob. »Ich habe vergessen, was ich sagen wollte.« Nur hatte er das ganz bestimmt nicht sagen wollen! »Was ich sagen wollte … ich …«

 Jetzt zogen sich ihre Augenbrauen besorgt zusammen. »Mylord, geht es Euch nicht gut?«

 Ja, mir geht es nicht gut. Ich bin kurz davor, meine Hose zu sprengen, nur weil ich deine Haut gerochen habe!

 Bitte, Gott, lass sie nicht runtersehen!

 Sie tat es nicht, sondern schaute ihm mit ihren saphirblauen Augen direkt ins Gesicht. Ihre Augen waren so schön. Er hatte blauere gesehen, wenn auch nicht viele. Er hatte sogar ein absolut faszinierendes Aquamarin gesehen - aber er hatte noch nie Augen gesehen, die so klar und direkt schauten. Ehrliche Augen.

 Ein lächerlicher Gedanke! Augen waren nichts als Augen. Ob blau oder braun oder grün - Augen zeigten nicht mehr und nicht weniger als das, was ein anderer in ihnen sehen wollte. Er hatte beschlossen, Reinheit und Zuneigung in Melindas Augen zu sehen, Bescheidenheit und Anstand in Phoebes. Er hatte sich beide Male getäuscht, nicht wahr?

 »Mylord, stimmt etwas nicht mit mir?«

 Er riss sich aus seinen Erinnerungen. »Natürlich. Ich meine, nein, natürlich nicht.« Sie schaute ihn jetzt offen mit gerunzelter Stirn an. Wer konnte es ihr verübeln? Er benahm sich wie ein Irrer.

 »Manchmal seid Ihr ein sehr merkwürdiger Mann.«

 Du hast ja keine Ahnung, hübsche Deirdre. Und er hatte nicht vor, es sie wissen zu lassen. Er atmete heftig aus und zwang sich, wenigstens halbwegs logisch zu denken. »Ihr wolltet etwas über einen Dodo sagen?«

 Sie blinzelte. »Oh. Ja.«

 Er konnte fast sehen, wie die Rädchen in ihrem Kopf sich in Bewegung setzten und Geschwindigkeit aufnahmen.

 »Ihr legt Eure Eier in fremder Vögel Nester und erwartet, dass die dann Eure Jungen aufziehen«, verkündete sie triumphierend.

 »Kuckuck.«

 Sie blinzelte. »Ich bitte um Verzeihung.«

 Er seufzte, denn er war nicht in der Stimmung für einen Vortrag über seine Unzulänglichkeiten als Vater. »Es ist der Kuckuck, der seine Eier in fremder Vögel Nester legt.«

 »Oh.« Sie machte eine abwertende Geste. »Ein unbedeutendes Detail. Der Punkt ist …«

 »Ich weiß, was Ihr sagen wollt.« Er hob eine Hand, um weiteren Tiraden Einhalt zu gebieten. »Ihr glaubt, dass Lady Margarets schlechtes Benehmen ein Versuch ihrerseits ist, meine Aufmerksamkeit zu erregen. Ihr meint, dass sie sich sofort beruhigen würde, wenn ich mit ihr ausreiten und ihr Gutenachtgeschichten vorlesen würde.«

 Das ließ sie innehalten.

 Er fuhr fort. »Euer brillanter, lebensverändernder Vorschlag ist, dass ich meine anderweitigen Verpflichtungen aufgebe, um jederzeit für dieses kleine, eigensinnige Wesen da zu sein, das mehr als ein Dutzend Kindermädchen und noch einmal eineinhalbmal so viele Erzieherinnen vergrault hat - erwachsene Frauen wohlgemerkt, mit Erfahrung in ihrem Beruf und makellosen Referenzen, und keine von ihnen hat es länger als eine Woche ausgehalten, die meisten sehr viel kürzer.«

 Er verschränkte die Arme und schaute auf seine wunderschöne, sprachlose Frau. »Warum, um alles in der Welt, warum glaubt Ihr, dass ich - ein Mann ohne jede Erfahrung und Talent mit Kindern - es besser machen könnte als all diese intelligenten und erfahrenen Frauen?«

 Es war ein brillantes Argument, und er hatte es in seiner hochherrschaftlichen Art dargebracht, die vielen der genannten Erzieherinnen den Boden unter den Füßen weggezogen hatte und mehrere der abgehärteten Kindermädchen dazu brachte, sich mitleiderregend schniefend aus seiner Gegenwart zurückzuziehen.

 Die schöne Deirdre, Lady Brookhaven, wohlerzogen und ohne Zweifel damenhaft, schaute mit klaren blauen Augen zu ihm auf …

 Und gab ein unfassbar unanständiges Geräusch von sich. »Was für ein Haufen Pferdescheiße«, sagte sie und verdrehte die Augen.

 Dann trat sie vor, bis sie ihm so nah war, dass er sie in die Arme schließen und fest an sich ziehen könnte, sodass sie fühlen würde, wie sein Verlangen sich an sie presste, dass er ihren feuchten Mund küssen könnte, bis sie nichts mehr zu sagen vermochte. Er spürte einen dumpfen Schmerz und sah an sich herab. Sie bohrte ihm ihren Zeigefinger in die Brust.

 »Lord Brookhaven, Ihr seid ein Feigling. Was noch schlimmer ist: Ihr seid auch noch ein Lügner.«

 Zorn stieg in ihm auf und vermischte sich mit seinem Verlangen. »Ihr betretet gefährliches Gelände, Mylady.«

 Wieder verdrehte sie die Augen. »Was wollt Ihr tun? Mich in mein Zimmer sperren und vergessen, mich zu füttern? Das habe ich bereits überstanden, vielen Dank auch. Ihr müsstet Euch schon arg ins Zeug legen, um Lady Tessas Strafen zu überbieten, und ich halte Euch nicht für so einen Mann.«

 Calder runzelte die Stirn. Konnte es wahr sein? Er sollte
 Lady Tessa etwas genauer überprüfen lassen. Nachdem er das beschlossen hatte, legte er das Thema gedanklich ab und konzentrierte sich auf das, worauf es im Augenblick wirklich ankam: die Widerspenstigkeit seiner Frau. »Vorsicht, Mylady.« Er musterte sie mit seinem unheilvollsten Blick. »Seid Ihr wirklich bereit, Euch jeden gesellschaftlichen Anlass bis zur nächsten Saison zu versagen?«

 Er dachte, das würde sie den Mut verlieren oder zumindest zögern lassen. Stattdessen erwiderte sie seinen drohenden Blick und stupste ihm ein zweites Mal mit dem Zeigefinger in die Brust.

 »Brookhaven, Ihr könnt mich an die Wehrtürme ketten, und trotzdem werde ich Euch jede Nacht wegen Meggie in den Schlaf schreien. Ihr beruft Euch auf Eure Verpflichtungen? Was um alles in der Welt könnte wichtiger sein als Eure Verpflichtungen gegenüber Eurem eigenen Kind?«

 »Mein Vater war auch der Marquis von Brookhaven. Er war bei weitem zu sehr beschäftigt und viel zu bedeutend, um seine Zeit damit zuzubringen, mit kleinen Jungs auf dem Boden zu liegen und mit Zinnsoldaten zu spielen. Und doch habe ich es irgendwie geschafft, erwachsen zu werden, ohne dass ich versucht habe, mit einem Waschzuber die Treppe hinunterzurutschen oder die Vorhänge in Brand zu setzen oder irgendein anderes von Lady Margarets kürzlichen Vergehen.«

 Sie sah überrascht aus. Der Ausdruck auf ihrem Gesicht war hinreißend. »Hat es funktioniert?«

 Er konnte ihr nicht folgen. »Was soll funktioniert haben?«

 »Mit einem Waschzuber die Treppe hinunterzurutschen. Mir scheint, der Boden eines Waschzubers hat nicht die richtige Beschaffenheit, um mit den Unebenheiten der Treppe zurechtzukommen.« Sie wirkte nachdenklich. »Eine Kupferwanne hingegen - das müsste funktionieren.«

 Er blinzelte überrascht. Tatsächlich, mit einer Kupferwanne könnte es klappen -

 »Ah!« Im vergeblichen Bemühen, sein Gehirn vor dem Explodieren zu bewahren, presste er eine Faust gegen die Stirn. »Genug mit Wannen, ob nun zum Baden oder für etwas anderes. Mein Punkt ist -«

 Sie machte eine wegwerfende Handbewegung. »Ich weiß, was Euer Punkt ist. Da Euer Vater nichts mit Euch zu tun haben wollte, glaubt Ihr nun, dass sich alle anständigen Väter so verhalten.« Sie verschränkte die Arme. »Mein Vater hatte viel zu tun, aber er hat mich nicht nur auf seinem Pferd mitreiten lassen und mir Gutenachtgeschichten vorgelesen, nein, er hat sich sogar auf den Boden gelegt und mit mir gespielt. Ja, mehr noch, ich glaube sogar, dass er dabei Spaß hatte.« Sie legte den Kopf schief und kniff die Augen zusammen. »Ich wette, Ihr traut Euch nicht.«

 »Oh, bitte, bleibt ernst.«

 Sie starrte mit ernstem Gesicht an die Decke. »Gelb«, murmelte sie.

 Er richtete sich ernstlich beleidigt auf. »Macht Euch nicht lächerlich.«

 Sie zuckte die Achseln. »Ich befürchte, es lässt sich nicht ändern. Ihr seid ein gelbbäuchiger Kuckuck, Mylord.
 Von der Vorstellung in die Knie gezwungen, einem kleinen Mädchen etwas vorzulesen.« Sie seufzte. »Was für eine Verschwendung. Dabei seid Ihr doch so ein großartiger, maskuliner, gutaussehender Kerl.«

 Während er noch stotternd nach einer vernünftigen Antwort auf eine derart unglaubliche Feststellung suchte, drehte sie sich um und ging mit vor Selbstzufriedenheit rauschenden Röcken davon.

 Was ihm daran jedoch wirklich die Galle hochkommen ließ, war die Tatsache, dass er ihr nachsah, bis sie um die Ecke verschwunden war. Verdammt! Wenn er nicht einmal in einer Auseinandersetzung mit seiner Frau einen klaren Kopf behielt, dann war es für ihn höchste Zeit, Brook House für eine Weile den Rücken zu kehren.

 Vierundzwanzigstes Kapitel

 Deirdre hatte nicht wirklich erwartet, dass Brookhaven gehorsam klein beigab und mit einem Vorlesebuch in der Hand im Salon erschien - aber andererseits hatte sie gewiss auch nicht gedacht, dass er mit einem Bellen, das deutlich im ganzen Haus zu hören war, nach seinem Pferd verlangte. Sie schaute vom Fenster aus zu, wie der verfluchte Mann sich auf seinen Hengst schwang und die Auffahrt hinab auf die Straße donnerte, als wären Höllenhunde hinter ihm her.

 Mit gerunzelter Stirn eilte sie in die Eingangshalle.

 »Fortescue, wohin ist seine Lordschaft unterwegs?«

 Der Butler verschränkte die Hände hinter dem Rücken. »Seine Lordschaft lässt Euch ausrichten, dass er zum Abendessen zurück sein wird, Mylady.«

 »Fortescue, das war nicht meine Frage.«

 »In der Tat, Mylady, aber das war die Antwort, die ich geben soll.«

 Deirdre schaute den Butler lange an. »Er hat Euch nicht gesagt wohin, aber Ihr wisst es, nicht wahr?«

 Fortescue richtete den Blick auf einen Punkt über ihrer linken Schulter. »Ich würde mir nie erlauben, darüber Vermutungen anzustellen, Mylady.«

 Sie kniff die Augen zusammen. »Fortescue, ich mag Euch.« Sie verschränkte die Arme und legte den Kopf schief. »Nachdem das klar ist: Ihr seid dennoch nicht
 vor meinem Zorn sicher. Habt Ihr verstanden, was ich meine?«

 »Gewiss, Mylady«, entgegnete er ruhig. »Ihr wollt andeuten, dass ich für den Fall, dass ich Euch Informationen vorenthalte, Stroh in meinem Bett und Seife in meinen Schuhen zu erwarten habe.«

 Deirdre lächelte falsch. »Wenn Ihr Glück habt.«

 Fortescue nickte. »Wenn jedoch seine Lordschaft ausgerechnet mich - von allen Mitgliedern des Haushaltes - für unzuverlässig hält, bin ich über kurz oder lang meine Anstellung los.« Er schien nicht besonders besorgt. »Welch Drama.«

 Von allen Mitgliedern des Haushaltes.

 Ah. Deirdres Lächeln wurde ernster. »Dann behaltet unbedingt Eure Meinung für Euch, Fortescue. Ich habe keine Zeit mehr für diese Diskussion. Ich muss zu …« Sie wartete.

 Fortescue schürzte für einen kurzen Moment die Lippen. Dann erwiderte er zum ersten Mal ihren Blick. »Ich denke, die Köchin erwartet Eure Anweisungen hinsichtlich des Abendessens, Mylady.«

 Die Köchin, natürlich. Brookhaven hatte wahrscheinlich angeordnet, dass ihm ein Mittagessen eingepackt wurde, das er mitnehmen konnte. Außerdem war die Köchin vom Appetit ihrer Ladyschaft äußerst angetan. »Das ist das erste Mal, dass ich eine feine Dame erlebe, die über gutes, einfaches Essen nicht die Nase rümpft«, hatte sie mit fester Stimme verkündet.

 Reizende, loyale Köchin. Wunderbarer Fortescue. Deirdre lächelte ihren Lieblingsbutler wohlwollend an.
 »Fortescue, Ihr seid ein Wunder an Diplomatie und Diskretion. Wie glücklich können wir uns schätzen, dass wir Euch haben.«

 Er verneigte sich. Dann richtete er sich wieder auf und gewährte ihr den Anflug eines Lächelns. »Ganz meinerseits, Mylady.«

 In der Küche war die Köchin eifrig damit beschäftigt, etwas großes, rosafarbenes Totes zu verarbeiten. Ein riesiges Messer, das einen König enthaupten könnte, sauste mit solchem Schwung herab, dass verschiedene Teile des verblichenen Tieres wie gehorsame Wichtel auf der Arbeitsfläche hochsprangen. Schwer schluckend schaute Deirdre weg, schaffte es jedoch zu lächeln.

 »Liebe Köchin! Wie lecker das Essen aussieht. Ich hoffe doch sehr, dass seine Lordschaft heute Abend nicht zu spät nach Hause kommen wird, um es zu genießen. Ich bin mir sicher, dass er einen weiten Weg vor sich hat.«

 Die Köchin schaute auf. Ihr rundes Gesicht war gerötet, und sie sah verwirrt aus. »Zu seiner Seidenweberei in Southwark, Mylady? Also, dahin braucht er ja kaum eine Stunde mit dem Pferd. Er wird auf jeden Fall rechtzeitig für meinen Braten zurück sein, macht Euch da mal keine Sorgen, Mylady.«

 »Ich frage mich, warum er wohl nicht die Kutsche genommen hat.« Deirdre spielte müßig mit ein paar grünen Bohnen in einer Schüssel.

 Die Köchin lächelte. »Nun, Mylord ist keiner, der gerne im Stau steht, stimmt’s, Mylady? Sagt immer, die Kutsche wäre ›ineffizient‹, ja. Also nimmt er immer ein’ Stallburschen mit und schafft den Weg in der Hälfte der
 Zeit.« Sie deutete mit dem grässlichen Messer in Richtung Fluss. »Ich nehme mal an, dass Mylord den ganzen wahnsinnigen Frachtkutschern aus dem Weg gehen will, die die Weston Street runterfahren, als wär der Teufel persönlich hinter ihnen her.«

 Deirdre lächelte und versuchte, nicht auf die blutrote Messerschneide zu sehen. »Weston Street, ja, natürlich.« Sie machte eine vage Handbewegung in Richtung des grausamen Schlachtfelds tierischer Teile. »Schön, dann lasst Euch nicht weiter stören. Es sieht alles so … appetitlich aus.«

 Sie würde heute Abend keinen einzigen Bissen hinunterbekommen, aber wenigstens hatte sie erfahren, wohin Brookhaven geflohen war. Sie lächelte vor sich hin, als sie den Küchentrakt verließ. »So leicht entkommt Ihr uns nicht, Mylord«, murmelte sie.

 Nachdem sie erfahren hatte, wohin es gehen sollte, verschwendete Meggie beim Ankleiden keine Sekunde. Die Kutsche wartete am Haupteingang, obwohl Deirdre nicht ausdrücklich nach einer verlangt hatte.

 Fortescue verneigte sich, als er ihr in ihren Spenzer half. »Gebt auf Euch Acht in Southwark, Mylady. Das Viertel, in dem die Manufakturen zu finden sind, ist eine üble Gegend. Ich gebe Euch den jungen Trenton als Euren persönlichen Lakaien mit, nur um ganz sicher zu gehen.«

 Deirdre schaute zu dem jungen Trenton auf … und auf. Der junge Mann war ein stämmiger Riese mit einem runden Gesicht und sanften Augen, der der Brookhaven-Uniform etwas dezidiert Militärisches verlieh.
 »Gütiger Himmel«, hauchte sie. »Erwarten wir den Widerstand einer Armee?«

 Fortescue nickte. »Es könnte Euch so vorkommen, wenn Ihr dort ankommt, Mylady. Es wäre nicht zu empfehlen, von Trenton getrennt zu werden.« Er warf Meggie einen Blick zu. »Habt Ihr gehört, Lady Margaret?«

 Meggie grinste zu ihm auf. »Seid kein Weichei, Fortie.« Sie hob die Hand und legte sie in die des riesigen Lakeien. »Trenton ist mein Freund.«

 Auch Deirdre kam Fortescue ein wenig zu besorgt vor. »Wir haben doch nur vor, eine Manufaktur zu besuchen«, erinnerte sie ihn.

 Er schaute sie an, wobei sich eine leichte Falte zwischen seinen Augenbrauen bildete. »In der Manufaktur seid Ihr sicher, Mylady. Ich mache mir eher Sorgen um den Hin- und Rückweg.«

 Eine halbe Stunde später stieß Deirdre einen tiefen Seufzer aus, während sie auf die unveränderliche Szenerie außerhalb des Kutschenfensters schaute. Der Verkehr war direkt auf der Stadtseite der London Bridge zum Erliegen gekommen, wo allem Anschein nach die Hälfte aller Pferdewagen Englands sich auf dem einen Weg über die Themse zu dem Industriegebiet in Southwark zusammengefunden hatte.

 Kutschen und Karren standen in ungeordneten Reihen, die sich vor und hinter ihnen ewig auszudehnen schienen. Wie frustrierend, wenn man von hier aus das andere Flussufer klar und deutlich sehen konnte.

 Meggie murrte. »Da würde ich lieber schwimmen.«

 Deirdre schaute hinab auf den schmutzigen Fluss und
 erschauderte. »Ihr würdet den Gestank eine Ewigkeit nicht aus den Haaren bekommen.«

 Doch nach weiteren dreißig Minuten, in denen Meggie meckerte und sich beschwerte, erwog Deirdre ernsthaft, das Kind in den Fluss zu werfen und es sein Glück versuchen zu lassen. Endlich setzte sich die Kutsche in Bewegung, was Meggie Beifall rufen ließ und bei Deirdre große Erleichterung auslöste, die um Haaresbreite dem Galgen entkommen war. Die Sache mit der Mutterschaft war doch nerviger … äh, anstrengender, als sie vorher gedacht hatte.

 Nachdem sie den Fluss überquert hatten, begann Deirdre Fortescues Besorgnis zu verstehen. Die Fabriken waren riesige, hässliche Gebäude, manche mehr als vier Stockwerke hoch! Ihre Augen hatten sich an die prunkvollen und anmutigen Fassaden von Mayfair gewöhnt, sodass ihr diese düsteren, schmucklosen Bauwerke umso furchteinflößender vorkamen.

 Aber nicht nur die Gebäude erschienen ihr als schlimmes Omen, auch die Straßen an sich waren schmutzig. Dunkle Gassen durchstachen die steinernen Mauerreihen, düstere Tunnel voller unheilvoller Bewegungen und alarmierender Geräusche. Die Bewohner jedoch waren das Schlimmste. Fast ein jeder, der die Gebäude betrat oder verließ, kam ihr unterernährt und schäbig vor - alle außer dem gelegentlichen, relativ gut gekleideten Mann mit Wohlstandsbauch, der die feine Kutsche argwöhnisch betrachtete und die niedereren Mitbürger aus ihrem Weg scheuchte und schubste.

 »Aufseher«, dachte Deirdre.

 »Schläger«, murmelte Meggie.

 Zu spät zog Deirdre die neugierige Meggie vom Fenster weg und schloss den Vorhang. Entführungen und Lösegeldforderungen waren nicht mehr so verbreitet wie vor zwanzig Jahren, aber es nutzte gar nichts, die Anwesenheit der wohlhabenden und angreifbaren Brookhaven-Damen so offenzulegen.

 Endlich kamen sie an den Toren einer Fabrik an, die die anderen im Vergleich noch schäbiger und heruntergekommener erscheinen ließ. Brookhavens Wappen war auf ein Schild über den Toren gemalt, aber es gab keinen anderen Hinweis darauf, was sich hinter den hohen Mauern verbarg. Als Trenton ihr aus der Kutsche in den blitzsauberen, kahlen Hof half, zögerte Deirdre. Was ihr wie eine gewagte und amüsante Art vorgekommen war, Brookhaven zu ärgern, erschien ihr jetzt kindisch und gefährlich.

 Meggie jedoch hielt nichts davon ab, Deirdre direkt zum Tor zu ziehen und dieses weit zu öffnen. Sie traten hindurch und gelangten auf eine kleine Plattform vor einem großen Raum voller Maschinen.

 Fünfundzwanzigstes Kapitel

 Der Lärm, der auf ihre Ohren traf, war erstaunlich. Lautes Krachen und Scheppern von Metall auf Metall von den riesigen Webstühlen, das Brüllen eines nicht zu sehenden Hochofens, das Rufen von Leuten, die es gewohnt waren, sich über den Krach hinweg zu verständigen, und das alles bei einer unvorstellbaren Hitze, die dazu führte, dass Deirdre sich nach den heruntergekommenen Straßen draußen zurücksehnte.

 Dann sah sie Brookhaven auf halber Höhe einer Freitreppe stehen, die an einer der hohen Wände hinaufführte. Es gab natürlich noch andere Räume. Jemand musste die Bücher führen und … eigentlich hatte sie nicht die leiseste Ahnung. Sie hatte an jedem Tag ihres Lebens gewebte Stoffe getragen und sich nie gefragt, wie sie zustande kamen. Jemand musste Calder etwas zugerufen haben, denn er wandte sich von dem Mann ab, mit dem er gesprochen hatte, und sah sie dort stehen. Er starrte sie an - lange. Deirdre fragte sich, ob er wohl darüber nachdachte, ihre Anwesenheit zu ignorieren, aber dann fing er an, die im Zickzack verlaufenden Treppen hinabzugehen, ja, sie mit großer Vertrautheit hinunterzuhasten.

 Als er sich ihr näherte, atmete sie tief ein und hob das Kinn. Auch sie war Herrin dieser Fabrik, verdammt, und sie konnte ihr einen Besuch abstatten, wann immer ihr danach war.

 Überraschenderweise schien sich Calder überhaupt nicht darüber zu ärgern, sie zu sehen. »Guten Tag, meine Liebe. Möchtet Ihr einen Rundgang mit mir machen?«

 Da sie sich auf einen Streit gefasst gemacht hatte, blieb ihr nichts weiter übrig, als bei dieser freundlichen Begrüßung stotternd zu nicken. Bald fand sie sich am oberen Ende der Treppe wieder, nahe der Decke, und versuchte, die Kümmerlichkeit des Geländers zu ignorieren, während Calder ihr die Abläufe unter ihnen erklärte. Meggie, die es rundheraus abgelehnt hatte, die Treppe hochzuklettern, saß auf der weit entfernten untersten Stufe und betrachtete fasziniert den nächsten Webstuhl.

 »Ihr seht also«, sagte Calder gerade, »dass wir in der Lage sind, viel effizienter zu arbeiten, indem wir alle Abläufe unter einem Dach vereinen.«

 Deirdre schaute ihn liebevoll und doch ein wenig wütend an und fragte sich, wie oft an diesem Nachmittag sie dieses Wort wohl noch zu hören bekäme. Er fuhr fort, ohne von ihrem Gesichtsausdruck Notiz zu nehmen. »Früher haben die Arbeiter das Spinnen und danach auch das Weben in Heimarbeit erledigt. Das machte es sehr schwierig, die Qualität zu gewährleisten - ganz zu schweigen davon, dass einige Arbeiter weniger zuverlässig waren.«

 Tatsächlich schienen alle hart zu arbeiten. Zufrieden stellte Deirdre fest, dass die Arbeiter guter Dinge waren, und sie kamen ihr auch nicht so schäbig vor wie einige, die sie an der Weston Street gesehen hatte. Natürlich würde Brookhaven gut bezahlen. Er würde aber auch von
 jedem Einzelnen das Maximum fordern, wozu sie aber gerne bereit schienen.

 Warum sollte es dann bei dir anders sein?

 Bei diesem Gedanken verspürte sie einen Augenblick Scham - aber schließlich wollte sie nicht einfach ein weiterer Angestellter für ihn sein. Vielleicht machte sie sich mit diesem lächerlichen Kampf zum Narren, aber den Krieg zu gewinnen wäre es wert.

 Sie schaute den prächtigen Mann neben sich mit verborgenem Verlangen an. Überaus wert!

 »Wenn Ihr nun hochschauen wollt, dann seht Ihr, was diese Manufaktur vor allen anderen auszeichnet.«

 Der Stolz in seinem Gesichtsausdruck fesselte sie noch einen weiteren Moment, dann richtete sie den Blick gehorsam nach oben.

 Über ihnen verlief ein Zickzack von Linien, bei dem sie kein System erkennen konnte. Ihre Augen gewöhnten sich an das wenige Licht, und sie erkannte, dass die Linien - nein, Riemen! - sich bewegten. Wie eine seltsame Spiegelung von Kette und Schuss der Webstühle unten waren sie miteinander verbunden. Dann bemerkte sie, dass alle Riemen oberhalb der mächtigen Dampfmaschine zusammenzulaufen schienen. Ein einzelner Stahlzapfen von der Dicke ihres Oberschenkels erhob sich aus dem Gehäuse und drehte und haspelte alle Riemen, die sich in unterschiedlichen Höhen darum wanden.

 Es sah aus wie die Erfindung eines Verrückten, aber Brookhaven betrachtete es höchst zufrieden.

 »Seht Ihr, indem jeder einzelne Webstuhl durch dieses Riemensystem mit dem Hauptantrieb der Dampfmaschine
 verbunden ist, funktioniert die ganze Fabrik wie eine Einheit.« Er lächelte beinahe. »Fast als wäre sie lebendig.«

 Deirdre sah, wie sich seine Kiefermuskeln entspannten und seine nahezu ständig gerunzelte Stirn sich glättete. In diesem Augenblick wurde ihr etwas sehr Wichtiges über ihren Ehemann klar. Calder hatte den Glauben an alles verloren - an alles außer dem Mechanischen, dem, was er sehen und reparieren konnte, was ihn nie verlassen würde. Das hier - diese riesige, schnaufende, surrende, klappernde Fabrik - das war die wahre Heimat von Calder, dem Mann, nicht jedoch dem Marquis … aber vielleicht auch von dem schlauen Jungen in seinem Innern. Geborgen in ihren mechanischen Armen, war er glücklicher, als Deirdre ihn je erlebt hatte.

 Sie schaute hinab auf den Boden der Fabrikhalle und erkannte für einen kurzen Moment die Harmonie der scheinbar zufälligen Bewegungen dort unten. Wie die albtraumhafte Fahrt mit einem riesigen Karussell hob und senkte sich der ganze Ort wie ein Tier, als würde es Garn und Energie ein- und fertig gewebten Stoff ausatmen. Dann blinzelte sie, und alles wurde wieder zu einem Durcheinander, das sie nicht begreifen konnte.

 »Das ist sehr…« Es ging nicht anders, sie musste es sagen. »… effizient.«

 In Brookhavens Wertesystem war das ein großes Kompliment. Er nickte zufrieden. »Danke.«

 Das alles war sehr nett - wenigstens war sie an seiner Seite -, aber sie war nicht ohne Grund hierher gekommen. Sie kämpfte nicht nur für Meggie, sie kämpfte für
 sich selbst. Wenn sein eigenes Kind schon nicht zu ihm durchdringen konnte, welche Chance hatte dann eine weniger-als-perfekte Ehefrau?

 Im Wissen, dass ihre Worte den Waffenstillstand zwischen ihnen aufkündigen würden, hob sie das Kinn und gab sich einen gerissenen Ausdruck. »Dann ersetzen diese Maschinen also Menschen?«

 Er blinzelte überrascht, legte seine Rolle als guter Lehrer jedoch noch nicht ab. »Ich nehme an, auf gewisse Weise schon. Ich brauche weniger Arbeitskräfte in meiner Fabrik, als wenn ich die Arbeit an Heimarbeiter geben würde.«

 Weniger Arbeitskräfte - oder weniger Gefühle? Er beschäftigte sogar möglichst wenige Arbeiter, damit er möglichst wenig mit Menschen zu tun hatte. Sie beugte sich über das Geländer und gab vor, die Arbeiten zu betrachten. »Dann kauft Ihr sie also …«

 »Ich lasse sie extra anfertigen.«

 Fast schluchzte sie wegen der Zuneigung und des Eifers in seiner Stimme. »Ihr lasst sie also anfertigen und hierher bringen und …« Sie machte eine unbestimmte Handbewegung Richtung Decke. »… und dann stellt Ihr sie auf wie Zinnsoldaten, und sie spucken Stoff aus?«

 »Hochwertigen Stoff.«

 Natürlich, hochwertigen Stoff - wer wollte schon das nicht ganz Perfekte, das Fehlerhafte … das Menschliche? Sie richtete sich auf und schaute ihm in die Augen. »Was geschieht, wenn Ihr sie vernachlässigt?«

 Ah, jetzt wurde er misstrauisch. »Was meint Ihr damit?«

 Sie verschränkte die Arme. »Was geschieht, wenn Ihr sie draußen im Regen stehen lasst? Was geschieht, wenn Ihr sie niemals ölt? Oder diese Riemen überprüft?« Sie stieß ein bitteres Lachen aus. »Was geschieht mit ihnen, wenn Ihr sie in Brookhaven lasst und sie neun Jahre alt sind? Was geschieht, wenn Ihr sie in einem Haus einsperrt und ihnen die Teilhabe am gesellschaftlichen Leben verweigert?«

 Er blickte jetzt finster, aber sie fuhr lauter werdend fort. »Was geschieht, wenn Ihr euch tagelang weigert, mit ihnen zu sprechen oder auch nur ein verdammtes freundliches Wort an sie zu richten - und sie anfangen, sich die Schuld dafür zu geben, weil sie nie, nie, nie gut genug sein werden.«

 »Das reicht!« Wie eine scharfe Klinge schnitt sein Befehl durch ihre Tirade. Er blickte sie finster an, mit Augen wie glühende Kohlen. »Ich habe nicht die geringste Ahnung, wovon Ihr da sprecht. Ich bin nicht so!«

 »Oh! Ihr seid der sturste, arroganteste, unverbesserlichste …« Herr im Himmel, ihr fehlten die Worte, ihn zu beschreiben. Sie gab auf. »Arschloch!«

 Mit wehenden Röcken wandte sie sich von ihm ab und rannte davon, flog die schmale Holztreppe hinunter, ohne einen Gedanken an einen möglichen Sturz zu verschwenden, bis eine starke Hand sich um ihren Ellenbogen legte und sie heftig an diesen eisenharten Brustkorb riss.

 Sechsundzwanzigstes Kapitel

 Du kleiner Dummkopf.« Calders Stimme drang rau in ihr Ohr. »Du wirst dich noch umbringen.«

 Sie würde ihn nicht damit amüsieren, dass sie sich wehrte. »Lasst mich los«, stieß sie aus. Obschon sie mit einem Fuß noch immer in der Luft hing, würde sie sich nicht an ihn klammern.

 »Wenn ich dich loslasse, ist das auf dieser Treppe dein sicherer Tod.« Seine Stimme war ein tiefes Knurren. Es durchströmte sie und stellte sicher, dass das Beben in ihrem Körper nicht von Angst herrührte.

 »Was würde Euch das kümmern?« Die Pest wünschte sie ihm an den Hals, dafür, dass ihre Stimme so brüchig war.

 Seine Hand umschloss sie fester und zog sie ganz an seinen Körper. Er neigte den Kopf, bis sie die Hitze seines Atems an ihrem Ohr verspürte. »Ich befürchte, dass mein Ruf sich nie wieder erholt, wenn mir eine zweite Frau sterben sollte.«

 Dass er so kalt sein konnte, in diesem Moment, da ihr Körper an seinen gepresst war und ihr verzweifeltes Zittern so offensichtlich - ob er sie nun für verängstigt oder erregt hielt, beides bedeutete, dass er in seinem Innern aus nichts als aus festem Eis bestand.

 Doch wenn dem so sein sollte, würde sie ihm nicht erlauben, auch sie zu Eis zu machen! Langsam hob sie
 den Blick, um seinen kalten zu erwidern. Dann streckte sie die Hand aus und strich ihm mit zarten Fingerspitzen von der Braue zu seinem verbissenen Kiefer. Federleicht fuhr sie die Umrisse seines Mundwinkels nach. »Dann müsst Ihr damit aufhören, uns in die Flucht zu schlagen, Mylord.«

 Sein Gesichtsausdruck änderte sich nicht, aber sie spürte, wie sein Körper an ihrem Bauch hart wurde. Sein Blick senkte sich an die Stelle, wo ihre Brüste sich fest an seinen Oberkörper pressten und sich cremig und voll hoben. Sie atmete tief ein, nur ihm zuliebe.

 Sein Blick traf wieder den ihren, und seine Kiefer mahlten langsam. »Soll ich dich dann in einen Turm sperren, um dich zu behalten?«

 Oh, ja. Sie schmiegte sich an ihn und ließ ihren Blick auf seine Lippen sinken. »Würdet Ihr versprechen, mich jede Nacht zu besuchen?«

 Er schluckte schwer. Sie ignorierte diesen kleinen Triumph, denn Erregung war leicht erreicht. Was sie von ihm wollte, war sehr viel schwieriger. Oh, von so einem Mann geliebt, wirklich geliebt zu werden - würde eine sterbliche Frau eine Nacht in seinen Armen überleben? Oder gar ein ganzes Leben?

 Sie sehnte sich danach, es herauszufinden.

 »Du wagst mit mir zu spielen«, knurrte er.

 Sie hob den Blick und schaute ihm wieder in die Augen, erlaubte der Hitze und dem Verlangen, das sie in sich verspürte, in ihren Blick zu treten. »Ich verspreche nichts, was ich nicht auch halte.«

 Seine dunklen Augen wurden schwarz. Mit einer einzigen
 Bewegung drehte er sie beide, sodass das Geländer in ihren unteren Rücken drückte und sein harter Körper sich an ihren Unterleib drängte. Sie war gefangen, fest an seine Erregung gepresst. Sie bemerkte, dass seine plötzliche Bewegung dazu geführt hatte, dass sie ihre freie Hand in seinen Gehrock schob und sich an seiner Weste festkrallte. Sie ließ ihre Hand dort, spreizte die Finger über seinen Brustmuskeln, spürte sein großes Herz an ihrem Handteller.

 Das war ein Fortschritt, gewiss … aber dieses Herz gehörte immer noch nicht ihr.

 Würde es das je tun? War sie Frau genug, es zu gewinnen?

 Sie wusste kaum, was das bedeutete, aber noch weniger wusste sie, wie sie es sich selbst beweisen sollte. Ihr Wesen war noch nicht auf die Probe gestellt? Oder doch? Hatten all die Jahre unter Tessas Einfluss ihr mehr geschadet, als sie wusste? Würde sie es überhaupt erkennen, wenn sie an einem Punkt angelangt war, bei dem sich ihr Charakter beweisen musste, oder war sie immer wieder an solche Punkte gestoßen … und bereits verloren?

 »Ich möchte eine gute Frau sein … möchte dir eine gute Frau sein«, flüsterte sie ihm unsicher zu.

 Sein heißer Blick veränderte sich nicht. Er hörte sie nicht. Er hatte sich bereits in der Lust verloren, wobei sie sich gewünscht hätte, er würde sich in Liebe verlieren.

 Sein Blick senkte sich auf ihren Busen, und eine große Hand hob sich und umschloss ihre Brust. »Du bist so schön.« Seine Stimme war heiser und gepresst. Tessa
 hatte einmal gesagt, dass das Gehirn eines Mannes darunter litt, wenn ihm das Blut in sein bestes Stück schoss. Und doch war seine Berührung ebenfalls etwas, wonach sie sich sehnte - seit langem bereits. Ein Mann, der vor Lust benommen war, war gar nicht so schlecht, wenn ihr eigener Körper als Antwort darauf pulsierte.

 Also wurde sie in seinen Händen weich, überhörte den Teil ihres Herzens, der ihr zuschrie, es wäre zu früh, und erlaubte ihrer eigenen Sehnsucht und ihrem Verlangen, ihr Blut zum Kochen zu bringen. Sie schloss die Augen und überließ ihm ihren Körper, denn das war wenigstens etwas. Jedenfalls besser als ein langes, kaltes, einsames Leben.

 Seine Hand an ihrer Brust fühlte sich heiß an, als er sie anhob. Er ließ seinen Daumen in einer kraftvollen Liebkosung über die entblößte Oberseite gleiten, die ihre Knie schwach werden ließ. Der Ausschnitt ihres Kleides rutschte herab, als er ihre Brust hochhob und ihre aufgestellte Brustwarze der kalten Luft aussetzte.

 Sie waren von der Fabrik aus direkt zu sehen, auch wenn das Licht so weit oben nicht gut war und die Weber unter ihnen sich auf ihre Arbeit konzentrierten. Sie schmiegte sich zitternd an ihn, zu verletzlich und zu sehnsüchtig, als dass es ihr etwas ausmachen würde. Sollte er sie doch auf der Treppe ausziehen, wenn ihm danach war, Hauptsache, er hörte nicht auf, sie zu berühren.

 Endlich ließ er ihren Arm los, um seinen eigenen um ihre Taille schlingen zu können und sie zu stützen, während er die Lippen an ihre Brust senkte. Sie grub ihre
 eigenen Hände, die endlich frei waren, in sein dichtes Haar, während sein heißer Mund gierig an ihrer Brust sog.

 Welch süßer Schmerz! Er schoss durch ihren Körper - oh, Himmel, sie hatte es nicht gewusst -, wie sollte sie es auch gewusst haben? Ein Ausbruch antwortender Hitze ergoss sich zwischen ihre Schenkel, machte sie feucht, ließ sie die Knie vor Lust zusammenkneifen. Sie ballte die Fäuste in seinen Haaren und stöhnte.

 Seine Antwort war ein tiefes Knurren, und er riss ihren Ärmel von ihrer Schulter, um die andere Brust für seinen brennenden Mund freizulegen. Die erste Brustwarze, hart und rot von seinem Saugen, wurde Opfer seiner suchenden Fingerspitzen. Deirdre lehnte sich weit zurück, und ihr blanker Busen hob und senkte sich mit jedem ihrer keuchenden Atemzüge, während ihr Mann sich an ihm vergnügte. Seine festen Finger kniffen und drehten ihre Brustwarze langsam, bis Deirdre aus einer Mischung aus Lust und Schmerz stöhnte, während seine Lippen und Zunge und Zähne an ihrer anderen Brustwarze sogen und nagten.

 Dann ließ er seine Hand sinken, ließ ihre arme Brustwarze allein, glitt an ihrem Körper hinab und tauchte zwischen ihre Schenkel. Er drückte sie dort, seine Hand auf ihren Röcken, rieb seine flachen Fingerspitzen kreisend über ihre heißeste und feuchteste Stelle. Die erste Stoffschicht durchnässte sofort, und sie wusste, dass er ihre heiße Nässe dort spüren musste.

 Er ließ seinen Mund an ihren Hals wandern. »Du bist feucht für mich?«, keuchte er an ihrer Haut.

 Sie nickte heftig, wobei sie die Arme um seinen Hals schlang und sich an ihm festhielt, während die Lust durch ihren Körper wogte. »Ja … oh, ja … ich begehre dich so sehr!«

 Seine Hände lösten sich schlagartig von ihr, und aus Angst abzustürzen griff sie hilfesuchend nach dem Geländer. Er machte einen Schritt zurück und schaute sie an, wie sie vor Erregung und Verwirrung bebte und keuchte.

 »Was …?« Sie zerrte hastig an ihrem Kleid.

 Calder zitterte vor Lust, er war benommen davon, fast war ihm vom wilden Pochen seiner Lenden die Sicht genommen. Oh, gütiger Himmel! So süß, so weich, so hitzig -

 Du bist ein Dummkopf! Ein richtiger Mann hätte diese willige, herrliche Kreatur hinauf in das große, kalte, leere Bett getragen und bis zur Besinnungslosigkeit geliebt!

 Er zwang sich, ruhiger zu atmen.

 Ihre Leidenschaft für ihn war überraschend, außergewöhnlich und vielleicht ein bisschen … unglaubwürdig? Er hatte einst einen entsetzlichen Fehler begangen, indem er eine betrügerische Schönheit geheiratet hatte. War er der klassische Dummkopf gewesen und hatte seinem Schwanz die Entscheidung überlassen?

 Fein. Dein Schwanz hat gewonnen. Und jetzt belohne ihn entsprechend. Sie zittert immer noch nach dir. Bitte sie um Verzeihung und beuge sie über dieses verdammte Geländer.

 Er fuhr sich mit zittriger Hand übers Gesicht - und erhaschte ihren Duft, der noch immer an seinen Fingerspitzen haftete. Sofort drehte sich die Zeit zurück zu
 dem Punkt, als seine Arme voll waren mit feuchter, heißer, williger Frau. Sie hatte sich ihm so schnell hingegeben, und doch vermochte er nicht zu glauben, dass sie so schlecht war.

 Aber so zu tun, als lasse sie seine leiseste Berührung vor Lust die Besinnung verlieren - als hätte sie ihr ganzes Leben auf die kleinste Zärtlichkeit seinerseits gewartet? Das war so unwahrscheinlich, dass es lächerlich war.

 Sein Schwanz pochte. Der Gedanke gefiel ihm und verlangte danach, überprüft zu werden. Sofort. Ausführlich. Ja, sogar erschöpfend.

 Ernst und erbarmungslos erstickte Calder diese Stimme und stopfte sie tief, sehr tief in sein Inneres, bis er sie nicht mehr zu hören vermochte. Endlich wurden seine Gedanken wieder von kalter Logik beherrscht.

 Ausgezeichnet. Jetzt konnte er wieder klar denken.

 Dann hob sie den Blick und schaute ihm tief in die Augen. Tränen standen in ihren blauen Augen, Zorn und … Liebe? Ein tiefes, leidenschaftliches Geräusch, das er nicht kannte, entrang sich seiner Kehle, und seine Hand streckte sich gedankenlos nach ihr aus -

 In diesem Augenblick brach in der Fabrik unter ihnen Chaos aus.

 Siebenundzwanzigstes Kapitel

 Meggie starrte den riesigen, bebenden Webstuhl voller Verzweiflung an. Sie hatte nicht vorgehabt, ihn kaputt zu machen. Sie hatte nur herausfinden wollen, was die Räder in seinem Innern zum Drehen brachte - und ob sie das Holz knacken würden, wenn man ein langes hölzernes Weberschiffchen in das Getriebe steckte. Das Räderwerk hatte ihr das Schiffchen aus der Hand gerissen, als hätte sie es überhaupt nicht festgehalten, und tief ins Innere gezogen. Sie hatte zurückspringen müssen, als das Schiffchen, das wild hin und her vibrierte, ihr fast an den Kopf schlug.

 Jetzt zitterte es wie der Speer im Bauch eines sterbenden Tieres.

 Der Mann, der den Webstuhl bediente, starrte es ungläubig an, jedenfalls so lange, bis er Meggie erblickte. Wild aufschreiend stürzte er sich auf sie. Sie drehte sich erschreckt um und rannte um ihr Leben. Hinter einer Maschine, die Garn aufspulte, ging sie in Deckung und blickte zurück. Der Mann verfolgte sie nicht, sondern versuchte verzweifelt, das Schiffchen aus dem Getriebe zu ziehen. Seine Schreie lockten andere Arbeiter an, die sich um ihn versammelten und ihm zu helfen versuchten. Einige lösten sich wieder aus dem Haufen und rannten zurück zu den anderen Maschinen, wobei sie ängstlich nach oben schauten.

 Wonach sahen sie da? Meggie beugte sich vor, um an der Garnspule vorbeischauen zu können. Sie erblickte ihren Vater und Dee weit oben auf der Treppe. Sie hasteten die Stufen hinab, und der Marquis brüllte irgendetwas. Hatte sie ihn jemals zuvor so schnell rennen sehen? Fast zog sie sich in ihr Versteck zurück, doch irgendetwas erzeugte ein schreckliches Heulen, wie ein verletzter Hund - nein, eher wie ein Nest aufgescheuchter, zorniger Wespen. Das Geräusch kam von oberhalb des toten Webstuhls, der offenbar seinen letzten Atemzug getan hatte. Der lange Bolzen, der von der Decke herab das Getriebe antrieb, hatte aufgehört sich zu drehen - aber der Riemen, der darüber lief, nicht. Rauch kräuselte sich von der Stelle nach oben, wurde zu Qualm … und dann riss der Riemen mit einem Geräusch wie ein Feuerwerkskörper.

 Die Arbeiter schrien und riefen entsetzt, als die rauchenden, verkohlten Enden des Riemens zu Boden gaukelten - und die Wespennester zunahmen. Meggie kroch noch ein Stückchen weiter raus. Ihre Angst wandelte sich in entsetzte Neugier und Faszination. Sie hockte auf den Fersen und betrachtete mit in den Nacken gelegtem Kopf, wie ein Riemen nach dem anderen rauchte und zerriss, während die Bolzen stehen blieben oder - schlimmer noch - sich unter dem ungleichen Druck mehrerer zerrissener Riemen verbogen. Wie Wellen in einem Teich breitete sich die Zerstörung von dem Webstuhl aus, den sie getötet hatte, so ansteckend wie eine Krankheit. Die Arbeiter klammerten sich verängstigt aneinander, kauerten sich unter einem irre gewordenen Himmel zusammen, während die Funken von den in Flammen
 stehenden Riemen flogen und schräg stehende Bolzen gänzlich umzukippen drohten. Mit dem anwachsenden Zorn der Wespen schwoll das Ächzen und Klappern an, bis Meggie sich die Ohren zuhielt.

 Dann erhob sich ein einzelnes lautstarkes Stöhnen, das alles andere übertraf. Kreischend zerriss Stahl, der sich nicht biegen sollte, als der riesige Bolzen der Dampfmaschine dem Druck nachgab und das letzte Todesächzen erklang, während der Prototyp einer modernen Fabrik zu Tode kam - ermordet innerhalb weniger Augenblicke durch die Neugier eines Kindes.

 Ehrfürchtig rappelte Meggie sich auf und schaute sich an, was sie angerichtet hatte. »Verdammter Mist«, flüsterte sie.

 »Sie war’s!«

 Meggie drehte sich um. Eine Menge wütender Gesichter schaute sie an - und in erster Linie das ihres Vaters. Nervös fuhr sie sich mit der Zungenspitze über die Lippen. »Äh … ich glaube, das war ein Unfall, Papa.«

 Der Mann, der den Webstuhl bediente, schob sich durch die Menge. »Sie hat’s absichtlich gemacht, Mylord.«

 Papas Gesicht erstarrte mit diesem Blick, den sie so sehr hasste - dieser Blick, bei dem sie das Gefühl bekam, es wäre ihm am liebsten, wenn es sie nicht geben würde. »Papa, ich habe das nicht gewollt.« Ihre Stimme klang winzig angesichts der Wolke aus Schuldzuweisungen.

 Dann schob sich Dee durch die Menge. Meggie sah, wie ihre Stiefmutter blass wurde, als sie in Papas steinernes Gesicht blickte.

 »Calder, bitte nicht«, sagte Deirdre. Dann schaute sie Meggie verzweifelt an. »Es war ein Unfall.« Aber nicht einmal sie klang so, als glaubte sie es.

 »Lady Margaret, was hast du getan?« Papas Stimme war so eisig wie der zugefrorene See im Winter in Brookhaven.

 Sie schluckte. »Papa, du kannst neue Maschinen kaufen. Wir können mein Pony verkaufen.«

 »Was. Hast. Du. Getan?«

 »Ich … ich hab eine kleine Tür an der Seite der Maschine aufgemacht.«

 »Und?«

 Sie wand sich. »Und dann habe ich reingesehen.«

 »Und?«

 Meggie hatte das Gefühl, als brauche sie einen Brecheimer. »Und das hat gemahlen und gemahlen … kleine metallene Zähne, wie die Zähne von meinem Pony, wenn es eine Karotte isst.«

 Und? Er brauchte nichts zu sagen. Sein Blick sprach deutlich genug.

 Sie biss sich auf die Lippe. »Also habe ich es gefüttert.« Papas Blick war so eisig, dass sie sich ganz taub fühlte.

 Er wartete.

 Sie wollte es nicht sagen. Alles, was sie auf dieser Welt wollte, war nach Hause zu ihrem Kätzchen zu gehen und mit Dee Karamell zu machen. Sie schaute rasch auf. Papas Augen waren so schwarz wie Kohlen.

 Er war ein riesiges Kohlenstück! Genau wie ein Fels konnte er ewig warten, das wusste sie. Also hob sie nach einer ganzen Weile die Hand und deutete auf das lange,
 glatte, stockähnliche Ding, das der Weber noch immer in der Hand hielt.

 »Ich hab es damit gefüttert.«

 »Ganz recht, Mylord.« Der Weber schüttelte das zernagte, zersplitterte Schiffchen in Meggies Richtung wie ein Mann, der ein nachtaktives Raubtier mit einer brennenden Fackel verscheuchen will. »Hat das Schiffchen reingesteckt, mitten ins Getriebe.«

 Calder verließ der Mut. Er hatte so sehr gehofft, dass es irgendein Unfall gewesen war. Was konnte er jetzt noch tun, als das Kind zu bestrafen?

 Warum? Warum hatte sie das bloß gemacht? Er hätte niemals etwas so offensichtlich Falsches als Kind gemacht! Er war ein stiller Junge gewesen, ein Bücherwurm - ein Kind, das genau wusste, was zu welchem Zeitpunkt von ihm erwartet wurde. Rafe war der Wildfang gewesen. Rafe war derjenige gewesen, der die verrückten, die wagemutigen Sachen gemacht hatte -

 Die interessanten Sachen.

 Sachen, die du dich nie getraut hast.

 Doch so wie ihm damals das notwendige Vorstellungsvermögen gefehlt hatte, um derartige Missetaten zu begehen, so fehlte ihm jetzt leider auch die Vorstellungskraft, eine angemessene Strafe für ein derart schweres und hinterhältiges Vergehen zu ersinnen. Wie konnte das Mädchen überhaupt begreifen, wie groß der Schaden war, den es angerichtet hatte? Ihm selbst schwirrte ja der Kopf!

 Da waren die zerstörten Webstühle, die Aufträge, die nun nicht erfüllt werden konnten, die gut ausgebildeten
 und wertvollen Arbeiter, die vollkommen zu Recht eine Bezahlung erwarteten, die ihn für eine näher liegende Arbeit verlassen würden - Leute, die er möglicherweise nie wieder dazu bringen könnte, für ihn zu arbeiten!

 Seine wachsende Frustration musste sich in seinem Mienenspiel gezeigt haben, denn Deirdre sprang mit beschwichtigend ausgestreckten Händen zwischen sie. Sie legte alle Vorsicht ab und stellte sich stattdessen höchstselbst seinem Zorn in den Weg.

 »Mylord, das alles ist meine Schuld. Ich habe Meggie hierhergebracht. Ich hätte sie besser im Auge behalten sollen.«

 Gut. Deirdre gab ohnehin ein deutlich weniger verstörendes Ziel ab. »In der Tat«, sagte er kühl.

 Sie atmete erleichtert aus. »Ja. Ich weiß nicht, was ich mir dabei gedacht habe«, fuhr sie in einem beruhigenden Ton fort, der ihn die Zähne zusammenbeißen ließ, sodass sie selbst wie ein Getriebe knirschten. »Ich bin mir sicher, dass Ihr sehr wütend auf mich sein müsst.«

 Über ihrer Schulter sah Calder, wie Trenton Meggie auf den Arm nahm und eilig aus dem Gebäude trug, wahrscheinlich zurück zu der Kutsche, mit der sie gekommen war.

 Hielten ihn denn alle für ein Monster? Er konzentrierte sich auf Deirdres schönes Gesicht. Selbst seine Frau?

 Er schaute sie lange an, erkannte die Anspannung in ihren Schultern, sah, wie ihre Augen sich zur Seite bewegten, während sie Meggies Abgang beobachtete, wie sie ihn dann musterte, als wäre er ein Tier, das dafür bekannt war, kleine Kinder und Frauen anzugreifen.

 Ja, genau so.

 Warum auch nicht? Niemand in London machte es anders.

 Aber sie sollte ihn besser kennen. Sie sollte tiefer in ihn geschaut haben, über den Tratsch und die Gerüchte hinweg. Er hob eine Hand und streckte sie nach ihr aus, ohne sich dessen so recht bewusst zu werden. Er hatte gedacht -

 Sie wich kaum wahrnehmbar zurück.

 So.

 Zutiefst erstarrt, riss er sich zusammen. »Ihr solltet Euch nicht die Schuld geben«, sagte Calder langsam. »Ich bin selbst schuld daran, dass ich mich erneut von der Ehe enttäuscht sehe.«

 Bei diesen Worten warf Deirdre den Kopf in den Nacken. Es war, als hätte er ihr eine Ohrfeige gegeben. Nein, schlimmer, denn die Worte hinterließen kein Mal, das die Welt ihm vorhalten könnte, sondern ließen sie nur innerlich bluten. Sie schluckte den Schmerzensschrei hinunter, der sich über ihre Lippen drängen wollte. Stattdessen streckte sie das Kinn vor. »Ebenso.«

 Das überraschte ihn. »Ihr behauptet, enttäuscht zu sein? Von mir?« Gedankenverloren nahm er ein sauberes Tuch von einem seiner Arbeiter entgegen und wischte sich die Hände ab.

 Sie verschränkte die Arme vor der Brust, wappnete sich gegen den Schmerz und die schwelende Hitze von ihrem Erlebnis auf der Treppe und hob das Kinn. »Ich bringe Meggie nicht nach Brook House zurück, bevor ich nicht weiß, was Ihr mit ihr vorhabt.«

 Seine Kiefermuskeln verspannten sich. »Ich habe vor, sie ihre Koffer packen zu lassen. Sie wird morgen früh nach Brookhaven aufbrechen, und dort wird sie bleiben.« Dann wandte er den Blick ab, schaute hinab auf seine Hände, die bereits so sauber waren, wie sie ohne Wasser und Seife nur werden konnten. Er rieb sie weiter unaufhörlich mit dem Tuch. »Ich denke, Ihr solltet sie begleiten«, sagte er langsam.

 Das schickte einen Speer des Leids durch ihren Körper, aber sie zwang sich dazu, nicht an sich zu denken. »Euch ist doch klar, dass Meggie für den Rest ihres Lebens glauben wird, dass Ihr Eure Fabriken mehr liebt als sie, wenn Ihr sie jetzt verbannt.«

 Er hob den Blick, um ihrem zu begegnen. »Macht Euch nicht lächerlich. Meine Fabriken sind die Grundlage meines Wohlstandes, mehr nicht.«

 Sie reckte das Kinn. »Eure Fabriken sind Euer Leben. Ihr vergöttert sie. Sie sind Eure Freunde, Eure Familie, Euer ganzes Sein. Meggie weiß das, aber ich glaube, bis heute hegte sie die Hoffnung, dass sie Euch ebenfalls etwas bedeutet.« So wie ich …

 »Macht Euch nicht lächerlich. Ich bin ein Gentleman. Ich würde niemals meine Schutzbefohlenen vernachlässigen.«

 »Ihr glaubt, das Wesen eines Gentleman bestehe darin, trockene, absolute Richtlinien zu befolgen.«

 »Ich glaube an einen strengen ethischen Kodex. Wenn es das ist, was Ihr meint, dann habt Ihr recht.«

 »Was ist mit Mitgefühl? Mit Verständnis … Sympathie … Mitleid? Könnt Ihr nicht anerkennen, dass es
 manchmal nötig ist, das Falsche zu tun, um das Richtige zu erreichen?«

 »Das ist doch lachhaft. Wenn etwas falsch ist, dann ist es falsch. Der Grund entschuldigt kein Fehlverhalten.«

 »Dann will ich Euch etwas fragen: Heute war Meggie von den beweglichen Teilen einer Maschine fasziniert - so sehr, dass ihre Neugier sie dazu trieb, ein gefährliches Experiment zu machen. Das klingt überhaupt nicht nach Melinda, zumindest nicht, soweit ich unterrichtet bin. Es klingt mir auch nicht sehr nach Rafe. Was glaubt Ihr, wem sie darin ähnelt?«

 Er blickte sie trotzig an. »Ich habe nicht die geringste Ahnung, was Ihr damit sagen wollt.«

 »Ihr seid hier der kluge Kopf.« Sie sah wütend aus. »Ihr werdet es herausfinden.«

 Er war nicht dumm. Es war offensichtlich, worauf sie hinauswollte. Calder war einfach nicht ihrer Meinung. Er war ein ordentlicher, rationaler, selbstsicherer Mann. Er war ein ruhiger Mann, verdammt! Meggie war wild, sie war ein unkontrollierbarer Krimineller in einem schmuddeligen Trägerkleid mit sich auflösenden Zöpfen. »Mein Kind kommt nicht nach mir, nicht im Geringsten!«

 Fast blieb ihr der Mund offen stehen. Lange Zeit schaute sie ihn erstaunt an, dann warf sie die Hände in die Luft und verließ die Fabrik, wobei sie vor sich hinmurmelte.

 Calder schaute ihr nach. Sein ganzer Körper zuckte in einer Kombination aus schwelender Lust und indigniertem Zorn. Sie war vollkommen verrückt und offensichtlich
 wild entschlossen, ihn mit sich in die Irrenanstalt zu zerren.

 Und doch - war sie nicht hinreißend, wenn sie ratlos war? Wenn der übliche Funke von Berechnung aus ihren umwerfenden Augen verschwand und ihre Lippen ihre feste Entschlossenheit verloren und weich wurden? Wie gerne würde er diese Lippen gerade jetzt küssen.

 Ihre Hände und ihr Gesicht zeigten immer noch Spuren vom Ruß der Fabrik. Wahrscheinlich würde sie ein Bad nehmen, wenn sie zu Hause ankam …

 Nasse, nackte, glitschige Haut. Feuchte Locken goldenen Haares, die zwischen ihre vollen, cremefarbenen Brüste fielen. Rosige Brustwarzen, die sich vor Kälte zusammenzogen …

 Die Erinnerung ließ seine Kehle rau und seine Hose eng werden.

 Verdammt, allem Anschein nach hatte er sich gerade eine weitere Hochzeitsnacht ruiniert.

 Achtundzwanzigstes Kapitel

 Zurück in Brook House erlaubte Meggie, nachdem sie gebadet und ihr Haar gebürstet worden war, Deirdre bemitleidenswert niedergeschlagen, sie ins Bett zu bringen, ohne sich über die Extraportion Fürsorge oder darüber zu beklagen, dass es noch viel zu früh sei. Patricia, die auch für Meggie Zofendienste übernommen hatte, stand daneben. Deutlich war ihr anzusehen, dass sie besorgt war.

 Deirdre setzte sich vorsichtig auf die Bettkante und betrachtete das Kind, von dessen Kampfgeist sie gedacht hatte, dass nichts und niemand ihn erschüttern könnte. Sie seufzte und strich zum wiederholten Mal die Bettdecke glatt. »Jetzt hab ich’s verdorben, nicht, Meg?«

 Meggies Blick richtete sich blind auf die glühenden Kohlen im Kamin. Deirdre strich dem Mädchen eine dunkle Locke aus der Stirn, aber es reagierte nicht auf die zärtliche Berührung.

 Es war schwierig, ruhig zu bleiben, wenn sie so sehr von Schuldgefühlen erfüllt war. Alles, was heute vorgefallen war, war einzig und allein ihre Schuld. Sie hatte zwar Calder nicht zu dem gemacht, was er war, aber sie hatte Meggie in die Fabrik gebracht, wo sie eindeutig nichts zu suchen hatte, und dann hatte sie eine Neunjährige sich selbst überlassen, während sie sich hatte … äh … ablenken lassen.

 »Ich fürchte, ich bin ein unbrauchbarer Mutterersatz, Kleine.« Sie war zu weit gegangen, hatte das Herz eines Kindes missbraucht. Jetzt hatte sie die beiden noch weiter entzweit, und sie hatte nicht die geringste Ahnung, wie sie es je wiedergutmachen sollte.

 Sie richtete sich auf und wollte ihre Hand wegziehen, aber Meggies Blick heftete sich auf sie. »Geh nicht«, flüsterte das kleine Mädchen.

 Deirdre spürte, wie etwas in ihrem Innern schmolz und weich wurde, vollkommen und ohne Zögern. Ihre Augen brannten, als sie zustimmend nickte. »Patricia, du kannst jetzt gehen.«

 »Wollt Ihr noch ein eigenes Bad, Mylady?«

 Obwohl ihr die Knie weich wurden bei dem Gedanken, diesen schrecklichen Tag einfach von sich abzuwaschen, schüttelte Deirdre den Kopf. »Später.« Sie bückte sich, um ihre Schuhe auszuziehen, hob dann die Decke an und schlüpfte zu Meggie ins Bett. Als das kleine Mädchen sich an sie kuschelte, brach ihr das schier das Herz. Wie hatte sie Meggie nur in diesen Krieg ziehen können? Was für ein Monster benutzte auf diese Art ein Kind?

 Offenbar eines, das von Lady Tessa aufgezogen worden war. Nein, sie würde es nicht länger tun. Meggie war ab sofort aus dem Spiel. Deirdre strich ihr das Haar aus der kleinen Stirn und schloss die Augen vor ihrer Schuld. Ich bringe das in Ordnung, Kleine. Ich verspreche dir, dass er es verstehen wird.

 Aber wie? Wie sollte sie einem Mann, der nie die Liebe erlebt hatte, beibringen, dass sie ihn für immer retten könnte, wenn er es denn zuließe?

 Calder bereute mehr als zuvor, dass er je ein Auge auf Miss Deirdre Cantor geworfen hatte. Seine Fabrik lag in Schutt und Asche, seine Arbeiter waren wütend, sein aufsässiges Kind war zu einer Gefahr ohnegleichen geworden - seine Braut hatte in den wenigen Tagen ihrer Ehe bereits eine Menge erreicht!

 Selbst sein Ärger hatte eine ungewöhnliche Schärfe, verursacht von unerfülltem Verlangen. Was geschah da mit ihm?

 Er war kein übellauniger Mann, und doch musste er feststellen, dass er seinen Stallburschen anknurrte und auch Fortescue anherrschte, als er endlich in Brook House ankam, verdreckt und erschöpft und um eine einst zufriedenstellende fortschrittliche und wirtschaftliche Fabrik ärmer.

 Argyle hatte in seinem Schlafzimmer bereits ein dampfendes Wannenbad bereitet, doch er brachte nicht einmal ein Dankesgrunzen über die Lippen. Er riss sich die Kleider vom Leib und warf sie auf den Boden, wobei er sich ständig die zahlreichen Missetaten Deirdres ihm gegenüber in Erinnerung rief. Ohne sich auch nur einen Augenblick Zeit zu nehmen, um seinen Körper an die Temperatur zu gewöhnen, ließ er sich in die Hitze gleiten und jaulte überrascht auf, jagte Argyle dann jedoch verärgert davon, als dieser versuchte zu helfen.

 Calder umklammerte den Wannenrand, bis seine Fingerknöchel weiß hervortraten, und ließ die strafende Hitze seinen tief sitzenden Ärger abwaschen. Als endlich das Brennen seiner Haut nachließ, verebbte auch ein Großteil seiner Wut. Mit einem tiefen Seufzer lehnte
 er sich in der Wanne zurück und versuchte an angenehmere Dinge zu denken.

 Bald würde Brookmoor ihm gehören. Es war schön dort, noch recht wild. Sehr erfrischend nach zu vielen Wochen in London.

 Er ließ seine Gedanken eine Weile bei diesem friedlichen Bild verweilen. Die Hügel dort rollten sanft, die Luft war so klar wie Wasser, und der Wind würde Deirdres blondes Haar wie eine goldene Fahne hinter ihr herwehen lassen. Ob sie wohl eine gute Reiterin war? Er würde ihr eine sanfte Stute beschaffen müssen, aber eine, die mit seinem edlen Hengst Schritt hielt. Sie würden über die Ländereien Brookmoors galoppieren, bis der Wind ihr die Farbe in die Wangen trieb und sie vor Freude lachte. Ihr herrliches Lächeln würde allein ihm gelten …

 Abrupt setzte er sich auf, sodass eine Welle seines Badewassers auf den Boden schwappte.

 Verdammter Mist!

 Er öffnete die Augen und starrte durch den Raum auf die gegenüberliegende Tür. So nah, dass er mit wenigen Schritten bei ihr sein konnte, residierte seine Nemesis hinter dieser Tür und heckte zweifellos neue und noch aufregendere Arten aus, wie sie sein Leben ruinieren könnte.

 Sein Blick blieb an der Klinke hängen. Würde sich die öffnen, wenn er es versuchte? Oder hatte sein heutiger Ausbruch ihre ablehnende Haltung verstärkt? Er war der Herr in diesem Haus, ihr Herr, verdammt! Warum musste sie eine derart einfache Sache so kompliziert machen?

 Was wollte sie von ihm?

 Also, er würde sich nicht dazu erniedrigen, diese Klinke runterzudrücken und um Einlass zu bitten wie ein Antragsteller vor der Königin! Sie konnte die Tür absperren oder nicht - er würde sich jedenfalls nicht die Mühe machen herauszufinden, wie sie sich entschieden hatte.

 Er machte die Augen zu und ließ sich unter Wasser gleiten, verschloss sich vor der Welt. Unglücklicherweise würde Deirdre ihn nicht in Ruhe lassen. Ihr ständiges Austesten hielt ihn bei der Stange, ihre Schönheit versetzte ihn in einen Zustand quälender Erregung, und ihre rasche Auffassungsgabe sorgte dafür, dass er trotz seiner Zweifel an ihr interessiert blieb. Bei den unerhörten Kapriolen und ihrer umwerfenden Schönheit hatte er Probleme damit, die eisige Distanz zu wahren, die ihm all die Jahre so gute Dienste erwiesen hatte.

 Verdammter Mist!

 Nachdem sie selbst spät gebadet hatte, mied Deirdre das große, mit Seidenstoffen verhüllte Bett und blieb beim Feuer, wo sie sich - in Nachthemd und Morgenrock - das Haar ausbürstete. Es war zugegebenermaßen der schlimmste Tag ihres Lebens - und das wollte etwas heißen!

 Sie war erschöpft, aber viel zu aufgebracht, als dass an Schlaf zu denken war. Scham über ihre eigenen Taten jagte ihr immer wieder Zweifel und Bedauern durch ihre Gedanken. Wofür kämpfte sie eigentlich? Sie konnte sich kaum daran erinnern. Konnten sie und Calder
 nicht einfach mit diesem Krieg aufhören? Hatten sie einander nicht schon genug angetan?

 Auf der anderen Seite des Raumes glänzte der Feuerschein auf der Türklinke aus Messing, die sie noch nie heruntergedrückt hatte. Ihr Blick wanderte immer wieder dorthin. Die Tür war noch immer abgeschlossen, dessen war sie sich sicher, auch wenn er nicht wieder versucht hatte, sie zu öffnen.

 War er da drinnen, hellwach wie sie auch, in seinem Stolz zu sehr erstarrt, als dass er den ersten Schritt täte, aber sich doch danach sehnend, dass dieser Wahnsinn ein Ende hätte? Wenn sie so selbstgerecht war, von ihm zu verlangen sich zu ändern, konnte sie dann nicht auch ein klein wenig nachgeben?

 Bevor sie sich selbst wieder ausreden konnte, die eine Sache zu tun, wonach sie sich sehnte, war sie auf den Beinen, schlenderte zu der Tür hinüber und drehte den Schlüssel im Schloss. Die Tür öffnete sich und offenbarte ihr ein Bild, das ihr den Atem nahm.

 Der Raum lag im Dunkeln, nur die im Kamin glühenden Kohlen verbreiteten einen goldenen Schimmer. Die edlen, dunklen Holzmöbel verschwammen in der Dunkelheit, und übrig blieb nur das große Bett wie eine leuchtende Insel, dessen schneeweiße Laken in der Glut des Feuers zum Leben erwachten.

 Auf dem Bett lag Calder. Mit ausgestreckten Armen und im Schlaf erschlafften Händen sah er aus wie ein müder Ritter, der seiner Rüstung beraubt war. Sein großer Körper lag nackt im Schimmer der Kohlen - und vor Deirdres hungrigem Blick. Ihre Finger zuckten, so sehr
 sehnte sie sich danach, ihre Hände über seinen katzengleichen Körper gleiten zu lassen, angefangen bei seinem dichten, dunklen Haar, hinab über seinen gebräunten Hals, den mächtigen Brustkorb und weiter über die ausgeprägten Muskeln seines Bauches bis zu dieser schmalen Linie dunklen Haares, das sich von seinem Bauchnabel hinabzog …

 Ihre Knie stießen gegen das Bettgestell. Oh, Himmel, sie hatten den riesigen Raum durchquert, ohne dass sie auch nur bemerkt hätte, dass ihre Füße sich über den Teppich bewegten! Einige Sekunden stand sie erstarrt da, wartete darauf, dass er von dem Geräusch aufwachen würde. Er würde die Augen aufschlagen und sie dort stehen sehen, wie sie sich über ihn beugte und seinen mächtigen …

 Sie schlug die Hände vors Gesicht. So, wenn sie jetzt ihren Zeigefinger ein bisschen zur Seite rückte, konnte sie sein bestes Stück immer noch deutlich sehen. Viel besser. Wenn er jetzt aufwachte, würde er sie nicht für einen verdorbenen Voyeur oder eine lüsterne Schlampe halten, die von seinem Körper besessen war.

 Vielleicht würde es ihm aber auch gefallen, wenn er so aufwachte. Dir würde es das jedenfalls.

 Ja, schon möglich, aber sie war ja auch nicht diejenige, die so wütend war. Er wollte ja nichts mit ihr zu tun haben.

 Er bewegte sich, streckte das eine Bein ein wenig aus. Ihr Blick fixierte seine Oberschenkel. Er war am ganzen Körper gebräunt … wie konnte das sein? Schwamm er irgendwo auf den Brookhaven-Ländereien nackt? Allein
 die Vorstellung, wie Calders großer Körper mühelos durchs Wasser glitt, ließ ihre Knie schwach werden. Sonnenstrahlen würden auf seine Muskeln fallen, Wassertropfen seine goldene Haut hinabperlen, während er vom Wasser auf sie zukam und eine kräftige Hand nach ihr ausstreckte, ein wissendes Lächeln auf den Lippen -

 Hier kam ihr Traum zu einem jähen Ende. Calder lächelte nicht. Niemals.

 Und er würde es nie tun, wenn sie zu rasch klein beigab. So schwierig das alles auch war, es gab einen Grund. Eine Lektion, die er lernen musste. So wie sie ihre gelernt hatte … zumindest hoffte sie, dass es so war.

 Jetzt musste sie sich beherrschen, bis er seine gelernt hatte. Sie drehte sich entschlossen um und verließ ungesäumt den Raum. Nun ja, dieser letzte sehnsüchtige Blick zählte nicht, wenn niemand ihn sah!

 Um Himmels willen, Calder, beeil dich und verlieb dich in mich! Ich glaube nicht, dass ich das noch lange aushalte!

 Neunundzwanzigstes Kapitel

 Am nächsten Tag erschien Calder nicht zum Frühstück, obschon Deirdre den Termin einhielt und dieses Mal sogar anständig gekleidet war. Sie aß allein, denn Meggie weigerte sich immer noch, etwas anderes zu tun, als teilnahmslos ins Feuer oder aus ihrem Schlafzimmerfenster zu schauen. Deirdre machte sich Sorgen, dass das Mädchen für immer den Mut verloren haben könnte. Sie hatte nicht die geringste Ahnung, wie sie ihr helfen konnte, also hatte sie Meggie in Patricias Obhut gelassen, wo sie sich entschieden weigerte, den immer lustigeren Geschichten über Patricias jüngere Geschwister zu lauschen. Wenn das nicht dafür sorgte, dass Meggie wieder ganz die Alte wurde, dann wusste Deirdre auch nicht weiter.

 Nachdem sie ihr Essen lange genug auf ihrem Teller herumgeschoben hatte - zugegeben, es gelang ihr, einen kleinen Bissen Schinken hinunterzuwürgen -, gab sie es auf, auf Calder zu warten, und machte sich auf die Suche nach Fortescue. Sie fand ihn in der Eingangshalle, wo er etwas polierte, das es nicht nötig hatte.

 Frustriert verschränkte sie die Arme. »Er versteckt sich vor mir, dabei haben wir so viel zu besprechen.«

 Fortescue sagte nichts und polierte weiter.

 Deirdre seufzte und fuhr fort: »So viele Dinge, für die ich mich entschuldigen müsste, so viele Dinge zu bedauern …«

 Weiteres Polieren.

 »Na, ich kann ihm ja schlecht nachjagen, nicht nach dem, was gestern passiert ist. Ich würde damit nur noch alles schlimmer machen. Wahrscheinlich muss ich dieses Mal darauf warten, dass er zu mir kommt.«

 Fortescue richtete sich auf und schüttelte sein Tuch aus. »Eine hervorragende Idee, Mylady.«

 Da lächelte Deirdre. »Nun, dann nehme ich an, dass ich mich ankleiden sollte, nur für den Fall, dass wir heute Besuch bekommen sollten.« Sie würde gewiss nicht wollen, dass Brookhaven sie dabei erwischte, wie sie auf ihn wartete. Es wäre nett, wenn Sophie vorbeikäme. Oder Graham. Ach, heute würde sie sich sogar darüber freuen, diesen Idioten Baskin zu sehen.

 War es nicht ein Jammer, dass von allen Wünschen, die sie kürzlich geäußert hatte, ausgerechnet der nach Baskins Anwesenheit sich erfüllte? Am späten Vormittag ertrug Deirdre einen weiteren Lobgesang auf ihre zeitlose Tugend und überweltliche … Jugend? O Gott, die scheußlichen Reime waren heute ja noch schlechter als sonst!

 Dieses Stück war eine Ode an den Tag, da er sie zum ersten Mal gesehen hatte, als sie in einer offenen Kutsche durch den Park gefahren war und sie ausgesehen hatte »wie Boudicca bei der Verfolgung der römischen Armee«. Es war ein Tribut an sein fehlendes Talent, dass er einen solchen Vergleich anstellte, denn weder fuhr sie an jenem Tag selbst noch hatte sie rotes Haar. Und während sie zwar hin und wieder den Wunsch verspürt haben
 mochte, Tessa niederzurennen, so war sie doch nicht der Typ, der den römischen Horden nachgesetzt hätte.

 Sophie hingegen … Ihr Blick schweifte zu Sophie, die am Fenster stand und hinausschaute. Das Licht brach sich rotgold in Sophies Haaren, und etwas an ihrer verärgerten Haltung - Sophie hielt Baskin für einen ausgesprochenen Idioten - und ihrer hochgewachsenen Gestalt kam Deirdre … herrisch vor.

 Deirdre blinzelte. Himmel, ihr fehlender Schlaf musste ihr ganz schön zusetzen! Was für eine Idee - die freundliche, vergeistigte Sophie eine Kriegerkönigin?

 Endlich war das Gedicht zu Ende - dankenswerterweise dieses Mal nach weniger als einer Stunde -, und Baskin himmelte sie erwartungsvoll an. »Was meint Ihr?«

 Ah, das machte Baskins eigentlichen Charme aus. Es kümmerte ihn wirklich, was sie dachte. Er bellte keine Befehle, er wurde nicht rücksichtslos, er starrte sie nicht aus heißen, schwarzen Augen an …

 Deirdre schüttelte den Anflug von Hitze ab, der sie bei dieser Erinnerung überkam, und lächelte Baskin freundlich an. Ein bisschen zu freundlich, wenn man nach dem leidenschaftlichen Glänzen ging, das in seine wasserblauen Augen trat. Sein rundliches Gesicht wurde dunkelrot, und er rückte näher an sie heran.

 »Äh …« Deirdre gelang es, von ihm abzurücken, indem sie nach den eng beschriebenen Blättern in seiner Faust griff und sich dann erhob. »Ich werde es immer zu schätzen wissen.« Sie trat geschmeidig zur Seite, sodass er fast dahin fiel, wo sie gerade noch gesessen hatte. Das Fenster war der von seinem Eifer am weitesten entfernt
 gelegene Punkt. Sie floh - zu dumm, dass sie nicht einfach hinausspringen konnte! »Sieh nur, Sophie! Baskin hat mir sein Gedicht vermacht!«

 Sophie, die den anderen noch immer den Rücken zukehrte, verdrehte genervt die Augen. »Das ist wirklich aufregend«, murmelte sie. »Wie froh du sein musst!«

 Immer noch strahlend lächelnd, drehte sich Deirdre um, um die Seiten Graham zu zeigen, der sich in einem hohen Lehnstuhl niedergelassen hatte und fest schlief. »Graham, ist das nicht wunderbar?« Sie weckte ihn mit einem Tritt gegen den Knöchel, der durch ihre langen Röcke verdeckt wurde.

 Mit einem Ruck war er wach. »Au! Wie … exzellent!«

 Graham war schon immer schnell von Begriff gewesen. Jetzt zuckte Deirdre mit den Augenbrauen und deutete mit den Augen in Baskins Richtung. »Du siehst müde aus, Graham. Bist du dir sicher, dass du nicht krank bist? Sophie, sieht Graham für dich nicht auch ein bisschen krank aus?«

 »Du liebe Güte.« Sophie schnarchte schier vor Langeweile. »Graham, Ihr müsst bei Kräften bleiben. Ich werde Euch höchstpersönlich nach Hause bringen.«

 Glücklicherweise wollte Graham genauso gerne fliehen wie Deirdre selbst, und auch wenn Baskin noch gerne geblieben wäre, nachdem die anderen aufgebrochen waren, so wäre es doch ein Zeugnis überaus schlechter Manieren zu bleiben, wenn er nicht ausdrücklich darum gebeten wurde.

 Sophie stürmte aus der Haustür, sobald Fortescue beiseite
 getreten war. Es war ihr ein Rätsel, wie Deirdre zu diesem schwänzelnden Idioten so freundlich sein konnte. Der Kerl hatte Glück, dass sie selbst Männern gegenüber so schüchtern war, denn sie hatte einen Großteil seines elend langen Gedichtes damit zugebracht, detaillierte Szenarien zu entwerfen, in denen sie ihn entweder mit ihrem Retikül erwürgte oder mit einer sehr stumpfen Rosenschere kastrierte.

 Graham war ihr auf den Fersen, während sie sich auf den Weg zu einer der Brookhaven’schen Kutschen machten, die Sophie nach Hause bringen würde. »Nehmt Ihr mich bitte mit? Es ist ein weiter Weg bis zu mir«, beschwatzte er sie. »Ich will möglichst weit von diesem schwärmerischen Pimpf weg.« Er warf einen Blick über die Schulter zurück und sah Baskin die Treppe hinuntergehen. »Ich kann den Kerl nicht leiden. Er ist irgendwie … komisch.«

 Trotz ihrer eigenen Abneigung gegen Baskin fing Sophie plötzlich an, ihn zu verteidigen. »Ich nehme an, es ist nicht leicht, wenn man jemanden liebt, der diese Liebe nicht erwidert.«

 Graham schnaubte. »Liebe? Ich hätte Euch nie für so sentimental gehalten. Ihr steht doch über derart mädchenhaftem Unsinn, nicht wahr?«

 Sie wandte den Blick ab, während ihr die Röte in die Wangen stieg. Graham lachte. »Oweiowei. Bitte sagt mir, wen Ihr liebt, Sophie Blake. Nennt mir seinen Namen, damit ich ihn entführen und für Euch vor den Altar zwingen kann.«

 Da stürzte sie sich auf ihn, und ihre grauen Augen waren
 voller Wut. »Vielen Dank, aber wenn das nötig sein sollte, damit mich jemand heiratet, dann will ich mich lieber nicht an ein derart unwilliges Opfer binden. Und was das Mitnehmen angeht - ich glaube, der Spaziergang würde Euch guttun! Wenn Ihr nicht jeden Penny verspielen würdet, den Ihr besitzt, dann könntet Ihr Euch eine Droschke leisten!«

 Mit diesen Worten sprang sie geschmeidig in die Kutsche und verließ die Auffahrt in Richtung Straße. Graham blieb ob ihres plötzlichen Ausbruchs erstaunt blinzelnd zurück.

 »Verdammter Mist!«, murmelte er. »Man könnte meinen, ich hätte etwas Falsches gesagt!« Achselzuckend schob er die Hände in die Hosentaschen und schlenderte davon.

 Er bemerkte nicht, dass Baskin noch immer vor der Eingangstreppe herumlungerte und sehnsüchtig die Tür von Brook House betrachtete.

 Dreißigstes Kapitel

 Nachdem alle gegangen waren, war Deirdre wieder einmal allein. Als die Haustür sich schloss und Stille sich über das Haus senkte, schloss Deirdre die Augen, damit die Ruhe die Spannung aus ihren Schultern sog.

 Es funktionierte nicht.

 Calder. Sie schlug die Augen auf. Natürlich, die eigentliche Quelle ihres Unbehagens war noch immer da, mied ihre Anwesenheit, versteckte sich hinter den Wänden seines Studierzimmers, dabei hatten sie so viel miteinander zu klären. Feigling.

 Und du bist keiner, dabei sitzt du hier und flirtest erst mit diesem Hündchen und wirst ihn dann auf miese Art los, damit du ihm nur nicht sagen musst, dass dir seine Gedichte nicht gefallen?

 Sie hielt die Seiten noch immer in der Hand. Innige Worte von jemandem, für den sie nichts empfand, kaltes Schweigen von dem Mann, den sie liebte. Plötzliche Wut ergriff sie, Wut auf sich selbst, auf Calder, auf Baskin. Sie zerknüllte die Blätter und warf sie in den kalten Kamin.

 Sie wollte keine Gedichte und keine schönen Worte. Sie wollte ihren Ehemann, verdammt noch mal!

 Unentschlossen stand Baskin auf der Treppe von Brook House. Er hatte nicht wirklich vorgehabt, Miss - äh, Lady Brookhaven das Gedicht zu überreichen. Oder zumindest
 nicht, bevor er nicht für sich selbst eine Abschrift angefertigt hätte. Es war schließlich eines seiner besseren Werke, wenn er so sagen durfte.

 So bald wieder an die Tür zu klopfen mochte ein wenig verzweifelt erscheinen, und dann war da noch die Aussicht, seiner wunderschönen Deirdre sagen zu müssen, dass er das Gedicht zurückhaben wollte …

 Vielleicht … wenn er einfach nur schnell hineinginge, um nachzusehen, ob sie die Seiten zufälligerweise im Salon liegen gelassen hatte? Es würde ihm nicht gerade unerhebliche Peinlichkeiten ersparen, und morgen könnte er ihr eine schöne Abschrift des Gedichts schenken.

 Sich in Erinnerung rufend, dass er ein willkommener Gast war, der gemeinsam mit Familienangehörigen empfangen wurde, öffnete er die Tür und trat ein. Rasch schritt er die Eingangshalle hinunter zur Tür des Salons.

 Stimmen in der Nähe ließen ihn stehen bleiben. Hinter dem Salon, wo der Flur eine Biegung machte, konnte er den Rücken des Butlers sehen. Wenn der Mann ihn entdeckte, hätte er eine Menge zu erklären.

 »Dann ist also die Tür zwischen seiner Lordschaft und Mylady immer noch verschlossen?«

 Baskin wich nicht weiter zurück. Stattdessen schlich er vor, bis er um die Ecke sehen konnte.

 Das hübsche Dienstmädchen, das vor dem Butler stand, nickte. Sie sah aus, als bedauerte sie etwas sehr, was auch immer es war. »Mylady geht nicht in die Nähe. Sie hat mich sogar einen der Stühle mit der hohen Lehne davorstellen lassen, als wäre es ein Stück Wand.«

 Der Butler schüttelte den Kopf. »Das ist kein guter
 Anfang für eine Ehe. Die vorherige Lady Brookhaven hat es einige Jahre ausgehalten, bevor sie eine Ecke aus dem Kaminsims in ihrem Schlafzimmer schlug, indem sie eine Vase nach seiner Lordschaft warf.«

 »Ich … ich wollte fragen … soll ich etwas zu ihr sagen? Wenn sie nur Angst hat vor … vor einer Beziehung zu einem Mann, dann könnte ich … also, um ehrlich zu sein, könnte ich nicht … aber vielleicht könnte die Köchin mit ihr sprechen?«

 Baskin spürte, wie Hoffnung in seinem ganzen Körper aufkeimte. Deirdre hielt sich ihren riesigen Ehemann vom Leib? Hatte es seit der Hochzeit getan, wenn er das richtig mitbekommen hatte?

 Wenn sie nur Angst hat …

 Deirdre hatte Angst vor dem Mann, den sie die Bestie von Brookhaven nannten. Verdammt, welche unnatürlichen Praktiken hatte er von ihr verlangt, dass sie die Tür zwischen ihnen absperrte und verbarrikadierte?

 Oder - durfte er hoffen? - vielleicht hob sie sich für die wahre Liebe auf? Für ihn?

 Sie war einsam hier, umgeben von Brookhavens getreuen Dienern, die sich selbst jetzt verbündeten, um sie zu unaussprechlichen »Beziehungen« mit ihrem furchterregenden Ehemann zu zwingen. Niemand war da, der ihr half.

 Entschlossenheit stärkte Baskins Rückgrat.

 Niemand außer ihm.

 Deirdre saß in dem stillen Salon. Sie hatte die Schuhe ausgezogen und die Füße aufs Sofa hochgelegt und war
 ein bisschen ratlos, so ganz ohne Plan. Vom ersten Augenblick an, da sie gelesen hatte, dass Brookhaven sich wieder in gesellschaftlichen Kreisen bewegte, hatte sie ein Ziel gehabt. Zunächst ihn auf sich aufmerksam zu machen, dann ihn zu heiraten, dann ihm eine Lektion zu erteilen, und jetzt - jetzt wollte sie einfach nur mit diesem endlosen Ränkeschmieden und Verwirrspiel aufhören.

 Sie war so in ihre traurigen Gedanken versunken, dass sie kaum mitbekam, wie die Tür sich öffnete. Als niemand herantrat, um das mit Krümeln bedeckte Tablett auf dem Tisch vor ihr wegzuräumen, schaute sie auf.

 »Baskin!« Sie warf einen schuldbewussten Blick in Richtung der zerknüllten Seiten im Kamin. Sie stand rasch auf und lenkte ihn ab, indem sie ihm lächelnd entgegentrat. »Ich hatte gedacht, Ihr wärt gegangen.«

 Er starrte sie ernst an. »Aber Ihr seid froh, dass ich noch da bin, nicht wahr? Ihr seid froh, nicht allein in diesem Haus zu sein.«

 Unbehaglich blieb sie stehen und wich, unbeschwert lachend, zur Tür aus. »Ich freue mich immer über angenehme Gesellschaft«, sagte sie. In der Hoffnung, dass ihr Öffnen der Tür ihn dazu bringen würde, hinauszugehen, streckte sie die Hand nach der Klinke aus.

 Er hielt sie mit einer hitzigen Hand an ihrem Arm davor zurück.

 Erschrocken starrte sie ihn an. »Mr Baskin!«

 Sein Griff lockerte sich nicht. »Meine Dame, Ihr müsst wissen, dass ich Euer ergebenster Galan wäre … wenn Ihr meiner benötigt.« Er schaute ihr in die Augen. »Benötigt Ihr einen?«

 Er stand so dicht vor ihr, dass sie vom Duft seines Gesichtswassers schier überwältigt wurde. Sie versuchte einen Schritt zurückzutreten. »Sir, seid versichert, dass ich nicht weiß, was Ihr sagen wollt.«

 »Ihr müsst Euch nicht vor mir verstellen. Nicht vor mir!« Er rückte dichter an sie heran. »Bevor ich Euch getroffen habe, war mein Leben wie dieser schreckliche Nebel, wie diese Londoner Besonderheit. Es umgab mich, schnürte mir die Luft ab, verschmutzte jeden meiner Atemzüge. Ich wollte nicht leben. Ich konnte nicht sehen, wohin ich ging - ich war verloren und einsam, und alles verursachte mir Schmerzen -, ich hielt die Welt an sich nicht aus. Könnt Ihr das nicht verstehen? Ihr wart es, die dem ein Ende bereitete. Ihr habt mich angelächelt, und ich konnte zum ersten Mal durchatmen! In Eurer Nähe fühle ich mich, als wandelte ich im Sonnenschein, selbst wenn es regnet.«

 Es war die beste Poesie, die er je verfasst hatte, hätte er es nur bemerkt. Doch die Verzweiflung in seinen Augen, sein dem Irrsinn nahes Flehen - sie riss sich erschrocken los. »Baskin, ich bin nicht so außergewöhnlich. Ihr solltet mich nicht in einem solchen Licht zeichnen …«

 Er sprang nach vorn und ergriff mit beiden Händen ihre Oberarme. »Ihr seid das Licht! Seht Ihr das denn nicht? Ohne Euch kehrt der Nebel zurück, senkt sich die Dunkelheit auf mich!« Er fiel vor ihr auf die Knie, umschlang mit seinen Armen ihre Taille und vergrub sein Gesicht an ihrem Bauch. »Ihr müsst mich retten - Ihr müsst!«

 Gütiger Gott, er war wirklich verrückt! Angst schoss ihr in alle Glieder. Sie legte beide Hände auf seine Schultern
 und schubste ihn mit aller Kraft von sich. Er stürzte rückwärts, fing sich an der Sitzkante des Sofas auf und schaute überrascht zu ihr auf.

 »Deirdre, meine Liebe, mein Licht, mein Leitstern!«

 Sie wich ein ganzes Stück zurück. Ihre Hände und ihr Magen zitterten. »Ich bin Lady Brookhaven, Mr Baskin!«, erklärte sie so streng, wie sie konnte. Himmel, auch ihre Stimme zitterte.

 Seine Miene klarte sich auf. Langsam erhob er sich vom Boden, offenbar schämte er sich seines Ausbruchs nicht. Tatsächlich, und das war wirklich verrückt, schien ihm zu gefallen, was sie gesagt hatte.

 »Ja, gewiss.« Er lächelte. Seine neu gewonnene Ruhe war unheimlich und fast so erschreckend wie seine vorherige Rage. »Absolut. Ich weiß genau, wie ich die Angelegenheit zu handhaben habe.«

 Er streckte die Hand aus. Bei dieser Geste machte sie einen weiteren Schritt zurück. »Ihr müsst jetzt gehen, Mr Baskin.«

 Er nickte ruhig. »Ja, Ihr habt wahrscheinlich recht. Wir wollen keinen Verdacht erregen. Lasst Eure Tür verriegelt, Mylady.« Er schaute sie an, und etwas Neues glitzerte in seinen blassblauen Augen. »Ich komme wieder.«

 Mit diesen Worten verneigte er sich tief vor ihr, wandte sich um und stolzierte aus dem Raum, als flatterte ein Umhang von seinen Schultern.

 Deirdre umklammerte mit beiden Armen ihre eisige Mitte. »Darauf kannst du Gift nehmen! Ich verriegle meine Tür, du Wahnsinniger!« Baskin war ihr immer so harmlos vorgekommen, so unfähig. Doch seine Kraft,
 als er nach ihr gegriffen hatte, machte ihr nur allzu bewusst, wie verletzbar sie selbst gegenüber einer solch halben Portion wie ihm war. Mit einem Mal fühlte sie sich - ganz allein in dem hübschen Salon - nicht mehr sicher.

 Sie verließ den Raum fast rennend, raffte mit einer Hand ihre Röcke, während sie in voller Geschwindigkeit die Treppe hinaufstürmte. Erst als sie den Rücken gegen die geschlossene Tür ihres eigenen Schlafzimmers presste, stieß sie einen unangenehm vertrauten Seufzer der Erleichterung aus.

 In der Vergangenheit hatte es Zeiten gegeben, da der eine oder andere von Tessas Liebhabern ihr Bett verlassen hatte und Flure hinabgeschlendert war, wo er nichts zu suchen hatte, in Schlafzimmer, in die er nicht gehörte.

 Als es das erste Mal passierte, war sie gerade vierzehn Jahre alt. Glücklicherweise war der Kerl zu betrunken gewesen, um mehr zu tun, als sie unbeholfen zu befummeln und auf dem Bett festzuhalten, bis sie ihm das Knie zwischen die Beine rammte. Während er hilflos auf dem Boden stöhnte, war sie behände aus ihrem und in das darunterliegende Fenster geklettert.

 Sie gewöhnte sich an, in diesem Raum zu schlafen, wenn Tessas Liebhaber über Nacht blieben, denn es war das Studierzimmer ihres Vaters, staubig und fest verriegelt. In seine Smokingjacke gehüllt, die noch an einem Haken hinter der Tür hing, rollte sie sich dann auf dem samtenen Sofa zusammen und träumte, dass er mit empörtem Zorn in den Augen über sie wachte.

 Wie damals hatte sie auch heute nur einen Geist, an den sie sich wenden konnte.

 Einunddreißigstes Kapitel

 Baskin entfernte sich vorsichtig vom Salon, wobei er wachsam nach Brookhavens Lakaien Ausschau hielt.

 »Seid Ihr immer noch da?«

 Überrascht wirbelte er herum und rannte die kleine Person, die da vor ihm stand, fast um. »W-was?«

 Ein dunkelhaariges Kind musterte ihn. Es hatte die dünnen Ärmchen vor dem Körper verschränkt und betrachtete ihn missbilligend. »Ihr seid andauernd hier«, sagte sie tonlos. »Ihr müsst sehr dumm sein. Wisst Ihr denn nicht, dass Dee jetzt verheiratet ist?«

 Wer war dieses ungehörige kleine Biest? Dee. Lord Graham nannte Miss - äh, Lady Brookhaven so. Und manchmal auch Miss Blake. Es war eine scheußliche Verstümmelung eines liebreizenden Namens, die Baskin verabscheute, aber jetzt lächelte er seidig. Jemand, dem erlaubt war, sie Dee zu nennen, musste ihr wahrlich sehr nahe stehen.

 »Ich bin ein guter Freund von ihrer Ladyschaft«, sagte er glatt. »Aus der Zeit vor ihrer Hochzeit.«

 Das Kind schien nicht beeindruckt. »Manchmal lausche ich an der Tür. Eure Gedichte sind langweilig.« Sie zog eine Grimasse. »Liebe … blablabla … Herz … blablabla … Schmerz … blablabla.«

 Baskin verkniff sich eine Grimasse und lächelte beschwichtigend. »Man kann von einem Kind in so zartem
 Alter nicht erwarten, dass es die feineren Aspekte großer Kunst zu schätzen weiß.«

 Sie runzelte die Stirn, sagte aber nichts. Baskin rechnete sich den Punkt zu. Dann kam ihm ein entsetzlicher Gedanke. »Du lauschst an der Tür?«

 Sie zuckte gleichgültig mit den Achseln. »Es sei denn, Eure Gedichte haben mich müde gemacht.«

 Sie gab nicht zu erkennen, ob sie etwas von Baskins leidenschaftlichem Flehen vor wenigen Momenten gehört hatte. Das war eine Erleichterung. Dann kniff er die Augen zusammen. »Man erfährt viele interessante Dinge, wenn man an der Tür lauscht. Dinge über andere Leute … Dinge, die man nicht wissen sollte.«

 Das Kind grinste. »Ich weiß. Ich weiß mehr als Ihr.«

 Baskin beschloss, sie auf die Probe zu stellen. »Ich verrate dir ein Geheimnis, wenn du mir eins verrätst.«

 Sie trat von einem Fuß auf den anderen und nickte dann eilig. »In Ordnung. Was ist Euer Geheimnis?«

 Er steckte die Hände hinter den Rücken. »Du zuerst«, drängte er sie.

 Sie zog eine Grimasse. »Also, ich weiß, dass unsere Nachbarin, Lady Barstow, mit ihrer Gesellschafterin in einem Bett schläft. Ich hab ihre Dienstboten auf der anderen Seite der Gartenmauer darüber reden hören.«

 Baskin blinzelte. Das war einmal ein heißes Gerücht! Lady Barstow war eine hoch angesehene, kluge Witwe, die sich in künstlerischen Kreisen bewegte. Solches Wissen konnte einem talentierten jungen Mann wie ihm Zutritt zur Elite verschaffen! Wie es schien, hatte das Kind ein Talent fürs Lauschen.

 Da sie offensichtlich nichts über seine Angelegenheiten wusste, beugte Baskin sich nun großmütig zu ihr hinab und flüsterte in ihr Ohr: »Ich weiß, dass deine Mutter«, denn mit einem Mal war ihm klar, wer sie war, »einmal eine Vase nach deinem Vater geworfen und dabei den Kaminsims in ihrem Schlafzimmer beschädigt hat.«

 Das Mädchen wich zurück. »Das ist gelogen«, sagte sie bestimmt, auch wenn sich in ihrem Blick Zweifel zeigte. »Meine Mutter hat Papa vergöttert.«

 Baskin richtete sich achselzuckend auf. »Wie du meinst. Aber du solltest vielleicht überprüfen, ob es nicht doch stimmt, meinst du nicht?« Alles nur, um dieses Gör loszuwerden und aus dem Haus zu kommen, damit er darüber nachdenken konnte, wie er seine Herzensdame retten konnte! Er wandte sich um.

 »Wartet!«

 Er drehte sich um und gab ein irritiertes Schnauben von sich. »Ja?«

 Das Mädchen schaute verunsichert zu ihm auf. »Wenn ich nachsehe, und der Sims ist wirklich kaputt …« Sie zögerte, dann fuhr sie eilig fort: »Kommt Ihr dann zurück und erzählt mir noch mehr über meine Mutter? Keiner erzählt mir was. Und Papa mag überhaupt nicht mehr mit mir reden.« Sie zog die Schultern hoch und wandte den Blick ab. »Ich kann nicht mal das verdammte Buch finden!«, murmelte sie.

 Pfui Teufel, was für eine kleine Straßengöre. Baskin winkte ihr zu und wandte sich wieder ab. »Natürlich. Ich erzähle dir, was du willst.«

 Er floh hinaus und schritt entschlossen die Auffahrt hinab. Er hatte nicht viel Zeit! Seine geliebte Deirdre konnte ihre Tür nicht für immer abschließen.

 Es war nicht schwierig gewesen, herauszufinden, wo Baskin wohnte. Wolfe musste nur eine Weile draußen warten, weit genug entfernt, um keinen Verdacht zu erregen, während er ein Auge auf dem Eingang hatte. Als Baskin dann die Treppe seiner nicht ganz so schäbigen Pension herabtänzelte, setzte sich Wolfe langsam in Bewegung. Mit gesenktem Kopf, die Hände in den Taschen, gab er ein Bild des Jammers ab, wie er da auf dem Bürgersteig vor ihm davonschlurfte.

 Es dauerte nicht lange.

 »Äh … Sir!« Baskin holte ihn mühelos ein. »Ich bitte um Verzeihung, aber ich kann mich im Augenblick nicht an Euren Namen erinnern -«

 Wolfe schaute leidend auf. »Mein Name? Mein Name ist Feigling!« Er schniefte. Gott, wie sehr er Stickleys ständiges Schniefen doch hasste! »Ich befürchte, ich war nicht in der Lage zu tun, was getan werden muss.«

 Baskin verspannte sich. »Ihr sprecht von Myladys misslicher Lage.«

 Wolfe nickte traurig. »Ihr habt sie gesehen. Ihr müsst ihr helfen. Sie ist so allein …«

 Baskin nickte. Sein Gesicht glich einer marmornen Maske. »Ich weiß.« Fast hätte Wolfe gelächelt. Baskins Motive waren so ehrlich, seine Besessenheit so rein. Wolfe hatte so etwas schon bei anderen Männern gesehen, die intelligenter waren als dieses nervige Hündchen.
 Er wollte Lady Brookhaven, und tief in seinem Innern glaubte er, dass sie ihn liebte und dass sie alles heilen würde, was in seiner Welt falsch war. Er war ein ertrinkender Mann, der sich an Stöcke klammerte und sich vormachte, es seien Flöße.

 Wolfe wusste genau, was zu tun war, um einen solchen Mann über die Kante zu stoßen.

 An diesem Abend war die Stimmung beim Abendessen gedämpft. Calder erschien tatsächlich und aß auch etwas, aber Deirdre war wegen der Episode mit Baskin noch zu aufgewühlt, als dass sie sich von dem unverhohlenen Grimm ihres Mannes brüskieren ließ.

 Selbst Meggie aß schweigend und hielt den Blick gesenkt. Das Kind war offensichtlich noch immer vom gestrigen Debakel in der Fabrik verstört.

 Nicht in der Lage, im Augenblick irgendetwas dagegen zu tun, kehrten Deirdres Gedanken zu der misslichen Situation mit ihrem glühendsten Verehrer zurück. Was sollte sie tun? Sie könnte Baskin den Zutritt zum Haus verwehren, doch was hatte er schon getan, was so schlimm war? Ihr seine unsterbliche Liebe erklärt? War das nicht alles nur ein bisschen jugendliches Drama?

 Und doch fühlte sie sich beschämt und auch ein wenig beschmutzt von dem, was vorgefallen war. Sie wünschte nur, sie könnte herausfinden, warum das so war.

 Auf der anderen Seite wurde Calders Laune von Minute zu Minute schlechter. Den ganzen Tag über hatte er sich von den kleinsten Kleinigkeiten aus der Ruhe bringen lassen. Sein frisch geplättetes Hemd hatte einen
 Brandfleck, sein Tee war ungenießbar, und sein Abendessen war beim Servieren bereits eiskalt! Seine weiblichen Hausangestellten hatten sich mit einem Mal gegen ihn verschworen, und er hatte auch eine Vermutung, warum.

 Er hatte sich gestern nicht anständig verhalten. Das wusste er. Er war schließlich kein Vollidiot. Er wusste bloß nicht, was er sonst tun sollte. Die richtige Entschuldigung musste wohl bedacht sein - und bedurfte ein wenig Übung vor dem Spiegel, da er an so etwas nicht gewöhnt war. Und doch waren das Letzte, was er jetzt erdulden wollte, die kleinen Racheakte seiner hoch bezahlten Dienstboten, die seine Frau verwöhnten, während er über der Lösung des Problems brütete. Am schlimmsten dabei war, dass Deirdre so geistesabwesend war, dass es ihm vorkam, als wäre ihr nicht einmal bewusst, dass er im Raum war.

 Ein dumpfes Geräusch erregte seine Aufmerksamkeit. »Lady Margaret, eine junge Dame tritt nicht gegen ihren Stuhl.«

 Das Geräusch hörte auf. Calder kehrte zu seiner gegenwärtigen Beschäftigung zurück, sich hinreichend in Rage wegen des Verhaltens seiner Frau zu bringen. Sie sollte wütend auf ihn sein - sie sollte eine Entschuldigung für seine gestrigen Taten von ihm verlangen. Sie sollte versuchen, ihn zu verwirren oder ihn zur Einsicht zu bewegen, statt sich zu verhalten, als wäre er ein verdammtes Möbelstück!

 Das Geräusch setzte wieder ein.

 »Lady Margaret«, bellte er los. »Hör sofort damit auf!«

 Meggie erschrak sich so sehr, dass sie ihr Milchglas
 umstieß. Sein Inhalt ergoss sich über einen Großteil von Calders unangetastetem Essen und rann die Tischkante hinab in seinen Schoß.

 »Verdammt!« Er sprang vom Tisch auf und stieß dabei versehentlich seinen Stuhl um.

 Bei seinem Gebrüll und dem anschließenden Krach brach Meggie in Tränen aus. Als er ihr blasses, verzerrtes kleines Gesicht sah, schlugen seine Schuldgefühle und sein Ärger in Wut um. Er brüllte Deirdre an: »Was zum Teufel ist eigentlich mit den Frauen dieses Haushalts los?«

 Meggie fiel noch mehr in sich zusammen, dann rutschte sie von ihrem Stuhl und rannte aus dem Speisezimmer, ihrem verklingenden Weinen nach zu urteilen, in Richtung ihres Zimmers.

 Deirdre stand auf. »Es tut mir leid, Mylord, aber ich scheine meinen Appetit verloren zu haben.« Ihr Gesichtsausdruck war neutral, aber sie verströmte Enttäuschung und Anspannung wie einen kalten Windhauch. Sie verließ den Raum mit raschelnden Röcken und rasch verklingenden Schritten - ebenfalls in Richtung von Meggies Zimmer.

 Das Chaos war binnen weniger Momente beseitigt und ein neuer Teller vor Calders wieder aufgestellten Stuhl platziert, aber irgendwann in den letzten Augenblicken hatte er die Lust daran verloren, etwas zu sich zu nehmen. »Ich denke, das Abendessen ist beendet, Fortescue.«

 »So will es mir scheinen, Mylord.«

 Zweiunddreißigstes Kapitel

 Das frühe und abrupte Ende des Abendessens beschaffte Fortescue etwas mehr von seiner beliebtesten Tageszeit. Im Augenblick hatte er sich in sein Arbeitszimmer zurückgezogen und beugte sich über einen herrlich feurigen Rotschopf, atmete die leicht erwärmte Luft ein, die von blasser, nördlicher Haut aufstieg und richtete seinen Verstand mit größter Willensanstrengung auf die vor ihm liegende Aufgabe.

 »Das war recht gut«, sagte er ruhig. Welch ein Irrsinn, wenn sein Puls zugleich hämmerte wie ein Rennpferd! Dann deutete er auf einen Fehler in der Rechenkolonne. »Aber da, siehst du das?«

 Sie beugte sich tief über die Schiefertafel. »Oh!« Sie korrigierte es rasch und lehnte sich lächelnd zurück. »Klar hätte ich wissen müssen, dass das falscher war als eine Katze mit sechs Zehen.«

 Fortescue lachte nicht. »Patricia, es gibt da etwas, was ich schon länger sagen wollte.« Er umrundete seinen Schreibtisch und nahm Platz. »Du begreifst sehr schnell, aber du würdest es noch weiter bringen, wenn du deinen irischen Akzent ablegen würdest.«

 Bei diesen Worten wich sie zurück. »Würde ich das? Und was würde ich dann als Herz benutzen, wenn ich so etwas Feiges tun würde?«

 Fortescue lehnte sich in seinem edlen Butlersessel zurück,
 der fast so edel war wie der von seiner Lordschaft in dessen Arbeitszimmer. »Ist es denn feige, wenn man etwas aus seinem Leben machen möchte?«

 »Was denn? Indem man zum Lügner wird?« Sie schüttelte den Kopf. »Ich habe nichts dagegen, richtig zu sprechen, bestimmt nicht, aber es ist keine Schande, eine Irin zu sein.« Sie schluckte und wandte den Blick ab, um das verräterische Glänzen in ihren Augen zu verbergen. »Manchmal ist meine Stimme das Einzige, was mich an mein Zuhause erinnert, hier in Eurer feinen Stadt. Manchmal glaub ich, dass es das gar nicht mehr gibt, jedenfalls kommt es mir weiter weg vor als nur eine Reise von einer Woche …«

 Patricia atmete tief ein und zwang sich, sich zu beruhigen. Er würde seine kostbare Zeit nicht mit ihren Tränen vergeuden wollen. Da saß er, mit einem Gesichtsausdruck, als hockte er auf einer Kirchenbank. Wenn er ein Mann aus ihrer Welt wäre, dann würde sie ihn jetzt ein wenig aufziehen, bis er laut und befreit lachen würde. Und würde er nicht einen feinen Iren abgeben mit diesen Schultern und seinen blauen, blauen Augen - einen schwarzen Iren würden sie ihn nennen, mit seinem Haar so dunkel wie die Nacht und diesem Lächeln …

 Er hub an, etwas zu sagen, und einen Augenblick lang erwartete sie einen geschmeidigen, tiefen irischen Akzent - Muttergottes, steh ihr bei, sie würde ihn mitten auf den Mund küssen, nur um die Töne der Heimat zu vernehmen!

 Stattdessen sprach er perfektes, kaltes, gestochenes
 Englisch - und jedes Wort traf ihr Ohr wie ein Hagelkorn.

 »Natürlich wird dich niemand zu etwas zwingen, was du nicht möchtest«, sagte er steif. Der Himmel möge dem Mann helfen, offenbar kannte er keine andere Art zu sprechen. »Ich hatte dir nur einen wertvollen Rat geben wollen.«

 Jetzt hatte er sie beschämt, wie sie es ob ihrer Undankbarkeit gegenüber seiner Großzügigkeit auch sein sollte.

 Sie strich sich die Röcke glatt und setzte sich so kerzengerade hin wie er. »Ich werde darüber nachdenken, Sir«, sagte sie in so kühlem, geschäftsmäßigem Tonfall wie er. »Soll ich jetzt weiterlesen?«

 Er nickte. Er wirkte ruhig und gefasst - doch sie konnte sehen, dass sie die unbeschwerte Atmosphäre, die an ihren gemeinsamen Abenden entstanden war, zerstört hatte. Sie unterdrückte ein Seufzen. Die Engländer waren ein schwieriges Volk, leicht zu beleidigen und langsam im Verzeihen.

 Du solltest besser aufpassen, Patty-Mädchen, und dir nicht zu viel einbilden, sonst setzt dich der hier wieder vor die Tür.

 Sie wäre gut beraten, wenn sie sich immer daran erinnerte, dass sie diese Gelegenheit allein der Bitte ihrer Ladyschaft zu verdanken hatte - und um die Position ihrer Ladyschaft in Brook House stand es im Moment nicht gut.

 Die arme Marquise.

 Calder marschierte quer durch sein riesiges Schlafgemach hin und her. Es war bei weitem nicht groß genug, seine schlechte Laune zu kompensieren.

 Einen kurzen, bizarren Moment lang sehnte er sich nach der Gesellschaft seines Bruders. Rafe würde genau wissen, wie man den Schmerz aus den Augen einer Frau vertrieb, wie man aus einer gerunzelten Stirn einen lächelnden Mund machte …

 Doch Rafe hatte es sich angewöhnt, etwas mehr als ein Lächeln von Calders Frauen zu gewinnen. Egal. Für diese Angelegenheit brauchte er Rafes Charme nicht. Er verfügte über etwas, was sein Bruder nicht hatte: unbegrenzte Mittel. Liebe konnte nicht mit Geld erworben werden, aber vielleicht die Beilegung von Feindschaft, wenigstens so lange, bis er herausgefunden hatte, an welchem Punkt alles angefangen hatte, so schrecklich schiefzugehen.

 Was würde eine Frau wie Deirdre zum Lächeln bringen?

 Er rief sich jeden Moment in Erinnerung, den er in den vergangenen vier Wochen mit ihr verbracht hatte: die Abendessen in Brook House mit ihren Cousinen und dieser biestigen Stiefmutter, die Art, wie sie ihm einen Antrag gemacht hatte, so glatt, als würde sie ihm eine geschäftliche Partnerschaft vorschlagen, wie sie ausgesehen hatte, als sie den Mittelgang der Kirche hinuntergeschritten war, um Hand in Hand mit ihm vor den Altar zu treten, wie ihre Schönheit durch dieses Hochzeitskleid von Lementeur noch stärker betont wurde …

 Er holte tief Luft und stieß dann langsam den Atem
 wieder aus. Er ließ seine Gedanken versonnen bei dem wenigen Lächeln verweilen, das er seit jenem Tag gesehen hatte, als er angeordnet hatte, dass es keine Partys, Bälle und neue Kleider geben würde.

 Oh ja. Er wusste, womit er anfangen könnte.

 Am nächsten Morgen erwachte Deirdre in einem Himmel aus Seide. Sie rieb sich blinzelnd die Augen, dann schaute sie noch einmal um sich.

 Kleider. Kleider, die sich auf allen Oberflächen türmten. Kleider in den Farben von Edelsteinen, aus Seide und Spitze, mit Bändern und Perlen. Selbst die Luft im Zimmer war von diesem besonders leichten Duft nach kostbaren Stoffen erfüllt.

 Sie setzte sich langsam auf und musste feststellen, dass selbst über ihre ausgestreckten Glieder Kleider gelegt worden waren, während sie geschlafen hatte. Sie streckte die Hand nach einer reizenden Kreation aus plissierter, mitternachtsblauer Seide aus, genau dem Farbton, der ihr goldenes Haar so gut zur Geltung brachte.

 Der Stoff flüsterte unter ihrer Berührung. Ich bin echt, sagte er. Streichle mich. Berühre mich. Trage mich.

 »Gut«, wisperte sie zurück. »Wenn du darauf bestehst.«

 Ein leises Glucksen erklang irgendwo im Raum.

 »Hallo?«

 Ein Engel erschien unter einer Wolke aus cremefarbenem Organza - das heißt, wenn Engel wie kleine, makellos gekleidete männliche Kobolde mit funkelnden Augen aussahen. »Guten Morgen, Mylady.«

 Sie keuchte. »Lementeur! Was um Himmels willen macht Ihr hier?« Aufzuwachen und dabei das Schlafzimmer voller herrlicher Kleider vorzufinden war erstaunlich, aber ihren Schöpfer anzutreffen, der sie persönlich gebracht haben musste? Das grenzte an ein Wunder.

 Sie lächelte den begehrtesten Damenschneider Londons an. Sie fühlte sich in keiner Weise unbehaglich, ihm unter derart intimen Umständen zu begegnen, denn er hatte sie bei ihren zahlreichen Anproben vor der Hochzeit schließlich mit viel weniger am Leib gesehen.

 Außerdem war Lementeur einfach nicht diese Sorte Mann.

 Er erwiderte ihr Grinsen und breitete die Arme weit aus. »Wie in Alibabas Höhle, nicht wahr?«

 »Oh, tausend Mal besser als Alibabas Höhle!« Deirdre krabbelte lachend aus dem Bett und rannte von den Kleiderhaufen zu den Stapeln von Hutschachteln und weiter zu den Türmen von Handschuhschachteln. »Und Schuhe! Und Kämme! Und passende Täschchen!«

 Es war das Paradies, das reinste Paradies, Manna für den oberflächlichen, modehungrigen Teil von Deirdres verhungernder kleiner Seele. Dann blieb sie stehen. Vielfarbige Bänder glitten zwischen ihren Fingern hindurch zu Boden. »Aber … aber seine Lordschaft wird es nicht erlauben.«

 Sie schaute sich um, sehnte sich nach der Schönheit, die sie umgab, und verschränkte dann die leeren Hände auf dem Rücken. »Es tut mir leid, Lementeur«, sagte sie mit aller Würde, die sie in dieser erniedrigenden Situation aufbringen konnte. »Ihr habt das alles hier umsonst
 gebracht, fürchte ich. Ich hatte angenommen, Ihr wüsstet, dass seine Lordschaft meine Bestellung widerrufen hat.«

 Lementeur lächelte, wobei seine Augen vor Vergnügen blitzten. »Oh, das wusste ich. Ich habe natürlich trotzdem weiter daran gearbeitet, denn ich wusste, dass Ihr ihn irgendwann umstimmen würdet. Tja, und da war er dann, der große Brookhaven, und hämmerte mitten in der Nacht an meine Tür, ging unruhig in meiner Eingangshalle auf und ab, verdoppelte die Bestellung und zahlte den dreifachen Preis, damit der größte Teil davon gleich heute Morgen geliefert würde!« Er zwinkerte ihr zu. »Reuige Ehemänner bescheren mir immer einen sehr guten Monat.«

 »Das hat Calder getan?« Deirdre schaute sich um. Die leuchtenden Farben und herrlichen Stoffe bedeuteten ihr jetzt mehr als je zuvor. Ihre Unterlippe fing an zu zittern, und die Umrisse begannen vor ihren Augen zu verschwimmen.

 Lementeur bot ihr mit geschulter Geschwindigkeit sein Taschentuch und führte sie zu einem freien Stuhl. »Setzt Euch hierher, Kleine. Ich schenke Euch ein wenig Tee ein.«

 Trotz ihrer aufwallenden Gefühle musste Deirdre schnauben. »Dann geschieht das also oft?«

 Lementeur reichte ihr eine dampfende Tasse Tee von einem Tablett, das irgendwo hinter den Hutschachteln verborgen stand, dann hockte er sich auf die Armlehne ihres Stuhles, denn es gab in dem mit Kleidern überfüllten, riesigen Raum keine andere Sitzgelegenheit.

 Er tätschelte ihr liebevoll die Schulter, während sie an ihrem Tee nippte. »Je großzügiger der Mann ist, umso mehr Taschentücher halte ich bereit. Bei Lord Brookhaven war es ein volles Dutzend. Das ist ein Rekord!«

 Deirdre lachte und tupfte sich die Augenwinkel. »Dann hoffe ich, dass Ihr für mich einen frischen Vorrat anlegt, denn er ist wirklich unvorhersehbar.«

 »Unsinn«, sagte Lementeur knapp. Obwohl er höher saß als sie, befanden sich ihre beiden Augen auf einer Höhe. »So etwas gibt es nicht. Männer sind so einfach wie Aufziehuhren. Dreht man den Schlüssel in diese Richtung, läuft alles bestens. Dreht man ihn in die andere, bricht die Feder, und es funktioniert nie mehr ganz richtig.«

 Sie senkte die Tasse auf ihre Knie und schaute ihn atemlos an. »Und was ist der Schlüssel?«

 Er lächelte sie lange geheimnisvoll an, dann beugte er sich vor und tippte ihr liebevoll auf die Nasenspitze. »Liebe natürlich. Die Liebe ist auf alles die Antwort.«

 »Oh.« Deirdre sank in sich zusammen, ihre Hoffnung war zerstoben. »Ich weiß nicht, wie ich ihn dazu bringen soll, mich zu lieben. Ich glaube, er wollte eher jemanden wie Phoebe.«

 Lementeur schnalzte mit der Zunge. »Ihr könnt einen Mann nicht dazu bringen, Euch zu lieben. Alles, was Ihr tun könnt, ist, ihn zu lieben.« Er stand auf und zog sich die Manschetten gerade. »Ihr mögt nicht liebreizend und unkompliziert sein, Mylady. Aber Ihr seid stark. Das musstet Ihr sein. Schließlich bedarf es eines eisernen Willens, Lady Tessa zu überstehen.« Er lächelte
 sie an. »Versucht es. Seine Lordschaft ist ein guter Mann und nicht dümmer als die meisten. Er wird es über kurz oder lang begreifen.«

 Dann verbeugte er sich knapp und ließ sie zurück. Umgeben von Stapeln von Beweisen von Calders Großzügigkeit, hielt sie eine Tasse Tee in der Hand und frisch erblühte Hoffnung im Herzen.

 Dreiunddreißigstes Kapitel

 Calder wartete in seiner eigenen Eingangshalle wie ein nervöser Verehrer, und seine Unruhe veranlasste selbst den unerschütterlichen Fortescue zu ausgiebigen Seufzern der Verzweiflung. Die Kleider waren mit Lementeur nach oben verschwunden, dessen schwer bepackte Helfer ihm gefolgt waren wie Entenküken. Und jetzt blieb Calder nichts weiter übrig, als darauf zu warten, dass der Schneider ging.

 Auf einen verdammten Schneider zu warten! Doch der kleine Kerl kannte die Frauen so gut wie kein anderer in London, und er hatte darauf bestanden, dass Calder unten wartete, bis er die Erlaubnis bekam, hinaufzugehen.

 Gerade als Calder entschlossen war, diesen Rat in den Wind zu schlagen, tänzelte der Schneider leichtfüßig mit einer Hand am Geländer die Treppe herunter. Er lächelte zufrieden. Doch zunächst wandte er sich an den Butler: »Mr Fortescue, wenn Ihr jetzt das reizende, flammenhaarige Geschöpf zu ihrer Ladyschaft hinaufschicken würdet? Ich bin mir sicher, dass sie bereit ist, ein paar Sachen anzuprobieren.«

 Dann grinste er zu Calder hinauf. »Mylord, bitte wartet exakt fünfzehn Minuten, bis Ihr Euch präsentiert.« Er zwinkerte. »Das Warten wird sich lohnen.«

 Er nahm seinen Hut von Fortescue entgegen, setzte
 ihn auf und hielt kurz inne, um ihm mit einem geschickten Tippen des Zeigefingers die perfekte Neigung zu geben. Dann verbeugte er sich. »Guten Tag, Mylord.« Er entfernte sich leichtfüßig.

 Calder nahm davon keine Notiz. Sein Blick war bereits auf die große Uhr in der Halle gerichtet. Vierzehn Minuten. Nicht länger. Er wusste nicht, warum er Lementeurs Empfehlung ohne Frage befolgte. Vielleicht weil seine eigene Methode bisher so gut funktioniert hatte?

 Endlich sprang der Minutenzeiger auf die vierzehnte Minute. Dann noch eine Minute, um die Treppe hinaufzugehen - auch wenn er dafür in seiner Eile wahrscheinlich viel kürzer brauchte - und den Flur hinunter zu den Gemächern der Marquise und an ihre Tür klopfen …

 Patricia öffnete und knickste rasch, als sie sah, dass er es war. »Ja, Mylord?«

 Deirdres Stimme erklang hinter ihr. »Lass ihn herein, Patricia.«

 Die Zofe zog die Tür weit auf, und er erblickte … eine Vision in Mitternachtsblau. Calders Kehle wurde trocken, als er die schöne Frau vor sich sah. Wie kam es eigentlich, dass er immer wieder vergaß, wie unglaublich schön sie war?

 Das Kleid war Calders Lieblingskleid - hatte sie das irgendwie gewusst? Das Mieder war plissiert und eng, umschloss die besten Teile ihrer vollen Anatomie und betonte sie ohne die offensichtliche Art der Entblößung, die er so hasste. Der Rest der schimmernden Seide fiel glatt auf den Boden, ohne irgendwelche störende Rüschen
 oder Schleifen. Nichts als dunkelblaue Seide, die reizende, weiche Weiblichkeit umhüllte.

 Das Lächeln, das sie ihm schenkte, verwirrte ihn noch mehr. Es kam freiwillig, war entzückt und echt - er fühlte sich wie von Sommersonnenlicht gebadet. Er öffnete den Mund, um etwas zu sagen, aber wie es schien, hatte er vergessen, wie das ging.

 Sie drehte sich verzückt. »Ist es nicht wunderschön? Ich liebe sie alle, aber ich glaube, das hier gefällt mir am allerbesten.«

 So schön! Er räusperte sich. Endlich konnte er sprechen. »Es freut mich, dass sie Euch gefallen.«

 Sie strich mit liebkosenden Fingern über mehr seiner seidenen Geschenke, als sie auf ihn zukam. »Ich muss mich bei Euch bedanken. Ihr wart sehr großzügig … Calder.« Ihr Blick war auf den Boden gesenkt, ihr Tonfall schüchtern.

 Es war das erste Mal, dass sie ihn mit seinem Vornamen ansprach. Bis zu diesem Augenblick hatte er keine Ahnung gehabt, wie sehr er danach gehungert hatte. Etwas in seinem Innern schien sich aufzulösen, was für alle Zeit festgezurrt schien.

 »Äh.« Er schluckte. »Ihr seid gut zu Meggie. Sie mag Euch sehr. Ich - danke.«

 Deirdre hob den Blick und schaute ihrem Mann in die Augen. Es kam recht nackt daher, dieses »Danke«. Es war nicht dieses verstaubte »Äußern angemessener Worte«, das sie inzwischen von ihm erwartete. Es war die einfache Wortwahl eines Mannes, der tiefer fühlte, als er auszudrücken vermochte.

 Alles, was Ihr tun könnt, ist, ihn zu lieben.

 Es war gewiss einen Versuch wert. Sie griff nach seiner Hand und hielt sie fest. »Dass jemand so etwas für mich tut, was Ihr heute getan habt … so etwas hat noch nie jemand für mich gemacht.«

 Sie sah, wie Patricia aus dem Zimmer glitt und ihr zuvor noch einen schalkhaften Blick der Ermunterung hinter Calders Rücken zuwarf.

 Deirdre holte Luft und fuhr fort: »Es ist besonders nett, nach dem, wie ich Euch behandelt habe.«

 Er blinzelte. »Wie Ihr mich behandelt habt?« Seine Stimme war tief, so weich wie Samt, so dunkel wie Kaffee. Seine Hand um ihre wurde warm, seine Fingerspitzen glitten nahezu liebkosend über ihren Handrücken. »Ich dachte, ich wäre derjenige, der sich entschuldigen müsste.«

 Nicht in der Lage, darauf zu verzichten, ihren ernsten Lord ein wenig auf den Arm zu nehmen, neigte sie den Kopf zur Seite und sagte: »Ihr habt in der Tat eine Menge, wofür Ihr Euch entschuldigen müsst.«

 Er nickte. »Ich weiß. Wie ich Euch in der Fabrik berührte …«

 Sie machte eine abwehrende Bewegung mit der anderen Hand. »Ach, das doch nicht. Davon habe ich jeden Augenblick genossen. Und hoffe, es bald irgendwann wieder zu tun.«

 Er starrte sie mit offenem Mund an. »Was? Aber … ich …«

 »Ich finde jedoch, dass es recht gemein von Euch war, damit aufzuhören. Als würdet Ihr ein Versprechen nicht einhalten, meint Ihr nicht?«

 »Wir befanden uns in aller Öffentlichkeit, die ganze Fabrik konnte uns sehen, und Ihr wolltet nicht, dass ich aufhöre?«

 Sie stieß ein verzweifeltes Seufzen aus. »Ich wollte nicht, dass Ihr aufhört«, sagte sie langsam, als spräche sie mit einem geistig Minderbemittelten.

 Das ließ ihn kurz aufbellen vor Lachen. »Ich bin mir ziemlich sicher, dass Ihr verrückt sein müsst.«

 Sie grinste ermuntert. »Oh, nein. Ich bin enttäuscht. Es geziemt sich überhaupt nicht für einen Gentleman, eine Dame derart zu enttäuschen.«

 Etwas, das einem Lächeln nicht unähnlich war, schlich sich in seine Mundwinkel. Begeistert beobachtete sie es.

 »Ich glaube nicht, dass Ihr auch nur ein klein wenig so seid, wie ich gedacht hatte.«

 Sie zuckte ungerührt die Achseln, wandte aber den Blick von ihm ab. »Es tut mir leid, wenn ich Euch enttäusche.« Sie versuchte den Schmerz unten und die Selbstironie hoch zu halten. »Wie auch immer. Die Beschwerdeannahme ist nebenan.«

 Er lehnte sich mit einer Schulter gegen den Bettpfosten, wobei er ihre Hand immer noch nicht losließ. Er sah so unerträglich gut aus, wie er da aus seinen dunklen Augen auf sie herabschaute und das leiseste Lächeln seine Lippen umspielte.

 Ich werde nicht schmelzen. Ich werde ganz sicher nicht schmelzen.

 »Wie kommt es, dass jemand, der so schön ist, gleichzeitig derart merkwürdig ist?«

 Sie versteifte sich. Dann hielt er sie also für schön. Das war angenehm, aber da die meisten Männer sie für schön hielten, bedeutete das weniger als die Tatsache, dass er sie gleichzeitig merkwürdig fand. »Ich glaube kaum, dass eine Beleidigung jetzt der richtige Weg ist, den Ihr wählen solltet.«

 »Ach ja?« Seine Stimme wurde tiefer. Als Antwort darauf fing ihr Magen an zu zittern. »Was ist denn der richtige Weg, den ich wählen sollte? Was meint Ihr? Sollte ich auf die Knie fallen und Euch um Verzeihung bitten, dass ich roh mit Euch umgegangen bin?«

 »Nein.«

 »Sollte ich Euch schmeicheln, indem ich Euch sagte, dass Ihr die schönste Frau seid, die ich je gesehen habe?«

 Sie erschauderte. »Gott, nein!«

 Er neigte den Kopf und betrachtete sie mit neuen Augen. »Trotz all Eurer Gepflegtheit seid Ihr kein wenig eitel.«

 Sie zog eine Grimasse. »Die Gepflegtheit ist nur Euretwegen«, entgegnete sie grimmig. »Ich sehne mich danach, ungekämmt, mit schmutzigen Fingernägeln und Essensresten zwischen den Zähnen herumzulaufen.«

 Er schnaubte ungläubig. »Gewiss nicht.«

 Sie unterdrückte ein Grinsen. »Na gut. Ich mag saubere Zähne.«

 Er setzte sich auf das hohe Bett, sodass seine Augen fast auf einer Höhe mit ihren waren. »Genau wie ich.«

 Er war so groß. Etwas Uraltes, Weibliches in ihr reagierte allein auf seine Größe. Starkes Männchen, guter Schutz. Nur dass sie keinen Schutz wollte, nicht wirklich.
 Was sie wollte, war viel komplizierter und notwendiger.

 Sie liebte ihn - alles an ihm. Dunkel, nachdenklich, zögernd freundlich, einsam und gebrochen sollte er ihr gehören, wenn sie noch nicht alles ruiniert hatte.

 Ich will, dass du mich liebst - alles an mir - nicht nur das hübsche Äußere.

 Er hob eine Hand, um eine Haarsträhne aus ihrer Stirn zu streichen. »Es gefällt mir, dass Ihr schön seid«, sagte er sanft. »Es gefällt mir, dass Eure Augen genau dieses Blau haben, und dass Eure Figur ist, wie sie ist.« Er umschloss ihre Taille mit seinen Händen, spreizte die Finger, als wollte er sie messen. »Auch wenn ich glaube, dass Ihr ein bisschen mehr vertragen könntet …«

 Wegen seiner Berührung atemlos, schaute sie überrascht zu ihm auf. »Ihr sagtet doch, Ihr wolltet nicht, dass ich fett werde!«

 Er zog eine Augenbraue hoch. »Und was habt Ihr dann getan?«

 Sie öffnete den Mund, um ihm zu antworten, dann hielt sie inne. Ich habe alles in Sichtweite gegessen, sogar den Schinken!

 Bei der Erinnerung daran zog sie die Zehen ein. Sie musste schlucken, bevor sie wieder etwas sagen konnte. »So, dann lasst mich also sehen, ob ich Euch richtig verstanden habe: Ihr haltet mich für zu dünn?«

 Er zuckte die Achseln. »Ich meine, dass Ihr zu hart daran arbeitet, dünn zu sein. Mir wäre es lieber, wenn Ihr essen und es genießen würdet. Ich mag Euch, wie Ihr seid. Ich würde Euch genauso mögen, wenn Ihr
 bis an Euer Lebensende jeden Tag Schinken essen würdet.«

 Sie neigte den Kopf und ließ ihr Lächeln sich auf ihrem Gesicht ausbreiten, bis er blinzelte, als würde er ein bisschen geblendet. »Abgemacht, Mylord.«

 Er stieß einen langen Atemzug aus und senkte die Stirn an ihre Brust. »Ich bin kein redegewandter Mann. Ich weiß nicht, wie man schöne Konversation betreibt oder auf nette Art um Entschuldigung bittet, wie sehr ich es auch wünschte.«

 Sie hob zögernd eine Hand und senkte sie in sein dichtes, dunkles Haar. Er gab ein tiefes Geräusch von sich, als sie ihn berührte, wie ein verwundetes Tier, das endlich Erleichterung findet. Sie ließ ihre Hand gleiten, fühlte das seidene Kräuseln seines Haares an ihren Fingerspitzen, bis ihr Handteller in seinem Nacken ruhte. Sie spürte, wie seine Muskeln sich unter ihrer Berührung entspannten, und sah, wie Arroganz und Stolz aus seinen breiten Schultern wichen. Seine Hände umschlossen fester ihre Taille, nicht aus Verlangen, oder zumindest nicht allein, sondern als hinge er still an ihr, unfähig, darüber zu sprechen, was ihm fehlte.

 Er war so gut darin, der große Lord Brookhaven zu sein, dass man leicht vergaß, dass auch er nur ein Mann war, dass er denselben Zweifeln und derselben Einsamkeit unterworfen war wie alle anderen auch auf dieser Welt.

 Ihr könnt einen Mann nicht dazu bringen, Euch zu lieben. Alles, was Ihr tun könnt, ist, ihn zu lieben.

 In diesem Augenblick erkannte sie, dass sie diesem
 Mann nie etwas gegeben hatte. Sie hatte ihn beschuldigt, hatte ihn arrogant und gefühlskalt genannt, und doch war er es, der als Erster gab. Sie hatte seine Aufmerksamkeit verlangt, um seinen Respekt gekämpft und sich nach seiner Liebe gesehnt - doch kein einziges Mal hatte sie ihm ihre Liebe angeboten.

 Ihr ganzes Leben hatte sie damit zugebracht, sich und ihren Stolz und ihre Unversehrtheit zu schützen - vielleicht zu gut. Das war ihr altes Leben. Es war an der Zeit, nachzugeben.

 Auf Wiedersehen, Tessa.

 Willkommen, Calder.

 Vierunddreißigstes Kapitel

 Deirdre machte einen einzigen Schritt nach vorn. So einfach. Dieser Schritt brachte sie zwischen seinen Knien zum Stehen und veranlasste ihn, den Kopf von seiner Ruhestätte zu heben. Er wich sofort zurück. Der Moment seiner Ergebung war vorüber.

 Sie lächelte ihn liebevoll an. Jetzt war der Moment für ihre Ergebung gekommen. Wie überrascht er doch sein würde!

 Er blinzelte, als sie ihn so ansah, zaghafte Hoffnung stieg in seinen Blick. Deirdre tat etwas, wonach sie sich seit vielen Jahren gesehnt hatte.

 Sie legte beide Hände auf seinen Kopf und zerwuschelte ihm energisch das Haar.

 Jetzt sah er vollkommen verwirrt aus. Sie legte den Kopf in den Nacken und lachte.

 Mit einem Grollen, das seine verletzte Würde ausdrückte, wollte er sie von sich stoßen und aufstehen. Doch sie legte ihre Hände auf seine breiten Schultern und drückte ihn zurück nach unten. »Denk nicht einmal darüber nach«, sagte sie eisig, aber immer noch lächelnd. »Ich bin noch nicht fertig.« Dann griff sie sich selbst ins Haar und riss die Haarnadeln mit geläufiger Leichtigkeit heraus. Nach einem Schütteln des Kopfes, das ihr langes Haar über ihre Schultern und ihren Oberkörper fallen ließ, sah sie ihn wieder an. Seine Augen waren dunkel
 und schauten interessiert. Jegliches Verlangen zu gehen schien dahin.

 Sie neigte den Kopf zur Seite und hob eine Augenbraue. »Bleibst du jetzt, ja?«

 Er nickte stumm und ließ sie nicht aus den Augen. Er wartete jetzt mit der gespannten Aufmerksamkeit eines verhungernden Hundes, dem ein Steak in Aussicht gestellt worden war. Armer Schatz!

 Überwältigt von ihrer eigenen Schuld an seiner Einsamkeit, nahm sie sein Kinn in beide Hände und schaute ihm in die Augen. »Ich bin nicht so schlecht, wenn es ums Formulieren geht«, sagte sie sanft, »und doch kann ich dir nicht sagen, wie leid es mir tut.« Ich liebe dich, wollte sie sagen, aber er würde ihr nicht glauben, nicht nach ihrem bisherigen Verhalten. Sie würde sich ihm erst beweisen müssen.

 Das einzige Problem war, dass sie keine Ahnung hatte, wie sie es anstellen sollte. Das Ausmaß ihrer Unwissenheit überwältigte sie, nahm ihr die Kraft aus den Knien. Sie sehnte sich danach, für ihn die Verführerin zu spielen, doch ihre Erfahrung bezog sich allein aufs Flirten. Was danach kam, war ihr ein völliges Rätsel.

 Sie zögerte, dann biss sie sich auf die Lippen. »Calder, ich fürchte, an diesem Punkt musst du übernehmen. Ich habe keine Ahnung, was ich da gerade tue.«

 »Oh«, keuchte er. »Das würde ich nicht behaupten.«

 Sie blinzelte, dann kicherte sie trotz ihrer Nervosität. »Du willst, dass ich weitermache … ganz allein?«

 Seine Mundwinkel zogen sich nach oben. Dieses angedeutete Lächeln machte ihn derart attraktiv, dass ihr
 Herz schneller und gleichmäßiger zugleich schlug. Er war endlich bei ihr, der wahre Calder, der Mann in seinem Innern - da und unbewaffnet, mit Augen für sie. Die wenigen Blicke, die sie in der Vergangenheit auf ihn erhascht hatte, waren nichts im Vergleich zu der lodernden Macht von Calders tatsächlicher Präsenz.

 Ihr Mund wurde trocken, und ihre Nippel kribbelten, und sie spürte ihr Innerstes erzittern. »Ich -« liebe dich. Zum Glück war ihre Kehle so zugeschnürt, dass die Worte nicht herauskamen. Sie riss sich zusammen und versuchte sich in Erinnerung zu rufen, was als Nächstes kommen würde. Ihn küssen, mit ihm zu verschmelzen, ihm sehnsuchtsvoll in die Augen schauen, während ihre Hand in seinen Schoß wanderte? All die Jahre, in denen sie Tessas erfahrenen, kaltherzigen Verführungen zugesehen hatte, ließen sie vor etwas derart Manipulativem zurückschrecken. Sie wollte, dass nur sie beide hier waren, nur spüren, was sie wirklich fühlten. Nur die Wahrheit.

 Zumindest hatte sie sein Haar zerwuschelt. Wonach hatte sie sich sonst noch gesehnt?

 Langsam nahm sie seine Hände in ihre und machte einen Schritt zurück, zog ihn mit sich. Er folgte ihr bereitwillig. Dieses Gefühl der Macht, gepaart mit ihrem nervösen Verlangen, ließ sie erröten. Dann breitete sie seine Arme weit aus und ließ los. Sie trat an ihn heran, bis ihr ganzer Körper sich an seinen presste, und legte den Kopf an seine breite, stahlharte Brust. »Halt mich fest«, flüsterte sie.

 Sie hörte, wie sein Herz einen Sprung machte. Einen langen Moment passierte nichts. Dann fühlte sie, wie
 seine Arme sich langsam um sie schlossen, als habe er Angst, sie zu erschrecken, wie sie sie hielten, fühlte die Hitze seiner großen Hände an ihrem Rücken, die sie fest an ihn drückten.

 Erstaunlicherweise spürte sie, wie heiße Tränen hinter ihren geschlossenen Lidern aufstiegen. Es war so lange her … sie war so lange einsam und ohne Schutz gewesen …

 Er hielt sie fest, wiegte sie zärtlich, doch vollkommen. Dieser Mann würde sie niemals verletzen, noch würde er zulassen, dass ein anderer sie verletzte. Dieser Mann würde für sie kämpfen, für sie leben, für sie sterben -

 Wenn sie ihn nur dazu brächte, sie zu lieben.

 Doch jetzt war nicht die Zeit für ihr Verlangen. Nachdem sie sich einen letzten egoistischen Augenblick des Gehaltenwerdens erlaubt hatte, atmete sie tief durch und hob den Kopf, um ihn anzulächeln. »Wenn du mir einen Augenblick gibst, dann räume ich die Kleider vom Bett.«

 Calder war kein Mann der Worte, aber er hatte sich noch nie sagen lassen müssen, dass er Angst hatte zu handeln. Er würde sie nicht aus seinen Armen lassen, da er sie jetzt endlich mit klopfendem Herzen darin hatte. Mit einer einzigen Bewegung riss er sie von den Füßen und warf sie auf das riesige Bett. Verdammt sei der Piratenschatz aus Seide und Satin!

 Er stürzte mit ihr, und beide landeten sie ineinander verhakt auf den aufgetürmten Kleidern. Sie keuchte und stieß ihn verzweifelt von sich.

 Er wurde ganz still. Hatte er sie missverstanden? War das alles ein Spiel für sie, eine herzlose Manipulation?

 »Runter!« Sie war entsetzt, gewiss, aber nicht von seiner überraschenden Tat. »Oh, Lementeur bringt uns um!«

 Da lachte er, ein kurzes, ungewohntes Bellen. Sie erstarrte überrascht, blinzelte ihn aus diesen unglaublich blauen Augen an, ihr Gesicht so nah, dass er sie ohne großen Aufwand küssen könnte.

 Was für eine herrliche Idee.

 Er umfasste ihr zartes Kinn und senkte seine Lippen auf die ihren. Ihr Mund war so weich, so fügsam und unerfahren und köstlich. Er stellte fest, dass die Welt sich wieder zusammenzog wie beim ersten Mal, als er seine Braut geküsst hatte, dass jedes Licht sich verdüsterte angesichts der Herrlichkeit ihres Mundes.

 Deirdre gab auf, ließ los, legte alles, was sie hatte, in diesen Kuss - oh Gott, hör nicht auf, atme nicht, lass mich nie mehr los …

 Er legte sich der Länge nach auf sie, und sein Gewicht presste sie in die Berge unbezahlbarer modischer Kreationen, und sie sank willig hinein, liebte das Gefühl von seinem großen Körper auf ihrem, erlaubte seiner Hitze und seiner Kraft, ihr hungriges Herz zu beschützen.

 Sie schlang die Arme um seinen Hals und zog ihn noch näher an sich. Als sein Knie sich zwischen ihre drängte, spreizte sie die Beine, ohne darüber nachzudenken. Die Stofflagen ihres Kleides und seiner Hose vermochten nicht zu verbergen, dass sich eine starke Erektion an die eine Seite ihres Bauches drängte. Sein Verlangen befeuerte nur ihr eigenes. Als er die Hand an ihrem Hals herabfahren ließ, legte sie begehrlich den
 Kopf in den Nacken und bäumte sich ihm entgegen. Als er ihre Brust mit seiner großen, heißen Hand umfasste, bäumte sie sich auf bei den Gefühlen, die tief in ihrem Unterleib und zwischen ihren Schenkeln entstanden. Das leise Geräusch, das sie dabei ausstieß, schien ihn nur noch weiter anzufeuern, denn er zog mit so unerbittlicher Entschlossenheit am Ausschnitt ihres Kleides, dass die Nähte langsam rissen und ihm ermöglichten, ihre Brustwarze direkt zu berühren.

 Sie stöhnte, während ein letzter vernünftiger Gedanke durch ihr Gehirn jagte. »Das Kleid …«

 »Ich kauf dir ein neues«, knurrte er. »Ich kaufe dir hunderte. Lementeur wird sich jung zur Ruhe setzen können.«

 »Na gut, dann«, seufzte sie. »Es hat Knöpfe am Rücken, nur falls du -«

 Als Antwort riss er ihr das Kleid mit solcher Macht vom Leib, dass er sie ein kleines Stück von der Matratze anhob. Sie keuchte überrascht, dann lachte sie. »Gib es mir!« Aber er ließ sie das Mieder nicht wieder an sich nehmen. Stattdessen nahm er ihr Handgelenk und presste es neben ihrer Schulter ins Bett.

 Ernst schaute er hinab in ihr Gesicht. »Zur Hölle mit dem Kleid! Verstanden?«

 Erregung durchrieselte sie. Dieser Mann - ihr Mann - war nicht zu unterschätzen. Er war aber auch nicht ganz fair. Da lag sie nun in ihrem dünnen Hemd, während ihre verhärteten Brustwarzen sich durch das Gewebe, das kaum dichter als ein Spinnennetz war, abzeichneten, und er lag vollkommen bekleidet auf ihr.

 Sie leckte sich mit halbnervöser Verführungskunst die Lippen. »Zur Hölle mit deinem Hemd! Verstanden?«

 In seine heißen Augen trat noch mehr Lebenslust. Zärtlichkeit wallte in ihr auf, als sie ihn so in Richtung Glück taumeln sah. »Was ist?«

 Er sagte nichts, sondern rollte sie beide nur herum, sodass sie halb auf ihm zu liegen kam. Als sie wieder zu Atem gekommen war - würde er jemals aufhören, sie zu überraschen? -, krabbelte sie auf ihn und setzte sich rittlings auf seine Hüften, wobei sie ihr kostbares Kleid über ihre Schenkel raffte. Gemessen an der Größe des Organs, das ihr unter ihrem Rücken entgegenwuchs, würde sie nicht lange die Dominante spielen können.

 Sie bekämpfte einen Anflug natürlicher Verzagtheit. Da konnte etwas nicht stimmen! Er würde nie in sie passen! Doch dann konzentrierte sie sich darauf, den Zwischenstand auszugleichen. Sie versuchte ihr zerrissenes Mieder mit einer Hand an sich zu pressen, während sie mit der anderen an seinem Halstuch zerrte, stieß dann jedoch ein ungeduldiges Stöhnen aus und gab auf. Sie streifte sich die winzigen Ärmel von den Schultern und schob die ruinierte Seide zu ihren Hüften hinab. Das bedeutete zwar, dass sie jetzt recht unanständig nur mit ihrem Hemd bekleidet war, aber zugleich beide Hände frei hatte.

 Das verdammte Halstuch brauchte viel zu lange und erforderte viel zu viel Aufmerksamkeit - die Calder nach bestem Wissen zu zerstören versuchte, indem er an dem schmalen Band zog, das den Ausschnitt ihres Hemdchens über ihren außerordentlichen Brüsten zusammenhielt.
 Bei ihrer Entschlossenheit bekam sie es erst mit, als er bereits ziemlich viel geschafft hatte. Nachdem er es erst einmal gelöst hatte, genoss er es enorm, das Hin und Her ihres entblößten, cremeweißen Fleisches zu betrachten, bis sie einen Luftzug spürte.

 Sie japste auf und setzte sich abrupt zurück, während ihre Hände das Hemd wieder hoch an ihren Oberkörper hielten. Leider brachte das ihre feuchte, warme Mitte in direkten Kontakt mit seinem pulsierenden Glied, das bereits kurz davor stand, die Nähte seiner Hose zu sprengen. Fast fing er an zu schielen.

 »Unfair«, jammerte sie. »Ich habe noch zig Lagen, durch die ich durch muss! Deine Jacke, die Weste, das Hemd und …« Verunsichert brachte sie den Satz nicht zu Ende. »Trägst du noch mehr darunter?«

 Nicht mehr lange. Er umfasste ihren Brustkorb direkt unterhalb ihrer Arme, zog ihre umwerfende Oberweite für einen eiligen, heißen Kuss an sich, dann hob er sie von sich runter und warf sie auf den Berg aus Seide und Satin neben sich. »Bleib da!«, befahl er, dann stand er aus dem Bett auf und zog sich so rasch die Jacke aus, dass man das unverkennbare Geräusch von reißenden Nähten hören konnte.

 Deirdre hatte sich unter mehreren Kleidern versteckt und schaute jetzt heraus, züchtig bis ans Kinn bedeckt. »Das wollte ich machen«, protestierte sie leicht. »Die Nähte zerreißen und so.«

 Die Weste fiel auf den Boden, um ein oder zwei Knöpfe ärmer, und sein Hemd folgte. Er beugte sich vor, um sich die Stiefel auszuziehen, als die plötzliche Stille seine
 Aufmerksamkeit erregte. Als er aufschaute, bemerkte er, dass die Seide bis über ihre Nase gewachsen war und darüber nur noch ihre sehr großen, saphirblauen, sehr besorgten Augen zu sehen waren.

 Calder hielt inne und stützte die Hände auf den Knien ab, zwang sich dazu, ein paarmal tief durchzuatmen und seine rasende Erregung unter Kontrolle zu bekommen. Trotz all ihrer Frechheit und ihres Elans war seine sinnliche, reizende Deirdre unschuldig und sehr wahrscheinlich verängstigt. Er würde nicht zulassen, dass sie diesen Moment bereute.

 »Calder?« Ihre Stimme klang gedämpft. »Warum hörst du auf?«

 Er richtete sich auf, als er endlich dazu in der Lage war. Mit nacktem Oberkörper, aber immer noch in Hosen und Stiefeln, ließ er sich auf der Matratze nieder und stützte sich auf einen Arm, während er mit der anderen Hand die Kleider von ihrem Gesicht zog. Sie schaute ihn voller Ernst an und nagte an ihrer Unterlippe.

 Er strich ihr eine Haarsträhne aus dem Gesicht. »Ich höre nicht auf. Ich mach nur ein bisschen langsamer. In Ordnung?«

 Sie schluckte und atmete tief durch. Dann lächelte sie. »Ja, danke.«

 Deirdre ließ den Kleiderberg langsam sinken, bis er sehen konnte, dass sie sich aus allem außer ihrem Hemd und den Strümpfen gewunden hatte, während er beschäftigt gewesen war. Sie hasste ihre plötzliche Schüchternheit, aber sie schien nichts daran ändern zu können. »Ich bin nervös«, verriet sie ihm.

 Er nickte. »Das hatte ich mir so gedacht.«

 Sie atmete ein, erhob sich auf die Knie und kroch zu ihm, bis sie die Hitze von seiner Haut aufsteigen fühlen konnte. Sie lehnte sich dicht an ihn, küsste ihn aber nicht. »Aber ich habe keine Angst.«

 Sie fühlte den sanften Hauch, der fast ein Lachen war. »Du bekommst keine Angst«, erinnerte er sie. »Du nimmst Rache!«

 Ihre eigenen Worte kehrten zu ihr zurück, um sie zu verfolgen. Sie sehnte sich danach, ihm zu erzählen, dass sie oft Angst hatte, sich oft sorgte, manchmal sogar schwach und hilflos war und schutzbedürftig. Aber das würde er nicht wissen wollen, dessen war sie sicher. Er wollte das perfekte Portrait, welches für ihn zu erschaffen sie sich so bemüht hatte. Er wollte die starke, kratzbürstige, freche Deirdre, selbstbewusst und stolz, nicht das einsame Mädchen, das sich danach sehnte, bei ihm ganz sie selbst sein zu dürfen.

 Doch wenn sie es schaffte, dass er sich in ihre eine Seite verliebte, konnte sie ihm dann nicht auch eines Tages alles offenbaren?

 Also lächelte sie aufmunternd und überwand sich, eine Hand auf seine blanke Brust zu legen, um die eisernen Muskeln unter der seidigen Haut zu spüren. Von der Verschiedenheit seines festen Fleisches und ihres eigenen überwältigt, ließ sie zu, dass ihre Neugier gegenüber ihrem Zweifel die Oberhand gewann.

 Er war so schön, so stark. Ohne nachzudenken, ließ sie ihre neugierigen Finger die Erhöhung seines Schlüsselbeins zu seiner muskulösen Schulter nachfahren, ließ
 sie zurückkreisen und das krause Haar fühlen, das seinen breiten Brustkorb bedeckte. Sie hockte sich auf die Fersen und beugte ihren Kopf über ihre Erkundung, bis ihr langes Haar ungewollt über seine Haut strich.

 Seine Bauchmuskeln zogen sich heftig zusammen. Sie strich mit dem Daumen darüber, und er reagierte erneut. »Seid Ihr etwa kitzelig, Mylord?«, neckte sie ihn.

 Er presste eine große Hand auf ihre, damit sie aufhörte. Überrascht schaute sie auf. Seine Augen waren schwarz, und sein Blick loderte vor wilder Lust, die gerade noch gebremst wurde. »Nicht«, sagte er und presste die Lippen zusammen.

 Oje. So sehr sie sich auch danach sehnte, dass er in seiner Leidenschaft für sie die Kontrolle verlor - vielleicht doch noch nicht jetzt! Sie gab das Vorhaben auf, zu beweisen, dass er kitzelig war, und breitete die Hände auf seinem muskulösen Brustkorb aus, musste aber feststellen, dass sie zu klein waren, als dass sie viel bedeckten. Sie war keine zierliche Frau, aber er war so ein gut gebautes, großes Mannsbild -

 Sorge regte sich in ihr. Ihr Blick schoss hinauf und traf sein gebanntes Starren. »Was, wenn … er nicht passt?«

 »Dann bringe ich mich um«, keuchte er. »Denn das Leben wäre es nicht wert, gelebt zu werden.«

 Sie lachte nervös, nicht überzeugt.

 Er schluckte schwer. »Deirdre, ich werde nicht in der Lage sein, noch viel länger zu warten -«

 »Oh!« Sie war wieder egoistisch. Sie streckte die Hand nach den Knöpfen seiner Hose aus. »Hier, lass mich dir helfen.«

 Er bewegte sich so schnell, dass sie es nicht einmal sah. Plötzlich lag sie wieder auf dem Rücken, und dieses Mal hielten seine Hände ihre Handgelenke über ihrem Kopf in den Stoff gedrückt. »Nicht …« Seine Stimme war ein Stöhnen an ihrem Hals. »Ich werde nicht aufhören können …«

 Calder konnte nicht denken, nicht vernünftig sein. Seine Gedanken mussten sich ihren Weg durch pulsierende animalische Lust kämpfen, bahnten sich langsam durch sie hindurch in sein Bewusstsein - oh, Gott, ihr Duft! Ihre Haut - ihre neugierige Berührung - ihre süße Ergriffenheit …

 Noch niemals in seinem Leben hatte er jemanden so sehr begehrt, nicht einmal als junger Bursche! Doch sie war unerfahren und nervös, eine Braut! Es war unmöglich, dass sie für ihn bereit war. Sie musste Angst haben. Er fürchtete, er würde gehen müssen, bevor er etwas tat, das sie beide für alle Zeit bereuen würden.

 Fünfunddreißigstes Kapitel

 Calder?« Deirdres Flüstern drang warm an sein Ohr. »Zieh die Stiefel aus.«

 Seine Stiefel flogen durch die Luft, bevor Deirdre dreimal atmen konnte. Seine Hose und Unterwäsche folgten mit einem einzigen Ruck. Er stand vor ihr, nackt und herrlich, und sein mächtiger Brustkorb hob und senkte sich mit der Atemlosigkeit seines Verlangens nach ihr.

 Sie erhob sich auf die Knie, zog sich das Hemd über den Kopf und schleuderte es durch die Luft, sodass es sich wie ein feiner Nebel über das glänzende Leder seiner Stiefel legte.

 Sie trug noch immer ihre Strümpfe, aber sie glaubte nicht, dass genügend Zeit war, um -

 Dann war er über ihr. Seine heißen Hände auf ihrer Haut, sein brennender Mund verlangte den ihren. Es gab keine Gespräche mehr, keine Gedanken, keine Zeit zu zaudern. Er hob sie hoch und rollte sie beide in den seidenen Kleiderhaufen, eine Hand an ihrem Rücken, die andere über ihrem nackten Po. Er schob seine langen Beine zwischen ihre und lag auf ihr. »Lass mich rein«, stöhnte er. »Lass mich in dich, bitte, Liebling.«

 Ihr Herz pochte wild bei diesen Worten. Sie versteckte das Gesicht an seinem Hals, um die plötzlichen Tränen, die ihr in die Augen stiegen, zu verbergen, und hob die Beine an, bis ihre Knie seine Hüften umschlossen.
 Sie vergrub die Finger in seinem Haar und wappnete sich - wappnete sich gegen den Schmerz und war bereit, alles zu tun für diesen wunderbaren Mann, der sie Liebling nannte.

 Als sie spürte, wie seine kräftige Eichel ihre weichste Stelle berührte, zwang sie sich dazu, nicht überrascht aufzuschreien. Gleich würde er zustoßen, würde sich in sie rammen und ihre Unschuld nehmen. Es wäre rasch vorbei, und danach wäre es nie mehr so schlimm. Sie hatte keine Angst.

 Er bewegte sich nicht, sondern hielt sich nur bebend über ihr. Sein Atem ging stoßweise. Deirdre zögerte, dann machte sie, was ihr natürlich vorkam. Sie nutzte den Halt, den sie mit den Knien an seinen Hüften fand, und umkreiste mit ihrem feuchten Fleisch leicht seine Erektion. Er keuchte und bäumte sich auf, was ihn ein klein wenig tiefer in sie trieb. Sie verharrte, als sie den Dehnungsschmerz spürte, aber es war nur ein kleines Stechen und war rasch überstanden. Ermutigt schloss sie die Beine fester um ihn und sog ihn tiefer in sich, Zentimeter um Zentimeter, veratmete den Schmerz, als er den leichten Widerstand durchstieß. Er ließ es zu, ließ sie die Geschwindigkeit bestimmen, hielt sich zurück und umklammerte mit beiden Fäusten den Satin zu beiden Seiten ihres Kopfes, dass seine Fingerknöchel weiß vortraten.

 Endlich lag er ganz in ihr. Sie hatte bis zum Schluss ihre Zweifel gehabt. Als der letzte Schmerz nachließ, streichelte sie ihm den Rücken. »So«, flüsterte sie. »Jetzt habe ich dich ganz in mir.«

 Dann gruben sich ihre Fingernägel in seine Rückenmuskeln,
 als er sofort in ihr größer wurde. Jetzt verstand sie es - irgendwie hatte er es geschafft, nicht zu voller Größe anzuwachsen, bevor sie nicht für ihn bereit gewesen war. Trotz der Schmerzenstränen, die ihr in die Augen traten, biss sie auf die Lippen und atmete tief. Er würde nichts merken.

 Doch er wuchs immer noch, bis sie anfing, sich unter ihm zu winden, und verzweifelt versuchte, sich ihm anzupassen, immer in der Angst, dass sie es nicht schaffen würde. Himmel, er ist riesig! Ich kann nicht … es wird nicht …

 Endlich fühlte sie, wie es passte. Sie stieß einen langen, erleichterten Atemzug aus, löste ihre verkrampften Finger und strich ihm über den Rücken. Es war vorbei.

 Bis er anfing sich zu bewegen.

 Beim ersten langsamen Zurückziehen schrie sie auf. Er hielt sofort inne, sodass sie wimmerte und sich an ihn drückte. »Mehr«, keuchte sie.

 Er bewegte sich so langsam, ließ jeden Augenblick zu einer Ewigkeit atemlosen Genusses werden. Sie wimmerte, sie stöhnte, sie klammerte sich mit Armen, Beinen und Lippen an ihn, unfähig zu glauben, dass sie ihr ganzes bisheriges Leben ohne die Berührung dieses Mannes ausgehalten hatte.

 Jedes langsame Zurückziehen, jeder köstliche, nicht wirklich schmerzhafte Stoß trieb sie in den Wahnsinn, bis sie ein ungezügeltes, keuchendes Ding in seinen Armen war. Schweiß ließ ihre nackte Haut aneinander kleben, ihre Lippen wurden wund von seinen leidenschaftlichen Küssen, ihre Brustwarzen pulsierten von
 der Berührung seiner heißen, zärtlichen Fingerspitzen, sie wand sich unter ihm, verlangte nach mehr, mehr -

 Bis es schließlich über sie hereinbrach wie eine Welle an einem Brandungsfelsen. Glühend heiße Lust aus irgendeiner Tiefe ihres Selbst schoss durch ihre Adern, brannte ihre Gedanken nieder, ließ sie sich an ihn klammern und erbeben und an seiner schweißnassen Brust stöhnen.

 Endlich gab auch er nach, stieß laut aufbrüllend hart und fest einmal, zweimal, dreimal in sie, bis er erbebte und ihren Namen in ihr Haar stöhnte, wobei er sie noch immer fest im Arm hielt und sein Körper für einen langen, stummen Moment erstarrte. Sie spürte, wie er in ihr noch einmal anschwoll, aber sie vermochte bei diesem Gefühl nur noch schwach zu wimmern. Sie war verloren, schwebte, drehte sich hilflos in den Nachwirkungen seiner Flut.

 Nach einer halben Ewigkeit zog er sich aus ihr zurück. Obwohl er etwas geschrumpft schien, war sie so wund, dass sie aufkeuchte.

 »Sch.« Er schloss sie in die Arme und zog sie sanft auf sich. »Schsch, mein Liebling.«

 Mein Liebling. Sie wollte jedes Mal weinen, wenn er es sagte. Sie überspielte ihre Reaktion mit einem weichen, atemlosen Lachen. »Himmel«, sagte sie. »Ich hatte ja keine Ahnung.«

 Er küsste ihren Scheitel. »Ich auch nicht.«

 Sie presste das Gesicht an seine Brust. »Was meinst du damit? Du hast … du hast das doch vorher schon gemacht.«

 Calder zögerte. »Nicht … nicht ganz so.« Er war noch nicht dazu bereit, ihr zu gestehen, was er selbst voller Überraschung erfahren hatte - dass Deirdre zu lieben die Seele erschütterte, dass es umwerfend war, unfassbar schön und zutiefst verstörend. Er fühlte sich roh, entblößt … neu. Niemals war er in eine Frau eingedrungen, um sich selbst in ihr zu verlieren, um nicht sicher zu wissen, wo er aufhörte und sie begann. Er war in Deirdre versunken wie ein gekentertes Schiff im Meer, hilflos rudernd, machtlos … ohne eigenen Willen.

 Er strich ihr über den Rücken, da sie immer noch in seinen Armen zitterte. Er wusste nicht, was er mit einem solchen die Erde erschütternden Verlangen tun sollte. Es ängstigte ihn, und doch sehnte er sich danach, es zu wiederholen. Er dürstete schon wieder nach ihr, nur einen kurzen Augenblick nachdem er ihre heißen, nassen Tiefen verlassen hatte.

 Du steckst jetzt tief in der Klemme.

 Wenn sie es herausfindet, wird sie dich besitzen.

 Vielleicht. Es sei denn … es sei denn, es ging ihr genauso. Er wollte sie fragen, wollte es ihr erzählen, wollte sein ganzes Leben mit ihr teilen, jeden Traum, jeden Plan, jeden Augenblick des Schmerzes und der Freude -

 Er war atemlos vor Verlangen, vom Sturm gebeutelt und entblößt und plötzlich zaghaft hoffnungsfroh. Vielleicht verstand sie ihn. Vielleicht fühlte sie genauso.

 Wenn er sich nur dazu aufraffen könnte, es ihr zu sagen…

 Deirdre lag in der warmen Umarmung ihres Mannes und fühlte sich zum ersten Mal als Ehefrau. Das war …

 Es gab keine Worte, es zu beschreiben. Wunderbar? Aufregend?

 Würde es bald wieder passieren?

 Sie würde Calder fragen. Nein, sie konnte ihm jetzt nicht in die Augen sehen. Nicht nachdem sie diese Geräusche gemacht hatte, an die sie sich schwach erinnerte. Nicht nachdem sie sich so an ihn geklammert hatte, keuchend und schwitzend, und seine Stöße erwidert hatte -

 Ihr zartes Fleisch erzitterte bei ihren Gedanken, zog sich zusammen und pulsierte von Neuem. Sie würde nichts von alldem mehr bekommen, wenn sie diese erste Unterhaltung danach nicht überstand. Sie fuhr sich mit der Zungenspitze über die wunden Lippen, atmete tief ein und stützte sich auf die Ellenbogen auf, um auf ihn hinabzuschauen. Sie kam sich verrucht vor, da ihr nackter Hintern zu sehen war, auch wenn sie sich einen Haufen Seide über die Brust zog. Ihr schöner, herrlich nackter Lord Brookhaven lag da und hatte sich einen Arm über die Augen gelegt.

 Er schlief nicht. Das wusste sie, weil er aufsprang, nachdem sie sich herabgebeugt und ihm in die Brust gebissen hatte.

 »Autsch!«

 Sie klimperte mit den Wimpern, als er sie betroffen anstarrte. »Ich denke, Komplimente wären angebracht.«

 »Ah.« Er schaute sie lange an. »Du warst umwerfend.«

 Sie lachte. »Daran besteht kein Zweifel. Ich meinte jedoch, dass ich dir ein Kompliment machen wollte.« Sie legte den Kopf schief. »Ich weiß, dass das erste Mal für eine Frau normalerweise recht unangenehm ist.«

 Seine Züge wurden weich. »Ich wollte nicht, dass es dir so ergeht«, sagte er, und seine Stimme war heiser und zärtlich.

 Ihr Herz machte ein paar Extraschläge. Sie stieß einen zittrigen Atemzug aus. »Danke. Ich kann mir nicht vorstellen, dass es jemals besser sein könnte.«

 Seine dunklen Augen richteten sich auf ihr Gesicht. »Dann ist deine Vorstellungskraft sehr eingeschränkt.«

 O - mein - Gott. Sie hatte nicht vorgehabt, es wie eine Herausforderung klingen zu lassen, aber es hätte ihr klar sein müssen, dass Calder nicht der Typ war, der sich auf seinen Lorbeeren ausruhte.

 Nun, es wäre ein kurzes Leben, aber sie würde glücklich sterben.

 Dann schoss eine stechende Erinnerung an ihr Erlebnis durch ihren Körper und ließ sie zusammenzucken.

 »Ah.« Sie zögerte. »Vielleicht später?«

 Er strich ihr mit den Fingerknöcheln einer Hand über die Wange. »Das, Mylady, ist abgemacht.«

 Deirdre sog langsam und zitternd die Luft ein. Dieser Mann konnte ihre Träume goldene Wirklichkeit werden lassen … oder er konnte sie mit einer einzigen Berührung in Stücke schlagen. Einem anderen gegenüber so verletzlich zu sein, sich selbst so sehr in Gefahr zu begeben - jede vorsichtige, umsichtige Faser ihres Körpers rief ihr zu: »Pass auf, dass du nicht fällst!«

 Zu spät. Sie war ihm bereits in die Arme gefallen, atemlos und zitternd und mit weit geöffnetem Herzen. All die Jahre von Selbsterhaltung und Vorsicht waren vergessen. Sie war roh und nackt und neu.

 Doch wie konnte sie so etwas nur denken? Das hier war Calder, der verantwortungsbewussteste, aufrichtigste Mann der Welt. Er würde sich nie gegen sie wenden. Sie brachte ein Lächeln für ihn zustande, auch wenn ihre Gefühle sich für etwas derart Mildes nicht eigneten. Irgendwie schaffte sie es, sich nicht an ihn zu klammern, als er vom Bett aufstand.

 Sie musste sich wirklich besser in den Griff bekommen. Schließlich war sie eine verheiratete Frau. Sie hatte diesen Mann für den Rest ihres Lebens.

 Er zog sich schnell und, natürlich, effizient an. Sie rollte sich auf den Bauch und beobachtete ihn dabei, wie er sich mit raschen, geläufigen Bewegungen das Halstuch band. »Die Pflicht ruft?«

 Sein Blick wanderte zu ihrem im Spiegel. »Ja. Auch wenn ich es kaum hören kann, so groß ist mein Verlangen, wieder zu dir ins Bett zu steigen.«

 Sie vergrub ihr Lächeln für einen Moment im Kissen. Dann hob sie den Kopf. »Soll ich … hier bleiben?«

 Seine dunklen Augen funkelten einen Augenblick lang heiß, dann schüttelte er den Kopf. »Es wird eine Weile dauern. Vergiss nicht, ich habe eine Fabrik, die instand gesetzt werden muss.«

 Blinzelnd wurde Deirdre bewusst, dass sie vollkommen vergessen hatte, welche Zerstörung sie gestern hinterlassen hatte. »Merde«, hauchte sie.

 Er schnaubte. »O ja. Das kannst du laut sagen, fürchte ich.«

 Sie stützte sich auf die Ellenbogen und legte den Kopf schief, als sie ihm dabei zusah, wie er sich die Weste
 zuknöpfte. »Man hätte annehmen können, dass du mit dem ersten Hahnenschrei da sein und Befehle geben und das Chaos in die Knie zwingen würdest.«

 Da drehte er sich um und starrte ihren nackten, zum größten Teil unbedeckten Körper auf dem zerwühlten Bett an. »Man hätte annehmen können …« Er schüttelte die Benommenheit von sich ab. »Etwas sagt mir, dass ich meine Tage nicht länger so früh beginnen lassen werde wie bisher.«

 Sie neigte königlich den Kopf. »Oh, vielen Dank, edler Herr.« Sie konnte nicht verhindern, dass sie sich ein wenig hin und her wand, und schaute ihm dabei ins Gesicht.

 Sein Kiefer mahlte. »Ich. Gehe. Jetzt.«

 »Warte!« Sie krabbelte aus dem Bett und zog dabei das Laken mit sich, um ihre Nacktheit damit locker und nicht sehr effektiv zu verhüllen.

 Er wartete wie befohlen, während sie auf ihn zukam. Sein Blick wanderte von ihren nackten Beinen zu ihrem verwuschelten Haar, das ihr auf die Schultern fiel. »Du wirst mich noch umbringen, nicht wahr?«

 Sie hob das Kinn. »Unsinn. Ich verlange nur einen Abschiedskuss von meinem Ehemann.«

 Ein Lächeln formte sich in seinen Mundwinkeln. »Netter Versuch. Du weißt genau, dass ich nach einem nicht aufhören kann.« Er ging zum Klingelzug. »Ich rufe Patricia.«

 »Himmel, nein! Sie wird tot umfallen, wenn sie dieses Chaos hier sieht. Du lässt mich besser erst mal nachsehen, was sich retten lässt.«

 Er zog sie in seine Arme und küsste ihren Scheitel. »Wirf alles weg. Ich bezahle das Dreifache, um bis zum Ende der Woche neue Kleider liefern zu lassen.«

 Sie schob ihn von sich. »Das sind nicht nur Kleider, Lord Wohlbetucht. Das sind Kunstwerke. Sie sind es wert, gerettet zu werden.«

 Er ließ seine Hände von ihren Schultern ihre Arme hinabgleiten. Er liebte es, das Recht zu haben, sie zu berühren, wie es ihm gefiel. »Dann behalte sie«, murmelte er. »Lass sie genau dort, auf dem Bett. Das hat mir gefallen.«

 Sie wurde rot und wandte den Blick ab, aber ihr Glucksen verriet sie. »Also, vielleicht das Blaue …«

 Er lachte laut auf, fühlte sich so frei und unbeschwert wie nie zuvor. Sie schaute überrascht zu ihm auf, dann breitete sich langsam ein Lächeln über ihr Gesicht aus. Er fühlte sich davon gewärmt, als wäre er in den Sonnenschein getreten. Später war noch genug Zeit zu reden. Sie hatten schließlich den Rest ihres Lebens.

 Er hatte noch keine zehn Schritte den Flur entlang gemacht, da wollte er sich schon wieder umdrehen und sie in den Arm nehmen. Wie sollte er sich auf seine zerstörte Fabrik konzentrieren, wenn sie sich das Haar bürstete, sich ankleidete, frische Strümpfe über diese Beine zog…

 Deshalb also hat mein Bruder mich verraten.

 Er machte ihm keine Vorhaltungen. Wenn Rafe jetzt zwischen ihm und Deirdre stehen würde, dann würde Calder ernsthaft einen Mord in Erwägung ziehen. Es war ein Wunder, dass Rafe sich um Phoebes willen so lange
 zurückgehalten hatte. Das plötzliche Verständnis erleichterte Calders Herz noch mehr, sodass er Fortescue in der Eingangshalle verschmitzt angrinste.

 Calder verließ das Haus und sprang auf sein wartendes Pferd und lachte fast eine ganze Meile lang, während er an die ungläubige Verwirrung im Gesicht seines Butlers dachte.

 Himmel, man könnte meinen, er hätte nie zuvor gelächelt!

 Sechsunddreißigstes Kapitel

 Deirdre verabschiedete Calder mit einer Liebkosung und einem Lächeln. Die Liebkosung nahm er mit, aber das Lächeln blieb. Sie schloss die Tür zu ihrem Schlafzimmer mit einem verträumten Seufzen, dann lachte sie über ihr verliebtes Verhalten.

 Nachdem sie sich gewaschen und ein einfaches Hemd und einen Morgenrock übergeworfen hatte, war es an der Zeit, aufzuräumen. Das Zimmer lag in Trümmern, und auch wenn Patricia sicherlich nicht tratschen würde, so war Deirdre doch noch zu verlegen bei dem Ganzen, als dass es ein Fremder sehen sollte. Zuerst kümmerte sie sich um die Waschschüssel und den nassen Waschlappen mit seinen verräterischen Flecken. Der landete zischend im Kamin, während sie das Wasser einfach aus dem Fenster schütten würde.

 Sie öffnete das Fenster und entleerte die Schüssel voller Schwung. Unterdrückte da draußen jemand ein Fluchen? Zu spät dachte sie daran, nachzusehen, ob jemand unter ihrem Fenster war, doch so weit sie sich auch hinauslehnte, konnte sie niemanden am Fuße des großen Baumes sehen, der neben ihrem Fenster stand.

 Sie ließ das Fenster weit offen stehen und wandte sich dem Haufen ruinierter Kleider auf ihrem Bett zu. Errötend knäulte sie jenes zusammen, auf dem sie gelegen hatte. Das war nicht mehr zu retten. Ein paar andere
 waren nur etwas zerknautscht, also schüttelte sie sie geschickt aus und hing sie in die Ankleide.

 Das aufregende Blaue war ein trauriger Verlust, auch wenn es sie gerettet hatte. Als sie das blaue Kleid hochhob, um den Schaden zu begutachten, ergötzte sie sich an seiner Pracht. Lementeur war ein Genie. Das war das gewagteste Kleid, das sie jemals getragen hatte, denn obwohl nichts an seinem Ausschnitt unzüchtig war, war das Kleid so perfekt geschnitten, dass ihr Busen daraus hervorgequollen war wie der einer Hafendirne.

 Sie lächelte bei der Erinnerung an Calders erstaunte Reaktion, hielt sich das Kleid an und drehte sich im Kreis, sodass der leichte Seidenstoff um ihre einfachen Musselinröcke raschelte.

 Plumps.

 Sie wirbelte herum, als sie das Geräusch hinter sich vernahm, und stellte fest, dass jemand durch ihr Fenster geklettert war. »Baskin?«

 Er rappelte sich auf. Die Kletterpartie hatte ihn arg mitgenommen. Er hatte einen Knopf an seiner Weste verloren, an beiden Schultern seines engen Dandy-Gehrocks waren die Nähte aufgeplatzt, und sein Haar zierte ein Blätterzweig wie ein schiefes Geweih. Er sah so lächerlich aus, dass ihre ursprüngliche Furcht sich verflüchtigte und Zorn in ihr aufbrandete.

 »Was glaubt Ihr eigentlich, was Ihr da tut?« Sie zeigte auf das Fenster. »Hinaus! Auf der Stelle!«

 Er starrte sie mit offenem Mund an. »Aber ich habe auf diese Gelegenheit gewartet, um mit Euch zu sprechen. Als Ihr Euer Fenster geöffnet und zu mir herabgelächelt
 habt, wusste ich, dass Ihr wolltet, dass ich zu Euch hinaufkomme!«

 Dann schritt er auf sie zu, blockierte den Weg zur Tür und zum Klingelzug. Jetzt erinnerte sie sich daran, warum sie Angst vor ihm haben sollte.

 Baskin war verrückt.

 Sein Stallbursche hielt sich einige Meter hinter ihm, als Calder von Brook House zu seiner Fabrik ritt, die ihn im Moment so dringend brauchte. Es gab dort so viel zu tun … so viele Probleme, die zu lösen waren …

 Doch trotz der dringlichen Wichtigkeit seines Ziels konnte er sich nicht so recht darauf konzentrieren.

 Die brodelnde Stadt um ihn herum schwand aus seinem Bewusstsein, als er auf seinem Pferd saß und einem Weg folgte, den sein Hengst genauso gut kannte wie er selbst. Verschwunden waren die Schreie und Flüche, das Rattern von Kutschenrädern auf dem Pflaster, das Klirren und Krachen der Zivilisation, das niemals aufzuhören schien.

 Er mochte die Stadt, mochte die Ordnung der soliden, rechteckigen Gebäude und die geraden Straßen, die einen brachten, wohin man musste. Im Augenblick jedoch hätte er durch den dunkelsten Wald reiten können, so wenig beachtete er seine Umgebung.

 Deirdre erfüllte seine Gedanken. Die Erinnerung an die letzten wenigen Stunden wogte in beliebigen Sinneseindrücken durch ihn hindurch und ließ seine Handflächen feucht und seine Kehle trocken werden.

 Ihre elegante, elfenbeinerne Größe … die warme
 Berührung von seidenem, goldenem Haar auf seiner Haut … ihre Art zu lächeln, manchmal wagemutig, dann wieder verschämt … ihre Hände, die erst zögernd, dann forschend über seine Haut strichen.

 Was war sie doch für eine berauschende Mischung - Unschuld und Sinnlichkeit, Humor und Stärke, Wagemut und Scheu.

 Doch trotz der Anziehung dieser weichen, warmen, feuchten Gedanken ritt er in diesem Augenblick von ihr weg.

 Idiot.

 Oh ja. Er war wirklich ein Idiot.

 Du solltest sofort umkehren und dich für die nächsten drei Wochen mit ihr in diesem Schlafzimmer verbarrikadieren und für viel mehr solcher Erinnerungen sorgen! Zur Hölle mit der verdammten Fabrik!

 Okay.

 Warte. Nein. Ganz und gar nicht okay. Es gab Arbeit zu erledigen, Probleme zu lösen, Dinge in Ordnung zu bringen …

 All das konnte er leicht in die Hände eines anderen geben. Er hatte Leute, die sich um so etwas kümmerten, kompetente, talentierte Leute, die sich nach mehr Verantwortung und Status sehnten.

 Erstaunt von dem Konzept und von der Leichtigkeit, mit der es ausgeführt werden konnte, zügelte Calder sein Pferd mitten auf der Brücke. Hinter ihm hielt sein Stallbursche ebenfalls an. Die Flut der Menschheit floss um sie herum und hielt respektvoll Abstand zu ihrem edlen Äußeren und noch edleren Pferden.

 Lass mich das noch mal genau betrachten. Ich könnte einfach nach Hause gehen?

 Nach Hause. Nicht nach Brook House. Nach Hause, wo seine Frau und sein Kind auf ihn warteten.

 Nach Hause. Zu seiner Familie.

 Oh ja.

 Mit diesem Gedanken, der wie eine kristallklare Note durch seinen Kopf schwirrte, gab Calder seinem Stallburschen ein Zeichen und wendete sein Pferd.

 Deirdre stand gefangen in der Mitte ihres Schlafzimmers. Baskin versperrte ihr den Weg zur Tür. Vielleicht sollte sie ihn anlächeln, um ihn in Sicherheit zu wiegen. Schließlich war Baskin nur ein Hündchen, ein Beschwichtigungsmittel für ihren Stolz, ein Bauer in einem Spiel, das sie nicht länger spielen wollte.

 Unglücklicherweise schien irgendetwas die dunklere Seite von Mr Baskin zum Leben erweckt zu haben. Viel zu besorgt, als dass sie hätte lächeln können, wartete Deirdre argwöhnisch ab. Er kam auf sie zu, seine Augen loderten, und seine Wangen wurden rot, als er ihr offenes Haar und ihre dünne Kleidung anstierte.

 »Ich habe einen Plan, mein Liebling«, sagte er drängend. »Er ist so gewagt und unerhört, dass niemand es erwarten wird, am allerwenigsten die Bestie von Brookhaven!«

 Mit einem Auge behielt Deirdre ihr Ziel, die Tür zum Flur, fest im Blick und hob beschwichtigend eine Hand. Wo waren die Diener? Konnte sie den Klingelzug von hier aus erreichen?

 »Ich muss ja furchtbar aussehen. Wollt Ihr nicht unten auf mich warten, Mr Baskin?« Nein, verdammt. Sie war noch vier oder fünf Schritte davon entfernt. »Ich lass uns von Fortescue etwas Tee bringen.« Sie drehte sich eilig um.

 »Nein!« Baskin stürzte sich auf sie und riss sie von dem geflochtenen Strang fort, der gerade außerhalb ihrer Reichweite hin und her baumelte. Er griff nach ihrem Arm und zog sie zum Bett. »Ihr dürft seine Diener nicht rufen. Sie sind Teil seines Komplotts!«

 Sie versuchte sich aus seinem Griff zu lösen. »Was für ein Komplott?« Er ließ nicht locker. Manchmal war es ihr gelungen, Tessa zu entkommen, indem sie für einen kurzen Moment ihren Widerstand aufgab. Sie legte ihre andere Hand sanft auf die Stelle, wo seine Fingerknöchel ob der Heftigkeit, mit der er ihren Arm umklammerte, weiß hervortraten, und ließ sich neben ihm auf die Matratze sinken. »Bitte, Mr Baskin. Helft mir, Euch zu verstehen.«

 Er beugte sich zu ihr. »Ich werde Euch vor Brookhaven retten!« Seine Augen blickten irr, und sein Atem stank.

 Deirdre wich zurück. »Ihr seid betrunken, Sir!« Du bist wahnsinnig, du Idiot!

 Vorsicht. Er war kurz davor, die Kontrolle zu verlieren. Sie hatte sich gegen genügend von Tessas grapschenden Verehrern behauptet, um das zu erkennen. Wenn sie in diesem riesigen Haus schrie, würde sie dann jemand hören?

 »Betrunken?« Er stieß ein hohes Kichern aus. »Nein,
 nur ein bisschen flüssiger Mut, wie mein neuer Freund das nennt. Er ist auch ein Freund von Euch, wisst Ihr. Ihr habt viele Freunde.«

 »Wirklich?« Ein paar davon könnte sie jetzt verdammt gut gebrauchen! Langsam nickend versuchte sie seine Finger von ihrem schmerzenden Arm zu schälen. »Mr Baskin, ich fürchte, Ihr seid Euch Eurer eigenen Kraft nicht bewusst.«

 Er legte seine zweite Hand um ihren anderen Arm, und sie musste feststellen, dass sie sich in seinem Griff kaum noch rühren konnte. Er mochte verweichlicht wirken, aber trotzdem war sie ihm nicht gewachsen. Und so wie sie dasaß, hatte sie auch keine Möglichkeit, ihn irgendwohin zu treten, wo es etwas nützte, also behielt sie diesen Plan in der Hinterhand. Vielleicht war sie nicht wirklich in Gefahr. Es war Baskin. Wahrscheinlich wollte er ihr nur wieder seine Zuneigung gestehen.

 Warum schrie dann jede Faser ihres Körpers ihr zu, sie solle um ihr Leben rennen?

 Sie holte tief Luft und wurde streng. »Mr Baskin! Lasst mich sofort los! Mein Gatte erwartet mich.«

 »Das ist mein Plan!« Er lächelte glücklich. »Euer Ehemann wird Euch nicht mehr wollen, wenn wir unsere Liebe vollzogen haben.«

 »Was?«

 »Oh, meine Liebste, meine schöne Deirdre. Ich weiß, dass Ihr Euch für mich aufgehoben habt!« Und dann war er über ihr, presste seinen nassen Mund an ihren Hals und drückte sie mit seinem ganzen Gewicht aufs Bett, bis sie kaum noch Luft bekam.

 »Baskin!« Sie kämpfte, aber er hielt einfach ihre Arme fest, und sie war hilflos. Sie trat mit voller Wucht, aber er hielt ihre Beine mit seinem Gewicht gefangen. Sie versuchte zu schreien, aber jedes Geräusch verstummte, als sein Mund, nass und ekelhaft, sich auf ihren legte.

 Sie wand sich heftig, konnte ihn jedoch nicht abwerfen, konnte kaum atmen -

 Beiß ihn!

 Ja -

 Aber ihre Zähne schlossen sich um Luft, als er von ihr gerissen wurde und mit einem Krachen, das das ganze Haus erschütterte, an der nächstgelegenen Wand landete.

 Siebenunddreißigstes Kapitel

 Calder! »Oh, Gott sei Dank!« Voller Ekel wischte Deirdre sich mit dem Arm ihren mitgenommenen Mund ab und rappelte sich auf. Ihr Ehemann verprügelte ihren Angreifer fürchterlich, und die Wut in seinem Gesicht war ein schrecklicher Anblick.

 Nach den ersten Schlägen, die Deirdre schamlos genoss, wandelte sich ihr Zorn jedoch in Angst. Calder sah nicht aus, als hätte er vor, demnächst aufzuhören.

 Baskin, der ihr vor wenigen Augenblicken noch so gefährlich und stark vorgekommen war, wirkte jetzt in Calders erzürnten Händen pathetisch und schwach, ein Opfer von zu viel Phantasie und zu wenig gesundem Menschenverstand.

 »Hör auf!« Deirdre eilte zu ihm und umschlang mit ihren Händen Calders erhobene Faust. »Du darfst ihn nicht umbringen!«

 Calder erstarrte, dann drehte er langsam den Kopf, um sie anzusehen. Sie wich vor seinem wütenden, anklagenden Blick zurück, und ihre Hände glitten kraftlos von seinen. Er konnte doch nicht glauben - »Calder, nein …«

 »Lasst sie in Ruhe!« Baskin bemühte sich, aus seiner halb bewusstlosen Lage hochzukommen. »Das ist alles allein meine Schuld - sie hatte keine Ahnung, dass ich
 einen Plan gemacht hatte, wie wir beide zusammen davonrennen könnten! Sie hatte Angst, sie müsste auf immer mit Euch verheiratet bleiben.«

 Deirdre keuchte auf. Baskins liebestolle Beteuerungen halfen ihr überhaupt nicht. »Halt den Mund, du Idiot!« Nein, verdammt, das ließ es nur so aussehen, als hätte sie etwas zu verbergen!

 Sie kehrte Baskin den Rücken zu und wandte sich an Calder. »Bitte, Calder - du hast das vollkommen missverstanden. Baskin -« Baskin hat versucht mich zu vergewaltigen. Das wäre das Todesurteil für den dummen Kerl. »Baskin hat ein bisschen zu viel getrunken. Ich bin mir sicher, dass das der einzige Grund ist, weshalb er so etwas versucht hat - ausgerechnet hier in Brook House.« Sah er denn nicht ein, dass nur ein betrunkener Idiot so etwas versuchen würde?

 »Und nicht irgendwo anders, meinst du? Vielleicht im Haus deiner Tante? Hast du ihn dort nicht monatelang empfangen?«

 Sie wich zurück. »W…was? Nein, Calder, jetzt mach dich nicht lächerlich …«

 Seine Augen glichen schwarzem Eis. »Das werde ich nicht, zumindest nicht mehr.« Er nahm ihre Hand. Sein Griff war unerbittlich, aber nicht schmerzhaft. »Fortescue, werft Myladys Verehrer auf die Straße. Ich habe etwas mit ihr zu besprechen.«

 Er drehte sich um und ging zu seinem Schlafzimmer. Dabei bewegte er sich so schnell, dass Deirdre Probleme hatte, Schritt zu halten. Sie versuchte, sich aus seinem Griff zu lösen, oder ihn wenigstens dazu zu bringen, etwas
 langsamer zu gehen, aber es war, als wäre sie eine Feder in seinem Kielwasser.

 Warum kämpfte sie überhaupt? Sie wollte nichts dringlicher, als Calder von Baskin weg an einen stillen Ort zu bekommen, um diese ganze schreckliche Geschichte aufklären zu können! Als er also versuchte, sie hinter sich herzuziehen, ließ sie einfach seine Hand in der seinen und überholte seine langen Schritte, sodass sie vor ihm an der Tür ankam.

 »Es tut mir so leid, dein rohes Imponiergehabe zu stören«, sagte sie und kämpfte darum, ruhig zu bleiben. »Ich habe auch etwas mit dir zu besprechen.«

 Er ignorierte ihr Grollen und stürmte durch die Tür zu seinem Schlafzimmer. Argyle schaute überrascht von seiner Arbeit auf.

 »Lass uns allein!«

 Der Kammerdiener befolgte eilig den gebellten Befehl seiner Lordschaft und ließ sie mit ihrem großen, bedrohlichen, wütenden Ehemann allein, der davon überzeugt war, dass sie ihn betrogen hatte.

 Calder konnte wegen des Schmerzes in seiner Brust kaum atmen, der sich wie ein enges Eisenband um sein Herz legte, und drohte es zu zerquetschen. Seine Hände zitterten davon, und er konnte nur verschwommen sehen. Oh Gott, sie trieb ihn in den Wahnsinn!

 Alter Betrug, alter Schmerz bedrohte ihn dunkel, verblasste jedoch zu einem einfachen Schatten angesichts des grellen und erstaunlich folternden neuen Gefühls des Verlusts, das ihn durchwogte.

 Deirdre!

 Er hatte gedacht … hatte gehofft …

 Aber welchen Unterschied machte das jetzt noch? Wie bei Melinda, wie bei Phoebe hatte er sich ihr gegenüber als nicht zufriedenstellend erwiesen, und sie hatte sich einem anderen zugewandt. Die Vorstellung, dass sie Gefallen an diesem wimmernden Weichei fand, mochte lächerlich sein, doch Melindas Liebhaber war auch nicht viel mehr gewesen! Wenn er so offensichtlich keine Ahnung hatte, was eine Frau wollte, wie konnte er dann hoffen, dass eine bei ihm blieb?

 Die hier will ich behalten. Ich kann sie nicht gehen lassen!

 Sie war hier, wo er sie schon lange hatte haben wollen - in seinem Zimmer, in seiner Gewalt.

 Sie stand da und schaute ihn an - und zeigte noch immer Anzeichen ihres gemeinsamen Morgens. Oder waren es die verräterischen Male der leidenschaftlichen Berührung eines anderen Mannes? Ihr Haar war offen, lockte sich um ihre perlweißen Schultern wie goldene Seide, und ihre Lippen waren geschwollen von den heißen Küssen eines anderen Mannes.

 Er wollte sie aus dem Haus werfen. Er sehnte sich danach, seine Arme um ihre Knie zu schlingen und sie anzubetteln, bei ihm zu bleiben. Er wünschte sich, die Zeiger der Uhr um eine Stunde zurückstellen zu können und wieder mit ihr in ihrem Schlafzimmer zu lachen, in seliger Unwissenheit über ihre betrügerische Natur.

 Das Schlimmste war, dass er sie immer noch begehrte.

 Obwohl sie auf gewisse Weise bekleidet war, fühlte sich Deirdre ihm gegenüber nackt. Ihr Magen rebellierte
 leise wegen der Kälte und der quälenden Ungewissheit und des Verlangens, das sie verspürte. Sie bewegte sich nicht und sagte auch nichts, ihre kessen Worte würden gegen die schwarze Lust in seinen Augen eh nichts bewirken. In wenigen Augenblicken würde sie die Bestie kennenlernen.

 Er streckte die Hand aus, doch statt ihre Brust zu ergreifen, nahm er ihren dichten Haarschopf und wickelte ihn sich langsam um die Faust. Sie ließ den Kopf ein wenig in den Nacken fallen, aber er zog nicht daran.

 Er drängte sich an sie, dicht genug, dass sie seine Erektion spüren konnte, die sich durch den dünnen Stoff ihres Überwurfs an ihren Bauch presste. Sein düsterer Blick brannte sich in ihren. »Was hast du mit mir gemacht, Deirdre?« Die Frage war echt, der Verlust und Zweifel klangen scharf in seiner dunklen Stimme.

 Ich habe dich nur geliebt. Mehr nicht. Sie musste die Erste, die Einzige in seinem ganzen Leben gewesen sein, denn er erkannte es nicht. Melinda hatte den Titel gewollt, und Phoebe hatte sich nach Sicherheit gesehnt.

 Wie konnte sie die einzige Frau auf der ganzen Welt sein, die den Wert dieses Mannes erkannte, diese noble, einsame, verwundete Kreatur, die vor so vielen Jahren in einem überfüllten Anhörungsraum ihr Herz erobert hatte?

 Und hatte - bei all ihrer anerkannten Schönheit - je ein Mann sie so angesehen wie dieser Mann jetzt, mit seiner Seele nackt und bloß im Blick, der wortlos um etwas bat, was er nicht benennen konnte?

 Er glaubte, er wollte ihre Unterwerfung, ihren Körper,
 wollte ihre dunklen, weichen, nassen Körperteile erobern. Das konnte er von jeder Frau haben. Sie hatte ihm ihr Herz zu bieten.

 Calder starrte herab auf die stolze, ungeheuerliche Schönheit, die sich ihm jetzt so willig darbot. So schön, so weich, und bald ganz nackt. Sein Schwanz pochte so heftig, dass er den schwindelerregenden Blutverlust in seinem Hirn spürte.

 Sie will dich nur ablenken. Sie will dich nicht. Sie liebt einen anderen.

 Gott stehe ihm bei, er war sich nicht sicher, ob es ihm etwas ausmachte.

 Gib nicht nach.

 Gewinnen, verlieren, Kontrolle und Unterwerfung - alle Gedanken schwanden aus seinem Bewusstsein. Durch seine Adern schoss nichts als dunkle, bodenlose Begierde.

 In diesem Augenblick brauchte er diese Frau mehr als Luft oder das Leben selbst.

 Deshalb nahm er sie.

 Achtunddreißigstes Kapitel

 Deirdre keuchte auf, als ihr Rücken gegen die Wand prallte, und vergaß dann, dass es Calders großer, harter Körper war, der sich von den Schultern bis zu den Beinen an sie presste. Er nahm ihr Gesicht in beide Hände und küsste sie leidenschaftlich, ein verdurstender Mann an der ersten Quelle, die er jemals zu Gesicht bekam.

 Sie erwiderte seinen Kuss verzweifelt, wollte ihn zwingen, die Liebe in ihren Lippen zu spüren, in den Händen, die sich an ihn klammerten, in dem Körper, dem sie ihm rückhaltlos darbot. Seine Hände glitten an ihrem Kiefer herab und legten sich sanft um ihren Hals, hielten sie fest, aber nicht eng. Voller Vertrauen legte sie den Kopf in den Nacken und öffnete für ihn ihre Lippen. Er war ihr Herr!

 Der Gedanke erregte sie zutiefst, ließ sie erzittern, drohte ihr das Mark aus dem Rückgrat zu stehlen, als seine Hände weiter nach unten wanderten, über ihre Schultern zu ihren vollen Brüsten. Das Gefühl seiner heißen, vom Reiten rauen Handteller auf ihrer bereits leicht wunden Haut schickte eine neue Hitzewelle in ihren Unterleib. Sie fühlte sich selbst pulsieren und feucht werden, bis ihre Schenkel glitschig waren.

 Sie fuhr mit den Fingern in sein dichtes Haar und zog ihn näher an sich, um ihn noch leidenschaftlicher zu küssen. Dadurch wurde ihr Unterkörper zwar noch fester
 an ihn gepresst, doch das sorgte nur dafür, dass das Verlangen sich weiter ausbreitete. Seine Hände verließen ihre Brüste und glitten nach hinten, wo sie ihre Pobacken umfassten und sie heftig an die harte Schwellung seiner Lenden zogen.

 Schock vertrieb ihre schwelende Besorgnis, als er sich vorbeugte, um ihren Morgenrock über ihre Hüfte zu schieben, und seine Fingerspitzen zwischen ihre Pobacken schlüpften und zärtlich die zarte Stelle dort liebkosten. Dann hob er sie hoch, stützte mit den Händen ihren Po und schob ihre Schenkel hoch. Sie umklammerte mit den Beinen seine Hüfte und hielt sich an ihm fest, während er seine noch immer in der Hose gefangene Männlichkeit in ihre weiche, geteilte Mitte stieß.

 Es war roh und heftig, und sie bebte vor Lust, schlang ihre Arme um seinen Hals und ließ den Kopf ergeben in den Nacken fallen. Er könnte sich jetzt freimachen und sie im Stehen nehmen wie eine Gassenhure, wenn er es wollte - sie war sich ziemlich sicher, dass sie keinen Finger rühren würde, um sich ihm zu widersetzen, es sei denn natürlich, er benötigte Hilfe dabei, sich freizumachen. Sie war sich sicher, dass es ihr dann möglich wäre, einen Finger zu rühren.

 Doch so aufregend dieses bekleidete Vorspiel auch sein mochte, sie sehnte sich danach, den Mann unter den Stoffen wieder zu erblicken. Als er den Kopf neigte, um die Oberseite ihrer Brüste zu küssen, begann sie, an seinem Halstuch zu zerren. Der Knoten war eine weitere komplizierte Erfindung von Argyle und überforderte sie. Vor Enttäuschung knurrend, gab sie auf.

 Das würde Argyle ihr büßen.

 Später.

 Doch immerhin war es ihr gelungen, Calders Aufmerksamkeit auf seinen Zustand zu lenken. Er drehte sich im Halbkreis und setzte sie mühelos auf der Matratze ab. Sie ließ sich zurück ins Weiche fallen und breitete die Arme aus, feuerte ihn mit ihren Blicken an, als er brutal an seinem Halstuch riss. Binnen Sekunden stand er im Hemd vor ihr, das er sich schwungvoll aus der Hose und über den Kopf zog.

 Deirdre schnurrte vor Lust. Ihr großer, attraktiver Mann war wirklich sehenswert mit seinen breiten Schultern und der ausgeprägten Brustmuskulatur. Die festen Muskeln seines Bauches zogen sich zusammen, als er sie voller Leidenschaft betrachtete. Sie ließ ihren Blick über ihn schweifen und machte keinerlei Anstalten, ihr Verlangen zu verbergen.

 Als seine Hände sich den Knöpfen seiner Hose näherten, stützte sie sich auf einen Ellenbogen, um ihm besser zusehen zu können. Dieser Teil würde sie niemals langweilen.

 Ihre Lüsternheit erregte und verwirrte Calder. Wie konnte sie so offen und freizügig sein, wenn er sie gerade mit ihrem Liebhaber erwischt hatte? Doch er brauchte ihre saphirblauen Augen, die ihn hungrig betrachteten. Er verlangsamte sogar seine Bewegungen, um ihre Spannung noch ein wenig auszudehnen.

 Wenn sie schon eine Schlampe war, dann war sie doch wenigstens seine Schlampe, und er war fest entschlossen, jeden Augenblick ihres schlechten Betragens
 zu genießen - selbst wenn es bedeutete, dass er sie hinterher in Brookhaven einsperren musste!

 Dann zog er sich das letzte Kleidungsstück aus und stand nackt vor ihr. Ihre Pupillen weiteten sich, als sie seinen steifen Schwanz sah, der sich jetzt zu voller Größe aufgerichtet hatte. Er wartete darauf, dass sie protestierte, dass sie Einwände erhob, dass sie irgendein Zeichen gab, dass sie die tugendhafte Frau war, für die er sie gehalten hatte. Den Blick immer noch fest auf seine Lenden gerichtet, leckte sie sich die Lippen.

 Zur Hölle mit ihr! Er verbat sich die Enttäuschung und genoss seine gesteigerte Lust, gab die Frau seiner Träume auf und widmete sich der niedereren, hurenhafteren Version. Sollte sie doch arbeiten, um ihm Lust zu verschaffen. Sollte sie ihm ein letztes Mal dienen, bevor er sie wegschickte.

 Er marschierte arrogant zu ihr und hob ihr Kinn mit seiner Hand, bis sie blinzelte und ihre Augen endlich seinen Blick erwiderten. »Vielleicht möchtest du diesen reizenden Mund für etwas anderes benutzen, als mit mir zu streiten?«

 Sie schluckte. »In Ordnung«, sagte sie schwach, machte dann jedoch keinerlei Anstalten, ihre weichen Lippen um ihn zu schließen. Er vergrub seine Hand in ihrem goldenen Haar und drückte sie nach unten. Sie bückte sich zögernd und hielt dann inne. Er trat näher, bis die geschwollene Spitze seines Schwanzes fast ihre Lippen berührte.

 Langsam beugte sie sich vor und küsste sie zaghaft. Nach seiner gemurmelten Aufmunterung öffnete sie
 leicht die Lippen, um ihn vorsichtig mit der Zunge zu berühren, mit ihrer heißen, nassen Zunge, die sein Fleisch wie ein Feuerspeer traf. Unbeabsichtigt spannte er die Muskeln an, aber die Bewegung reichte aus, dass er sich zwischen ihre geöffneten Lippen drängte.

 Als Calder vor Lust aufstöhnte, wagte Deirdre den Mund weiter zu öffnen, um die geschwollene Spitze seiner Männlichkeit in sich aufzunehmen, wie er es wohl wollte. Unsicher, aber zugleich neugierig ließ sie ihre Zunge darum kreisen, erforschte seinen Geschmack und seine Textur. Er schien noch größer zu werden, und die Hand in ihrem Haar begann zu zittern. Sie genoss diese neu gewonnene Macht über ihn und ließ seinen Schaft tiefer in ihren Mund gleiten, bis sie nicht mehr von ihm aufnehmen konnte.

 Instinktiv streckte sie eine Hand aus und berührte den Rest, ließ ihre Finger in zögerlicher Erforschung darüber gleiten. Dann zog sie sich langsam zurück, was ihn ein Zischen ausstoßen und seine Hand in ihrem Haar zur Faust ballen ließ. Sie erstarrte. Dann, als er sich nicht zurückzog, wiederholte sie die Bewegung, nahm ihn so tief wie möglich in sich auf und ließ ihn wieder hinausgleiten, während ihre Zunge ihn umspielte.

 Er keuchte jetzt, seine Hand lag schwer auf ihrem Kopf, wenn sie sich ihm näherte, wenn sich sich wieder zurückzog, er war ihr hilflos vor lauter Lust ausgeliefert. Das musste wirklich etwas sehr Unanständiges sein, denn sie hatte noch nie davon gehört. Aber schließlich war alles, was zu tun es wert war, es wert, getan zu werden, nicht wahr?

 Ein unbeabsichtigtes leichtes Saugen brachte ihn dazu, unterdrückt aufzuschreien. Sie spielte mit diesem Wissen, lernte von seiner Reaktion, was ihm gefiel, bis sie spürte, dass er am ganzen Leib bebte.

 Irgendwann machte er sich von ihr los. »Mein Gott!« Dann zog er sie hoch, dass sie aufrecht auf der Matratze vor ihm kniete, riss sie heftig an sich und stieß seine Zunge in ihren Mund, ahmte die Bewegungen nach, die sie gerade an ihm vollführt hatte.

 Ihr Kiefer tat weh, und sie hatte in dieser Zeit des Experimentierens einen Teil ihrer Leidenschaft verbraucht, aber sein machtvolles Verlangen überwältigte sie nochmals. Als er mit ihr zurück auf die Matratze fiel, begrüßte sie sein warmes, muskulöses Gewicht auf ihrem Körper. Als sich sein Knie zwischen ihre presste, spreizte sie bereitwillig die Schenkel, war bereit, ihm endlich zu gehören.

 Bis seine mächtige Erektion hart in sie eindrang, und der Schmerz ihrer Kehle einen schrillen, überraschten Schrei entlockte.

 Neununddreißigstes Kapitel

 Es war zu früh. Calder wusste es im selben Augenblick, als er in sie eindrang. Sie war noch zu wund von heute Morgen.

 Er zog sich sofort zurück, küsste sanft ihre Lippen, bat stumm um Entschuldigung. Dann arbeitete er sich ihre Kurven hinab, küsste und schmeckte ihre cremefarbene Haut, ihre süßen Brustwarzen, das Salz ihrer verborgenen Spalte. Als sie aufkeuchte und sich ihm schockiert entziehen wollte, hielt er ihre Handgelenke sanft fest und spreizte ihre Schenkel mit seinem Körper. So unschuldig, dass sie noch nie davon gehört hatte? Nach dem, was sie gerade eben bereitwillig für ihn getan hatte?

 Er schob die wirbelnden Zweifel ganz nach hinten in seinen Gedanken und drängte seine Zunge zwischen ihre vollen, heißen Lippen, beruhigend, stimulierend, fest entschlossen, sie gänzlich bereit für ihn zu machen.

 Deirdre lag gefangen in seinem Griff, vor lauter Verlegenheit unfähig sich zu rühren und sich doch einer aufsteigenden Lust bewusst, die von seinem Mund ausging. Das war verrückt - und wunderbar - und mehr, als sie aushalten konnte, o Himmel, diese Lust! Verloren in der Ekstase seiner tanzenden, sich drehenden, rastlosen Zunge ergab sie sich ihm, unterwarf sich ihm voll und ganz, spreizte die Schenkel, rotierte die Hüften, keuchte unbeherrscht, als jeder Schlag seiner Zunge sie höher und
 höher an einen wilden, herrlichen Ort brachte, an dem sie nie zuvor gewesen war!

 Hinter ihren Augen explodierte die Dunkelheit. Schwach hörte sie jemanden hohe, animalische Geräusche ausstoßen, doch sie ignorierte sie, als die wogenden Wellen der Lust ihre Gedanken davontrugen.

 Als die Welt sich wieder in Ordnung gebracht hatte und ihr Atem in rasselndem Keuchen wiederkehrte, glitten seine großen, heißen Hände ihren Körper hinauf, und er erhob sich zwischen ihren Schenkeln, um ihre Brüste und ihren Hals zu küssen und ihr beruhigende Worte zuzuflüstern, während die letzten Erschütterungen noch durch ihren Körper jagten.

 Sie ließ es erschöpft zu, dass er sie wieder in die Arme nahm und sein steifes Glied langsam in sie schob. Dieses Mal glitt er mit Leichtigkeit in ihre Nässe und entspannte Hitze. Gerührt ließ sie ihre Hände an seinen Armen hinaufwandern, genoss für einen Augenblick seine festen Muskeln, bevor sie über seinen breiten Rücken hinabglitten und sie endlich wagte, seine festen Pobacken zu umfassen.

 Als sie sich endlich entspannte, strich er ihr das Haar aus dem Gesicht und schaute ihr in die Augen. »Ist mit dir alles in Ordnung?«

 Sie schmolz noch mehr, als sie - plötzlich wieder scheu - nickte. Dieser Mann, diese mächtige, finstere, brütende Kreatur, die von den Leuten als Bestie bezeichnet wurde, hatte keine einzige grausame Faser in seinem Körper. Sie schlang ihre Arme um seinen Hals, barg das Gesicht an seiner Schulter, um die plötzlichen Tränen,
 die ihr in die Augen stiegen, zu verstecken, denn er würde sie für Tränen des Schmerzes halten und nicht für solche des Mitgefühls und schmerzenden, bis ins Mark reichenden Verständnisses.

 Langsam begann er, sich aus ihr herauszuziehen und wieder tief in sie zu dringen. Sie zwang ihren Körper dazu, sich zu entspannen, seinen Bewegungen anzupassen, fühlte, wie die Enge mit jedem Stoß nachließ, auch wenn sie nicht glaubte, dass sie sich jemals anders fühlen würde als ganz und gar von ihm angefüllt.

 Dann wich die Enge langsam einer gleitenden, wachsenden Ekstase. Diesen Genuss kannte sie! Eifrig, denn in ihrem ganzen Leben würde sie es nicht müde werden, diesen Ort der explodierenden Sterne aufzusuchen, hob sie ihm ihre Hüften entgegen, um ihn tiefer in sich aufzunehmen, unfähig, dem Drang zu widerstehen, ihre Hände auf diese herrlichen Pobacken wandern zu lassen, um zu spüren, wie sie sich bei jedem Stoß unter ihren Handtellern zusammenzogen.

 Sie schlüpfte mit den Fingerspitzen dazwischen, nur ein kleines bisschen, so wie er es bei ihr getan hatte. Er stieß überrascht zischend den Atem aus, aber sie spürte, wie seine Männlichkeit weiter wuchs und wie seine kontrollierten Stöße eine neue Spannung annahmen. Sie wusste zu schätzen, dass er so vorsichtig mit ihr umging, aber sie hatte seine verdammte Selbstbeherrschung unsäglich satt! Impulsiv drückte sie seine Pobacken fest zusammen und biss ihn in den starken Muskel, der seine Brust umschloss.

 Der Schrei, den ihr Ehemann ausstieß, glich dem eines
 wilden Tieres, und er vibrierte tief in ihrem Innern und schickte als Antwort ein wildes Beben durch ihren Körper, das sich als wortloser Schrei entlud, als er endlich seine berüchtigte Selbstbeherrschung verlor und sich tief in sie rammte!

 Er verlor sich in ihr, buckelte und stieß kraftvoll immer wieder in sie, erzwang kehlige Schreie verrückter Lust aus ihrem Mund, während sie seine ungebändigte Stärke genoss.

 Dann fiel sie oder flog - sie wusste es nicht, und es kümmerte sie nicht. Sie wusste nur, dass dieser rasende Wirbel der Lust die Erinnerung an die explodierenden Sterne verblassen ließ. Sie wollte jetzt mehr, wollte etwas Dunkles und Hartes und so Wahres, dass der daraus resultierende Schmerz nur seine Gewissheit beweisen würde. Es gab keine gedanklichen Barrieren mehr, keine Mauern der Besonnenheit oder Planung zwischen ihr und ihrem Mann.

 Mit einem letzten Schrei stieß er tief in sie, schwoll an und ergoss sich in sie, dehnte sie so weit, wie es nur möglich war, trieb ihre Lust zu neuen Höhen, bis sie befreit aufschrie, als die Ekstase sie überschwemmte.

 Dann … Stille. Mit Ausnahme ihres miteinander verwobenen Keuchens und Herzschlags. Die Dämmerung umfing sie, schützte den Augenblick, hielt sie still und wortlos, noch lange nachdem sich ihre Atmung beruhigt und ihr Pulsschlag normalisiert hatte.

 Dann spürte sie, wie er sich bewegte und versteifte, und wusste, dass die Mauern sich wieder erhoben, obwohl er noch immer halb steif in ihr ruhte, obwohl ihre
 Arme ihn noch umfingen, obwohl er sie immer noch nackt an seinem Herzen hielt. Als er den Kopf hob, um ihr in die Augen zu sehen, konnte sie erkennen, dass ihre geliebte Bestie wieder in den Käfig gesperrt war.

 »Ich habe dir wehgetan.«

 Sie seufzte. »Nein, hast du nicht. Es geht mir gut. Ein bisschen … sattelwund vielleicht, aber ansonsten vollkommen okay.«

 Er zog sich langsam aus ihr zurück, doch ihr rasch unterdrückter Aufschrei strafte ihre Behauptung Lügen. Sie war wund! Er kletterte aus dem Bett und ging nackt zur Waschschüssel, wo er einen frischen Waschlappen auswrang. Deirdre ließ sich den sehr attraktiven Anblick nicht entgehen. Sie mochte wund sein, aber sie war nicht tot!

 »Ich hätte nicht zulassen dürfen, dass ich deinetwegen meine Selbstbeherrschung verlor«, sagte er steif, als er zurückkehrte. »Das war schwieriger als nötig.«

 Sie konnte sich ein ungläubiges Lachen nicht verkneifen. »Das war schwierig? Warst du dabei?« Sie errötete. »Ich glaube, ich habe die Raben im Tower mit meinem Jaulen erschreckt.« Dann biss sie sich auf die Unterlippe. »Meinst du, die Dienerschaft hat mich gehört?«

 Er grunzte. »Nein. Sie werden ausgesprochen gut dafür bezahlt, dass sie so etwas nicht hören.« Er streckte die Hand aus, um sie zu säubern, aber sie nahm ihm das Tuch ab, da sie plötzlich wieder schüchtern war. Doch er wandte sich nicht ab, sondern legte sich neben sie.

 Es war ja auch sein Bett.

 Deirdre wusch sich rasch die Schenkel ab, aber es gab nicht viel, was sie gegen den Flecken auf der Tagesdecke tun konnte. Sie schaute auf, um zu sehen, ob Calder es bemerkt hatte. Aber er schlief fest, nackt und arglos, die Anstrengung der letzten Wochen deutlich auf seinem schönen Gesicht zu sehen.

 Sie hatte ihn verrückt gemacht, das wusste sie. Ein Großteil davon war unbeabsichtigt geschehen. Ein Teil beruhte auf Gegenseitigkeit. Doch das hielt sie nicht davon ab, dass ihr leidtat, was sie ihm zugemutet hatte.

 Sie warf das benutzte Tuch unters Bett - was ein kindisches Verhalten war, aber sie konnte es nicht ertragen, es weiter in Sichtweite zu haben - und rollte sich neben ihrem Mann zusammen und beobachtete seinen Schlaf.

 Sein Liebesspiel hatte einen Hauch Bitterkeit enthalten - oder war es Hoffnungslosigkeit? Sie hatte ihn so fest gehalten, doch jetzt fragte sie sich, ob er ihre Arme um seinen Körper überhaupt gespürt hatte.

 Sie würde ihn vor seiner eigenen Finsternis beschützen, wenn sie es konnte - würde all die Jahre voller Einsamkeit und Bedauern von ihm reißen und durch Freude und Zufriedenheit ersetzen.

 Doch wie sollte sie es ihn wissen lassen? Dieser Mann hatte alle Lügen gehört, die eine Frau erzählen konnte, und er hatte sie geglaubt - einst. Wie sollte sie ihn dazu bringen, ihr jetzt zu vertrauen, wenn sie die ganze Zeit über nichts anderes gemacht hatte, als ihn abzuweisen, seit sie als seine Frau in sein Haus zurückgekehrt war?

 Er hatte ihren Stolz gekränkt. Er hatte ihre Erwartungen zerstört, als wären sie nichts weiter als ein Kartenhaus.
 Er hatte Befehle gebellt und Ultimaten gestellt, ohne sie ein einziges Mal nach ihrer Meinung zu fragen. Da hatte sie sofort gewusst, dass er nicht die leiseste Ahnung hatte, was für eine Frau hinter dem perfekten Gesicht, in dem modischen Kleid steckte. Sie liebte ihn, seit sie sechzehn war. Er wusste nicht einmal, wer sie war.

 Sie strich ihm das dunkle Haar aus der stolzen Stirn, während er schlief. »Du dummer Mann«, flüsterte sie. »Ehrlich, ich weiß nicht, warum ich dich so sehr liebe.«

 Er liebte sie nicht. Wie konnte man auch einen Fremden lieben?

 Ihr erster Fehler, so wollte es ihr scheinen, war gewesen, überhaupt um seine Hand anzuhalten. Sie hatte es völlig falsch gemacht, dabei hatte sie geglaubt, so schlau zu sein, indem sie ihn in seinem schwächsten Augenblick angesprochen und die Gründe angeboten hatte, die ihn am ehesten überzeugen würden.

 Sie hatte sich verhalten wie Tessa - nur schlimmer, denn Tessas Motive waren immer klar, immer echt. Tessa wollte, was am besten für Tessa war - im materiellsten Sinne.

 Sie, Deirdre, war auf einen größeren Fang ausgewesen. Sie hatte eine herzlose Vereinigung vorgeschlagen - eine Lüge, denn jedes Wort hatte sie mit der Hoffnung vorgebracht, sein Herz zu gewinnen. Jetzt hatte sie keinerlei Hoffnung mehr, dass er die Wahrheit erkennen könnte.

 Was sollte sie jetzt also tun? Sie konnte die Zeiger der Uhr nicht zurückdrehen. Sie konnte schlechterdings in das Haus am Primrose Square zurückkehren, ihre Mädchenkleider tragen und ihn mit den üblichen Mitteln für
 sich gewinnen, das uralte Ritual der Werbung. Ein Mann musste nicht um seine eigene Frau werben!

 Es sei denn …

 Sie rollte sich auf den Rücken und betrachtete eingehend den Himmel über dem Bett. Schatten von den verglimmenden Kohlen verwandelten den riesigen Raum in eine urzeitliche Höhle ohne Ecken oder gerade Linien.

 Sie hatte ihren Ehemann nicht durch Verstellung gewinnen können.

 Vielleicht war es an der Zeit, eine etwas direktere Strategie zu versuchen.

 Vierzigstes Kapitel

 Ein paar Stunden später kehrte Deirdre mit Lementeurs Beute, die sich auf dem Kutschendach türmte, zu dem von Tessa für die Saison angemieteten Haus zurück. Sie hatte nicht erwartet, so viel Hilfe von der Dienerschaft zu erhalten, aber Fortescue hatte die Blutergüsse erblickt, die Baskin auf ihren Armen zurückgelassen hatte, und war kreidebleich geworden.

 Sie hatte protestieren wollen, aber Fortescue hatte eine Hand gehoben. »Ich war an jenem Tag hier, als die vorherige Lady Brookhaven gestorben ist, Mylady«, sagte er geheimnisvoll. »Ich weiß, dass selbst ein Mann wie seine Lordschaft zu weit gehen kann.«

 Als sie vor Tessas Haus aus der Kutsche stieg, war Sophie bereits herausgekommen, um sie zu begrüßen. »Was soll das?« Aus dem ersten Kistenstapel wurden zwei. Sie starrte Deirdre an. »Bist du verrückt? Bist du in Gefahr? Kann ich nach Brook House ziehen und deinen Platz einnehmen?«

 Deirdre schnaubte. »Willst du nicht einmal zuerst herausfinden, ob ich in Gefahr bin?«

 Sophie zuckte die Achseln. »Nicht wirklich. Es ist wahrscheinlich überall besser als hier, auch wenn Tessa gerade außer Haus ist.«

 Deirdre atmete erleichtert aus. Ihre Stiefmutter war in guten Zeiten schon schwierig - und das hier war definitiv
 nicht so eine. Wenn Tessa erfuhr, dass Deirdre ihren Ehemann verlassen hatte, bevor er Herzog geworden war, würde sie so in Rage geraten, dass sie wahrscheinlich wieder die gesamte Dienerschaft verlieren würden!

 »Wenigstens eine gute Nachricht!« Sie hakte sich bei Sophie ein. »Warum bringst du mich nicht in mein altes Zimmer?«

 Sophie zog eine Augenbraue hoch. »Hast du schon vergessen, wo es ist? Du bist nicht einmal seit einer Woche verheiratet!« Trotzdem brachte sie Deirdre in ihr Zimmer und setzte sich neben sie aufs Bett.

 »Calder liebt mich nicht.«

 Sophie blinzelte. »Macht das etwas aus? Ich dachte, das wäre egal.«

 Deirdre seufzte und schloss die Augen für einen kurzen, erschöpften Moment. »Es ist nicht egal.«

 »Aber du hast Phoebe für verrückt erklärt, dass sie einem Marquis einen Korb gegeben hat.«

 Deirdre schüttelte den Kopf. Ein reuevoller Zug lag um ihre Lippen. »Nein, ich habe Phoebe für verrückt erklärt, weil sie diesem bestimmten Marquis einen Korb gegeben hat. Ich wollte ihn so sehr … habe ihn so sehr geliebt …«

 Sie zuckte die Achseln. »Ich hatte nie ein Problem damit, Männer dazu zu bringen, mir ihre unsterbliche Liebe zu erklären. Ich nehme an, ich hatte es für selbstverständlich gehalten, dass er so verrückt nach mir wäre wie ich nach ihm.« Sie schaute zu Sophie hoch und versuchte die Tränen wegzublinzeln, die ihr unaufhörlich in die Augen traten. »Da habe ich mich wohl ganz schön in meiner eigenen Schlinge verfangen, was?«

 Sophie neigte den Kopf zur Seite und erwiderte ihren Blick, ohne mit der Wimper zu zucken. »Das kann man wohl sagen.« Dann rückte sie näher an Deirdre heran und legte ihr tröstend einen Arm um die Schulter. »Aber es ist trotzdem wirklich traurig.«

 So viel Mitgefühl war mehr, als Deirdre erwartet hatte. Sie war nie besonders nett zu ihrer unbeholfenen Cousine gewesen, auch wenn sie eine Art Waffenstillstand geschlossen hatten, als Phoebe ihre Hilfe benötigte. Jetzt legte dieses Mitgefühl ihr letztes bisschen Selbstbeherrschung in Schutt und Asche. Sie legte den Kopf an Sophies Schulter und weinte um Calder und Meggie und ihr eigenes unglückliches Ende.

 Er änderte überhaupt nichts, dieser Moment des Trosts und der Unterstützung. Calder verabscheute sie immer noch, sie würde weiterhin für den Rest ihres Lebens allein sein und Tessa würde sich trotz allem als schrecklichste Hexe in dieser Angelegenheit erweisen - aber trotzdem half es ihr. Zu wissen, dass sie Sophie und Phoebe in dieser Welt hatte, an die sie sich wenden konnte - nun, das war mehr als alles, was sie seit Papas Tod gehabt hatte, und wahrscheinlich auch mehr, als sie verdiente.

 Endlich, als sie keine Tränen mehr hatte und ihr Schmerz wenigstens für einen Augenblick sich auf ein Pochen im Kopf und einen Aufruhr in ihrem Magen beschränkte, hob Deirdre den Kopf und beendete schniefend ihre letzten Schluchzer. »Danke.«

 Sophie reichte ihr ein einfaches weißes Taschentuch, damit sie sich die Tränen trocknete. »Für einen kurzen
 Moment hatte ich schon geglaubt, ich müsste uns eine Arche bauen.«

 Es war nicht wirklich lustig, aber Deirdre lachte hilflos in ihr Taschentuch. Irgendwie erleichtert, aber immer noch am Boden zerstört, gelang es ihr, Sophie anzugrinsen. »Schrecklich. Du wirst dich damit abfinden müssen, dass es dieses Mal reicht, dass du guten Willens warst.«

 Sophie lächelte, was ihren schmalen Gesichtszügen einen selten gesehenen Glanz verlieh. »Gern geschehen.« Dann stand sie auf und strich sich die Röcke glatt. »Und jetzt ist es an der Zeit, dass du von deinem hübschen Hintern aufstehst. Du musst Pläne schmieden.«

 »Pläne?«

 Sophie verschränkte die Arme. »Willst du mir etwa sagen, dass du einfach so aufgeben willst? Hast du denn gar nichts aus den Geschichten gelernt, die ich für euch übersetzt habe? Es kann am Ende keine große Belohnung geben, wenn vorher nicht eine schwierige Probe bestanden wurde. Und das hier ist deine. Du musst dich vor Brookhaven beweisen und ihn zurückgewinnen.«

 »Mich vor ihm beweisen?«

 Sophie streckte die Hand aus und zog Deirdre am Ohr wie einen säumigen Schüler. »Plapper mir nicht alles nach. Wir müssen erstmal herausfinden, wo du dich so furchtbar falsch verhalten hast.«

 Deirdre rieb sich das Ohr und zog eine Grimasse. »Jedenfalls habe ich ihn nicht am Ohr gezogen.«

 Sophie grunzte. »Vielleicht hättest du das tun sollen. Männer sind ja manchmal so schwer von Begriff.«

 Deirdre kniff die Augen zusammen. »Seit wann ist dir denn das andere Geschlecht so vertraut?«

 »Ich begreife recht schnell, anders als andere, die ich nennen könnte. Also, hast du dich ihm hingegeben?«

 Deirdre wurde rot und wandte den Blick ab. »Sophie!«

 »Oh, bitte.« Sophie winkte ab. »Ich bin auf dem Land groß geworden, Dee. Ich weiß, wie man sich paart. Es ist nur der gesellschaftliche Aspekt des Ganzen, mit dem ich nichts anzufangen weiß.«

 Deirdre räusperte sich. »Äh … ja, ich habe mich ihm hingegeben.«

 »Hat er dich gewollt?«

 Das war wohl eine viel zu schwache Beschreibung für den dunklen Hunger, der von ihm Besitz ergriffen hatte. Lust war zu einfach, und Liebe - nun, war Liebe, außer ihrer eigenen, jemals mit im Spiel gewesen? »Es war … kompliziert. Ja, er hat mich gewollt. Zumindest zeitweise.«

 Sophies Augen leuchteten auf. »Ah! Das ist ausgezeichnet. Mit Ambivalenz lässt sich arbeiten!«

 Deirdre lachte, auch wenn sie zugleich die Stirn runzelte. »Wovon redest du da, du verrücktes Ding?«

 Obwohl sie schier stundenlang darüber diskutierten, fiel Sophie nichts Besseres ein, als Deirdre - nämlich Calder dazu zu bringen, richtig um sie zu werben, in gewisser Hinsicht also, noch einmal von vorne anzufangen.

 Die Unterhaltung wandte sich anderen Dingen zu, und dann war da der plötzliche und heftige Hunger nach Süßem …

 Sophie schüttelte den Kopf und steckte sich ein weiteres
 Stück Karamell in den Mund. »Früher habe ich immer gedacht, wie unfair das alles doch ist«, sagte sie mit vollem Mund. »Schließlich habe ich dieselbe Anzahl an Augen und Ohren und Gliedern wie du. Ich habe blaue Augen - naja, blaugraue zumindest - und helles Haar. Und doch ist der Gesamteindruck so viel anders …« Sie zuckte die Achseln. »Ich hatte immer gedacht, dass für dich alles viel leichter wäre.« Sie verdrehte die Augen. »Außer Tessa, natürlich.«

 Deirdre gluckste. »Oh, ja, bitte. Lass Tessa aus dem Spiel. Wo ist meine geliebte Stiefmutter überhaupt?«

 Sophie holte tief und zufrieden Luft. »Weg.« Als Deirdre sie erschrocken ansah, fing sie an zu lachen. »Oh, ich habe sie nicht um die Ecke gebracht oder irgendsowas, auch wenn mir der Gedanke ein-, zweimal oder tausendmal gekommen ist.« Sie beugte sich verschwörerisch grinsend vor. »Lady Tessa hat einen Liebhaber.«

 Deirdre zuckte nur die Schultern. »Ich kann mir gar nicht erklären, warum sie so lange dafür gebraucht hat. Sie hat eigentlich immer einen.«

 Sophies Pupillen weiteten sich. »Dann war sie schon so, als du noch klein warst?«

 »Sie war so innerhalb eines Monats, nachdem mein Vater gestorben war.« Alter Zorn regte sich in ihr und legte sich wieder. »Aber das ist egal. Tessa ist so unmoralisch wie eine Katze. Man kann nur hoffen, dass zuerst ihr Aussehen schwindet und dann erst ihre Kondition nachlässt.«

 Sophie rollte sich auf den Rücken und starrte an die Decke. »Tessa ist so schön … fast so schön wie du.«

 Deirdre zog eine Augenbraue hoch. »Danke. Die meisten Leute sagen es andersherum.«

 »Bis sie den Mund aufmachte, wette ich.«

 Deirdre lachte. »Ganz recht.«

 »Schön und doch so furchtbar. Und hier bist du: Schön und doch so traurig. Und dann ich: Nicht schön, und doch habe ich gerade die beste Zeit meines Lebens …«

 Ihre Stimme verklang sanft - ein wenig zu sanft. Deirdre blickte interessiert auf. »Oh, Sophie Blake, du hast einen Mann kennengelernt!«

 Sophie zog eine Grimasse. »Wohl kaum. Du und Phoebe, ihr habt euch die beiden einzigen erträglichen Herren der guten Gesellschaft geschnappt, und ich darf mich nicht in anderen, interessanteren Kreisen bewegen.«

 Und doch stieg ihr eine leichte Röte in die Wangen, die Sophies »nicht schönen« Gesichtszügen etwas vollkommen Neues hinzufügten. Sie sah hübsch aus. Oje.

 Wer auch immer es war, er musste ein ganzer Kerl sein, um ihre ungelenke Schüchternheit zu durchschauen und den feinen Humor, der dahinter steckte, zu erkennen. Wer mochte es sein? Soweit Deirdre bekannt war, war der einzige Mann, in dessen Gegenwart Sophie nicht vollkommen erstarrte -

 Oh nein. Oh gütiger Himmel. »Sophie … Sophie … es ist doch nicht … du hast dich doch nicht etwa in Graham verliebt?«

 »Natürlich nicht!« Doch der kurze, angstvolle Blick, den Sophie ihr zuwarf, sprach Bände.

 »Oh, aber Sophie. Graham ist -« Graham war zu attraktiv,
 zu hoch geboren, zu leichtsinnig. Die Liste war lang und ließ nur ein mögliches Ende zu: Sophie würde das Herz brechen.

 Die Röte auf ihren Wangen wurde dunkler. »Du brauchst dir keine Sorgen zu machen, Dee. Ich mache mir über Graham keine Illusionen. Es wäre genau so, wie er sagt - ein Tiger und eine Giraffe.« Sie tat die Unmöglichkeit, geliebt zu werden, mit einem Achselzucken ab, als wäre es nichts weiter als ein irritierender Gedanke.

 Sie war eine Idiotin zu glauben, dass sie weniger verdiente. Verdammt sei Graham dafür, dass er sich in Sophies Herz gestohlen hatte, dabei wollte er nicht mehr als eine clevere Spielgefährtin, um seine Langeweile zu vertreiben. Jetzt würde jeder Mann, der auf ihn folgte, jeder lesewütige Finanzier oder Gelehrte, der Sophies feinere Tugenden zu schätzen wüsste, durch den verschleierten Blick der ersten Liebe wahrgenommen. Wer von ihnen würde einem Vergleich mit dem attraktiven, charmanten, auf seine unnütze Art umwerfenden Lord Graham Cavendish standhalten?

 »Ich werde ihn ausweiden«, stieß Deirdre deutlich aus. »Mit einem sehr stumpfen Löffel.«

 Sophie lachte und schlug sich vor Verlegenheit die Hände vors Gesicht. »Nichts davon wirst du tun. Was macht es schon? Er mag mich, und ich bringe ihn zum Lachen. Ich habe einen neuen Freund und einen schönen Traum, den ich nach der Saison mit nach Hause nehmen kann, was so viel mehr ist als das, womit ich hierher gekommen bin.«

 Deirdre fiel angesichts von Sophies bitterer Hochstimmung
 in sich zusammen. Sie war jetzt glücklich, aber sie hatte keine Ahnung, was für ein Schmerz auf sie wartete, wenn Graham anfing sich zu langweilen und sich anderen, interessanteren Spielgefährtinnen zuwandte - was er früher oder später immer tat.

 »Sophie, es …« Es tut weh, nicht geliebt zu werden. Man fühlt sich innen ganz hohl und ach, so kalt.

 Sie konnte es nicht laut sagen, nicht, wenn Sophies Augen allein beim Gedanken an Graham so sanft wurden, und auch nicht zu sich selbst.

 Stattdessen lächelte sie und machte sich ganz lang, um zwei weitere Karamellstückchen abzubrechen. Eins davon überreichte sie Sophie, während sie das andere hoch in die Luft streckte. »Dann also auf hübsche Träume!«, erklärte sie.

 Sophie lächelte schief und hob ihres ebenfalls. »Und auf neue Freunde!«

 Deirdre blinzelte die Tränen weg, als ihr bewusst wurde, dass sie nicht länger allein war. »Auf neue Freunde.«

 Sie stießen voller Ernst mit ihren Karamellstückchen an, die prompt zerbröckelten und auf die Tagesdecke bröselten. Entsetzt schauten sie beide auf die Schweinerei hinab, dann traf der Blick aus saphirblauen Augen den aus den graublauen.

 Ihr Gelächter war im ganzen Haus zu vernehmen … wenn es denn jemanden gegeben hätte, es zu hören.

 Einundvierzigstes Kapitel

 Ungestört von seiner beklommenen Dienerschaft, erschöpft von den vergangenen Wochen und nachdem er zum ersten Mal seit langer Zeit wieder körperliche Erfüllung gefunden hatte, schlief Calder den ganzen Abend und die Nacht, und wachte am nächsten Morgen allein in seinem riesigen Bett auf.

 Natürlich, sie war in ihr eigenes Zimmer zurückgekehrt. Es war besser so. Er würde sie wieder sehen, auf zivilisierte Art, ein kühler Morgengruß beim Frühstück, vielleicht ein belangloses Gespräch über das Wetter oder Meggies Fortschritte - und dann würde er ihr seine Entscheidung mitteilen.

 Das einzige Problem war … er hatte sie bisher noch nicht getroffen.

 Für die meisten Männer seines Standes wäre die Sache klar. Untreue Ehefrauen wurden aufs Land verbannt, wo sie kein Unheil anrichten konnten, bis sie einen Erben zur Welt gebracht hatten. Dann, wenn ihre »Aktivitäten« nicht Anlass zu zu viel Tratsch lieferten, wurde ihnen erlaubt, wieder in die Stadt zurückzukehren und diskret ihren Affären nachzugehen. So wurde die Sache im Adel gehandhabt.

 Calder verachtete die beiläufige Unmoral, die ihn umgab. Sein eigener Vater hatte neben ihm einen Bastard gezeugt und aufgezogen, ohne dass ihn der Unterschied
 in der Zukunft der Jungen gestört hätte, was den Brüdern über die Jahre endlosen Schmerz bereitet hatte. Calder hatte sich nie mit einer verheirateten Frau eingelassen, hatte es vorgezogen, sein rares Vergnügen hin und wieder bei einer Witwe zu finden, und er hatte immer Vorkehrungen gegen das Zeugen von Bastarden getroffen. Er würde keinem seiner Kinder eine solche Zukunft wünschen.

 Was sollte also jetzt mit Deirdre geschehen? Sie behauptete, von Baskins Plan nichts gewusst zu haben, doch wusste er, dass sie den Kerl eine ganze Weile regelmäßig empfangen hatte.

 Wenigstens hatte sie nicht mit ihm geschlafen. War dann also die Szene, in die er gestern gestolpert war, eine von unziemlicher Leidenschaft gewesen oder etwas anderes? Wenn sie es nicht gewollt hatte, warum hatte sie dann nicht um Hilfe gerufen? Sie hatte sogar dafür gesorgt, dass er aufgehört hatte, das Hündchen zu verprügeln - auch wenn er im Nachhinein fast froh war, dass er den Kerl deshalb nicht totgeschlagen hatte.

 Und doch war da ihr Wagemut im Schlafzimmer, ihre Bereitschaft, Dinge zu tun, die ihm jetzt in der Erinnerung noch die Hitze in die Lenden trieb. Sie hatte es gut gemacht, aber vielleicht nicht wirklich routiniert.

 Wer also war Deirdre? Verwegene, kokette, aber tugendhafte Ehefrau oder eine berechnende Kreatur, die beide Seiten eines gefährlichen Spiels beherrschte?

 Argyle kam mit einem Frühstückstablett und einer Kanne Kaffee ins Zimmer. Calder schaute finster. »Ich habe nicht gesagt, dass ich nicht zum Frühstück runterkomme.«

 Argyle war mit dem Tablett beschäftigt. »Es tut mir leid, Mylord, aber Eure übliche Zeit zu frühstücken ist lange um. Ich dachte, dass Ihr inzwischen hungrig sein könntet.«

 Calder blinzelte. »Ich habe verschlafen?« Er verschlief nie! Niemals! Seit seiner Kindheit war er ein Frühaufsteher, der keinerlei Wecker brauchte.

 Er rieb sich das Gesicht. Die Ereignisse der letzten Zeit hatten ihm wahrscheinlich mehr zugesetzt, als er bemerkt hatte. Er verspürte einen Anflug von schlechtem Gewissen. Hatte Deirdre stundenlang am Tisch auf ihn gewartet? Sie würde glauben, dass er wütend war oder enttäuscht, wenn er doch nur … na, er wusste ja selbst noch nicht so recht, was er war.

 »Wann ist ihre Ladyschaft heute Morgen aufgestanden, Argyle?«

 Argyle machte jede Menge Krach mit dem Tablett. »Das kann ich beim besten Willen nicht sagen, Mylord«, murmelte er.

 Calder runzelte die Stirn. Seine Dienerschaft wusste, dass er Ausflüchte nicht ausstehen konnte. »Argyle, wann ist ihre Ladyschaft aufgestanden?«

 Der Kammerdiener ließ die schmalen Schultern hängen. »Da müsste ich bei Lady Tessas Dienerschaft nachfragen, Mylord, denn Lady Brookhaven hat gestern Abend das Haus verlassen.«

 Calder kniff die Augen zusammen. »Verlassen? Für ein Familienabendessen?«

 Argyle sah absolut untröstlich aus. »Sie hatte gepackt, Mylord. Alles.«

 Sie hatte ihn verlassen? Deirdre!

 Das war seine Schuld. Er hatte die Kontrolle verloren, und das so bald nach ihrem ersten Mal. Er hatte ihr Angst gemacht und sie verletzt, und sie war vor ihm geflohen! Er warf die Bettdecke zurück und sprang aus dem Bett, bereit, an ihre Seite zu eilen und sie um Vergebung zu bitten. Dann hielt er inne.

 Baskin hat behauptet, sie wolle davonlaufen, und jetzt hat sie es getan.

 Schuld und Verlust und Zweifel vermischten sich in seinem Innern. Er würde nicht einer weiteren Braut auf der Flucht nachsetzen. Nicht nach Melinda, nicht nach Phoebe.

 Sie erwarteten wortreiche Liebesbeteuerungen, nahm er an, Worte, die er niemals benutzte. Es wäre leicht, sie einfach zu sagen - ob sie nun wahr waren oder nicht -, das heißt, es wäre leicht, wäre er nicht Calder. Er wich nie auch nur im Geringsten von der Wahrheit ab. Sein strenger Ehrenkodex erlaubte nichts anderes. Wenn er also seine Frau zurückhaben wollte - und das wollte er, denn sie hatte eine Leere hinterlassen, die er sich besser nicht näher betrachten wollte -, dann musste er einen Weg finden, wie er ihre vernünftigere, praktische Seite ansprechen konnte.

 Er hatte gesehen, was Ausschweifungen und Gefühle bei Leuten anrichten konnten, wie sie Verlust und Zerstörung verursachten. Er hatte gesehen, wohin Lügen und Betrug führen konnten. Er würde nicht seine eigene Ehre missachten, für niemanden, noch konnte er Vertrauen zu Leuten haben, die weniger ehrenhaft waren als
 er selbst. Er wünschte nur, er wüsste, in welche Kategorie seine Frau fiel. Er befürchtete, dass die Antwort ihm nicht gefallen würde.

 Doch ließ ihm sein Verantwortungsgefühl keine Ruhe. »Ging es ihr gut, als sie ging?« War sie guter Dinge, froh, ihren ehelichen Pflichten zu entkommen? War sie verängstigt gewesen, als sie vor der Bestie floh?

 Argyle nahm sich zu viel Zeit für seine Antwort, während er Calders Kleidung bereitlegte. Dann, mit einem flüchtigen Blick auf die gesetzte Miene seines Herrn, gab er nach. »Sie war in guter Verfassung, Mylord … abgesehen von den Blutergüssen.«

 Blutergüsse. Oh Gott, er war ein Monster, genau wie alle Welt es behauptete! Er konnte sich kaum entsinnen, was er während dieser orgiastischen Momente getan hatte, als er sie hart und schnell genommen hatte und …

 Er hielt sich eine Hand vor die Augen. »Lass mich allein.«

 Argyle verließ eilig den Raum, und dann war da niemand mehr außer Schuld, Reue und Selbstverachtung. Und diese Gäste, so fürchtete er, würden bleiben.

 Die Stimmung im Haus an der Primrose Street hatte sich schlagartig gewandelt, als Tessa endlich aufgetaucht war.

 Eine Kristallschale flog durch die Luft und zerschellte an der Wand. »Du dummes Ding!« Tessa war immer besorgt um ihre Schönheit, aber offenbar hatte sie noch nie in den Spiegel gesehen, wenn sie wütend war. Deirdre hatte sich immer gewundert, wie jemand derart Schönes in seiner Wut einem Gargoyle so ähnlich sehen konnte.

 Eine weitere Kostbarkeit zerdellte die Tapete. »Wenn du ein wenig Pudding nebenher haben wolltest, dann hättest du vorsichtiger sein sollen! Und ihn dann zu verlassen - was denkst du dir eigentlich dabei? Du musst sofort zu ihm zurück!«, verlangte Tessa zwischen wütenden Schreien. »Verführe ihn, lass ihn vor Lust blind werden, lass ihn die ganze Angelegenheit vergessen. Es sollte nicht schwer sein, ihn seine Eifersucht vergessen zu lassen. Schließlich«, zischte sie, »liebt er dich ja nicht.«

 Deirdre fühlte sich von der Wahrheit verletzt, aber sie würde Tessa nie die Genugtuung verschaffen, zu sehen, dass ihr Pfeil getroffen hatte. Stattdessen schaute sie ihre Stiefmutter voller kühler Abscheu an.

 »Das ist Euer mütterlicher Rat? Ihn mit Schlafzimmerakrobatik abzulenken, während ich meinen ›Pudding nebenher‹ habe?« Deirdre atmete langsam aus. »Also wirklich, was hat Papa sich nur dabei gedacht, als er Euch ausgewählt hat, meine Mutter zu werden?«

 Tessa warf den Kopf zurück. Bitterkeit brannte in ihren Augen. »Ich hätte seinen Antrag nie annehmen sollen! Erst macht er sich selbst zum Idioten mit diesen Schiffsanleihen, und dann, als die Schiffe im Sturm untergingen, hat er die Nerven, einfach zu sterben und mir nichts als sein Gör zurückzulassen, um das ich mich auch noch kümmern muss!«

 Tessas Gesicht verzerrte sich vor Groll. »Ich habe ihm gesagt, er sollte nicht alles aufs Spiel setzen, aber er hat darauf bestanden, dass du eine angemessene Mitgift kriegst. Er wollte nicht, dass du dir einen Herzog angeln müsstest, hat er gesagt. Er wollte, dass du aus Liebe heiratest!
 « Sie fauchte wie eine Katze. »Aus Liebe! Was für ein lächerlicher Depp!«

 Deirdre entgegnete nichts. Sie war zu erstaunt, als dass es sie kümmerte, dass Tessa einen Punkt für sich verbuchte.

 Er wollte, dass du aus Liebe heiratest!

 Papa war kein Teil dieser Verschwörung gewesen, sie zum perfekten Köder für einen Herzog zu formen. Papa hatte nicht gewollt, dass sie endlose Stunden des »Figurformens« aushalten musste oder unter Tessas groben Fittichen halb verhungerte.

 Das alles war allein Tessas Idee gewesen, um sich selbst zu bereichern und Beziehungen zu knüpfen.

 Natürlich war es das. Oh, Papa, es tut mir so leid, dass ich an dir gezweifelt habe.

 Die Ironie des Ganzen war, dass sie Tessa für den Verlust des väterlichen Vermögens verantwortlich gemacht hatte, dabei war sie selbst der Grund dafür gewesen.

 Nichts ist so, wie es auf den ersten Blick scheint.

 Die Wahrheit war die einzige Konstante in dieser Welt. Wenn schon nichts anderes, so hatten ihre ganzen Manipulationen und Berechnungen sie das gelehrt. Wenn Calder die Wahrheit über seine Tochter gesagt hätte, wenn Deirdre sich selbst gegenüber die wahren Gründe eingestanden hätte dafür, dass sie Baskin in ihrer Nähe erduldet hatte, oder wenn Tessa die Wahrheit über Papas Wünsche gesagt hätte …

 Nein, das ging nicht auf, denn Deirdre hatte Lord Calder Marbrook, Marquis von Brookhaven, vom ersten Augenblick, da sie ihn gesehen hatte, geliebt. Von
 diesem Moment an hatte sie so gewissenhaft geübt, wie Tessa es nur verlangen konnte, denn sie hatte ein Ziel vor Augen gehabt … ihn für sich zu gewinnen.

 Und wie war das ausgegangen?

 Sie hatte alles zerstört. Doch sie konnte nicht bedauern, dass sie ihren eigenen Pfeil auf Calders Herz abgeschossen hatte. Und wenn sie ihn nie mehr berühren sollte, so hatte sie in der kurzen Zeit als seine Frau doch mehr Glück erfahren als in ihrem ganzen restlichen Leben. Wie konnte sie das bereuen?

 Tessa tigerte auf und ab, ihre Tiraden schraubten sich höher und höher. »Und wenn er jetzt beschließt, die Ehe aufzulösen? Hast du daran schon gedacht? Er ist reich genug, um die Schmiergelder zu zahlen, und er hat auch keinen ehrenhaften Ruf, auf den er achten muss. Der Mann ist ein dreifacher Skandal! Glaubst du vielleicht, er macht vor so etwas Lächerlichem wie einer Scheidung halt?«

 Zweifel fraß sich durch Deirdre. Calder war ein guter Mann, aber er mochte sich vielleicht im Recht sehen, sich von ihr scheiden zu lassen. Schließlich brauchte er einen Erben. Wenn er sie nun nicht für treu genug hielt, einen echten Marbrook zu produzieren?

 Es war ein hässlicher Gedanke, und sie hielt ihn nicht dafür fähig - doch der Zweifel wollte sich nicht legen. In einem Punkt hatte Tessa recht. Calder liebte sie nicht. Was wäre, wenn Tessa auch in diesem Punkt recht behielte?

 »Wir werden ruiniert sein!« Wenn Tessa sich richtig aufregte, brauchte sie keine Antwort. »Niemand wird
 dich jetzt noch wollen, und wir haben nichts mehr, keinen einzigen Farthing!« Sie wirbelte zu Deirdre herum, und ihr reizendes Gesicht war von Wut verzerrt. »Das ist alles deine Schuld!«

 Deirdre nickte ruhig. »Natürlich ist es das, aber wirklich, wie konntet Ihr annehmen, dass es anders ausgehen würde, wenn ich keine Ahnung habe, wie man glücklich und zufrieden bis an sein Lebensende lebt, so wie in Sophies Geschichten!« Sie schüttelte den Kopf. Mit einem Mal war sie Tessas Egoismus unerträglich leid. »Tessa, da dieses Haus von meinem und Sophies Geld gemietet wird, halte ich es für das Beste, wenn Ihr zu Eurem Liebhaber zieht.«

 Tessa blinzelte überrascht, dann zischte sie und kam mit erhobener Hand auf Deirdre zu. »Ich werde nichts dergleichen tun! Wie kannst du es wagen? Ich bin dein Vormund, du kleine -«

 Klatsch! Tessas Kopf flog zur Seite, als Deirdres flache Hand ihre Wange traf.

 »Oje«, hauchte Sophie. »Das war reizend.«

 Tessa taumelte einige Schritte zurück. Ihre Augen über den Händen, die sie auf ihre brennende Wange presste, waren weit aufgerissen. »Du wagst es!«

 Deirdre wischte sich die Hand an ihren Röcken ab, denn ihr Handteller brannte heftig. »Raus, du ekelerregende Harpie, oder ich werfe dich eigenhändig aus dem Haus.« Ihre Stimme klang merkwürdig ruhig, aber ihr Magen zitterte vor Wut und Ekel.

 »Dabei helfe ich gern«, murmelte Sophie, doch Tessa hatte nur Augen für Deirdre.

 »Ich bin noch nicht mit dir fertig, Tessa«, fuhr Deirdre fort. »Ich bin jetzt eine verheiratete Frau, also hast du keinen Grund mehr, mit mir zu sprechen oder mir deine Aufwartung zu machen oder mir zuzuwinken, wenn wir uns im Hyde Park begegnen.« Sie machte einen Schritt vor, doch befriedigte es sie nicht wirklich, als Tessa rasch vor ihr zurückwich. Tessa zu schikanieren gab ihr das Gefühl, sich zu beschmutzen. »Wir sind fertig miteinander, verstanden?«

 Tessa warf einen Blick in Sophies Richtung, aber vielleicht steckte noch ein Fitzelchen gesunder Menschenverstand in ihrem eitlen und hinterhältigen Wesen, denn sie zog in diesem Augenblick nicht die Anstandsdamenkarte. Stattdessen streckte sie den Rücken durch und neigte den Kopf arrogant in Deirdres Richtung, die beschloss zu übersehen, dass die Hände ihrer Stiefmutter an ihrer Seite zitterten.

 »Ich habe etwas zu erledigen, in wertvollerer Gesellschaft, deshalb werde ich mich für eine Weile verabschieden.« Sie drehte sich mit gebrochener Würde um und rannte fast aus dem Raum.

 Sophie trat neben Deirdre und legte ihr sanft eine Hand auf den Arm. »Sie kann nicht für immer gehen«, sagte Sophie. »Es würde sich für mich nicht geziemen, wenn ich allein hier wohnte.« Dann drückte sie Deirdres Arm leicht. »Aber ich freue mich definitiv über eine kurze Verschnaufpause von ihrer ›wertvollen Gesellschaft‹.«

 Deirdre war von den Ereignissen der letzten Zeit seelisch und körperlich zu stark verletzt, als dass sie mit einem Lachen antworten konnte, aber sie legte ihre Hand
 auf die von Sophie und dankte ihr stumm für ihr Bemühen.

 Sie seufzte. »Um Tessa mache ich mir im Augenblick am wenigsten Sorgen. Was soll ich nur mit Calder tun? Er glaubt, ich wäre in Baskin verliebt.«

 Sophie schüttelte den Kopf. »Manchmal glaube ich, dass ich besser dran war, als ich noch keine Männer kannte. Ich hatte wirklich keine Ahnung, dass sie so dumm sein können.« Sie seufzte. »Es ist wirklich ziemlich enttäuschend.«

 Dieses Mal lachte Deirdre. Es war ein leises, ersticktes Geräusch, das auch ein Schluchzen hätte sein können.

 Verflucht sei dieser Baskin!

 Zweiundvierzigstes Kapitel

 Baskin spazierte zwar ein wenig steif, aber schwungvoll hinauf zu der vertrauten Tür des Hauses am Primrose Square. Zum ersten Mal seit einer Ewigkeit waren die grauen Wolken, die ihn verfolgten, von einem goldenen Lichtstrahl zerteilt. Seine Geliebte hatte ihren Ehemann verlassen.

 Sein neuer Freund - der Mann hatte ihm mit Sicherheit seinen Namen genannt, aber er schien sich nie daran erinnern zu können - war in der vergangenen Nacht zu seiner Bleibe gekommen, wo er seine Wunden versorgt und aus Sorge um seine Deirdre geweint hatte, und hatte ihn informiert, dass sie mit all ihren Koffern Brook House verlassen hatte.

 Dieses Wissen hatte den Schmerz gelindert und seine Wunden heilen lassen, sodass Baskin heute Morgen tatsächlich aufstehen und sich auf den Weg hierher machen konnte, wo sie Zuflucht vor dem Monster, das sie geheiratet hatte, gefunden hatte.

 Jetzt betätigte er den Türklopfer, brannte darauf, sie zu sehen und Pläne für die Zukunft zu machen, sehnte sich danach, mit jedem Recht der Welt ihre Hand zu berühren.

 Er nickte verschmitzt dem schlechtgelaunten Butler zu, der an die Tür kam. »Guten Morgen. Ich bin hier, um Miss - äh, Lady Brookhaven zu besuchen.«

 Doch statt die Tür weiter zu öffnen und ihn willkommen zu heißen, verschlechterte sich die Stimmung des Mannes noch mehr. »Ihre Ladyschaft ist nicht zu Hause.«

 Baskin runzelte die Stirn. »Oh, um Himmels willen, Ihr habt ihr nicht gesagt, dass ich es bin!«

 Der Türspalt verkleinerte sich sichtlich. »Ihre Ladyschaft ist nicht zu Hause.«

 Da zerriss etwas in Baskin, etwas, was zu lange unterdrückt, zu lange zurückgehalten, zu oft enttäuscht und zu schnell lächerlich gemacht worden war. Wütend knurrend drückte er mit beiden Händen die Tür auf und stieß den sauertöpfischen Diener zurück. An dem taumelnden Mann vorbei betrat er das Haus. »Deirdre! Deirdre!«

 Auf sein Rufen hin erschien sie am oberen Treppenabsatz. »Mr Baskin! Ihr … solltet gehen!«

 Sie schaute sich nervös um. Warum? Niemand konnte sich ihrer Liebe hier in den Weg stellen. Er nahm die ersten Stufen, doch sie wich mich weit aufgerissenen Augen zurück. Ihr Blick war … ängstlich?

 »Deirdre! Was ist los, mein Liebling?«

 Das andere Mädchen, Sophie, trat hinter Deirdre und legte eine Hand auf ihren Arm. Dann starrte sie ihn wütend an. »Haut ab, Baskin!«

 Er hatte die knochige Sophie nie gemocht. Ihre Unscheinbarkeit war ein Affront gegenüber Deirdres goldener Schönheit. Außerdem war sie schrecklich arrogant für jemanden, der so unwichtig und unattraktiv war. Er hasste es, wie sie ihn ansah, genau, wie sein Vater ihn ansah, als wäre er zu dumm, um selbst Luft zu holen.

 Er ignorierte den Rotschopf und wandte sich stattdessen
 seiner goldenen Göttin zu. Er lächelte zu ihr hinauf. »Deirdre, was ist los? Du brauchst keine Angst mehr vor der Bestie zu haben. Wir können jetzt zusammen sein!«

 Deirdre schaute ihn an, als kannte sie ihn nicht. »Mr Baskin, erinnert Ihr Euch nicht an gestern?«

 Verlegen betastete er die Blessuren in seinem Gesicht. »Er war mir überlegen, mein Schatz. Beim nächsten Mal halte ich mich besser, das schwöre ich.«

 Sophie knurrte: »Sie meint, als Ihr sie brutal angegriffen habt, Ihr Kretin!«

 Baskin blinzelte. »Nein, nein … es war zauberhaft. Unser erster Kuss…«

 »Zauberhaft?« Sophie hielt ihm Deirdres Arm entgegen und schob den losen Spitzenärmel zurück. »Nennt Ihr das hier zauberhaft, Ihr Mistkerl?«

 Baskin wich beim Anblick der Blutergüsse zurück - genau dort, wo er sie in die Arme geschlossen hatte - wo seine Hände sie berührt hatten - beschmutzt hatten …

 »Nein!« Das Wort war ein Keuchen, ein Schreien, ein Betteln. Er erklomm zwei Treppenstufen in dem verzweifelten Begehren, sie verstehen zu lassen. »Ich würde dich nie … ich würde dir niemals wehtun! Ich liebe dich, Deirdre! Du bist mein Engel, meine Rettung, du bist das Licht in meiner Dunkelheit …«

 »Ihr seid ein Frauenschänder«, knurrte Sophie. »Lasst Euch hier nie wieder blicken, oder ich rufe persönlich nach den Gesetzeshütern!«

 Baskin hatte nur Augen für seine Liebste. »Dee …«

 Sie wich vor ihm zurück. »Nennt mich so nie wieder«, sagte sie leise und bestimmt. »Baskin, Ihr habt jedes …«
 Sie hielt inne und schluckte. »Ihr habt alles missverstanden. Ich bin nicht Eure Liebste. Ich bin nicht Euer Licht. Ich bin Lady Brookhaven, und das werde ich bleiben, solange meine Ehemann auf dieser Erde wandelt. Ich will, dass Ihr nicht wieder hierherkommt, versteht Ihr mich?« Sie schaute ihn an, und in ihren erstaunlichen Augen lag kein Licht oder Lachen. »Niemals.«

 Da verließ ihn der Mut, sein Herz schrumpfte in seiner Brust zusammen und hinterließ nichts als eine große Leere, die ihm das Atmen schwermachte. Er schaute sie bettelnd an, aber ihr Blick blieb unnachgiebig. Geschlagen, zerbrochen und leer taumelte er benommen die Treppe hinunter, dorthin, wo der Butler stand und die Haustür noch immer aufhielt. Als er an dem Mann vorbeiging, grummelte der rachsüchtig, während er die Beule an seiner Stirn rieb.

 Draußen im Tageslicht, das ihm wie die dunkelste, seelenloseste Nacht vorkam, schwankte Baskin in Richtung Gehsteig, als die Tür krachend hinter ihm ins Schloss fiel.

 Blutergüsse. Verachtung. Was hatte er getan? Wie konnte er so etwas getan haben? Er rieb sich die brennenden Augen und jammerte vor Schmerz, als seine Hand seinen lädierten Wangenknochen berührte.

 Blutergüsse. Er blinzelte. Seine Blutergüsse, verursacht von diesem brutalen Brookhaven. Ihre Blutergüsse …

 Er klammerte sich an den Gedanken, die Hoffnung, bis er in seinem verzweifelten Verstand Wahrheit wurde. Aus irgendeinem Grund, wahrscheinlich aus Angst um seine Sicherheit - oh, mein reizender, tapferer Liebling!
 -, hatte sie beschlossen, ihn zu verstoßen. Sie wollte natürlich nicht, dass Brookhaven ihn umbrachte.

 Er warf den Kopf in den Nacken und lachte erleichtert laut auf. Dann erinnerte er sich an seine Mission, seinen wahren und rechtmäßigen Auftrag auf dieser Erde. Er war Deirdres Ritter. Er musste sie für immer und ewig aus Brookhavens grausamer Herrschaft befreien.

 Die Nacht zog sich zurück, die Dunkelheit löste sich auf. Das Leben war es wieder wert, gelebt zu werden.

 Beim Dinner an diesem Abend saß Calder am stillen Tisch seiner Tochter gegenüber und versuchte mit aller Macht, es nicht persönlich zu nehmen, dass sie verdreckt und zerrissen erschienen war, mit zerzaustem Haar und einem Rußstreifen über der Nase.

 Und sie trat unaufhörlich während des gesamten Essens gegen ihr Stuhlbein.

 Er kommentierte das nicht, denn er hatte keine Ahnung, was er zu dem Kind sagen wollte, nachdem er wieder eine Mutter vertrieben hatte.

 Schließlich ließ sie ihre Gabel klirrend auf ihren Teller fallen, den sie nicht angerührt hatte, und starrte ihn an. »Du hast es versaut, stimmt’s?«

 Calder legte seine Gabel ab, denn es schmeckte ohnehin alles wie Sägespäne, und lehnte sich in seinem Stuhl zurück. »Ich bin mir nicht sicher. Wahrscheinlich.«

 Meggie verschränkte die Arme. »Ich habe euch gehört, weißt du. Ich weiß, dass sie deinetwegen geheult hat.«

 »Hm.« Er musste wirklich die Wände dieses Hauses
 verstärken lassen. Aber welchen Sinn hatte das jetzt noch?

 »Deinetwegen ist sie weggelaufen, genau wie Mama. Vielleicht haue ich auch ab. Sie hat sich nicht mal von dir verabschiedet. Sie hasst dich.«

 Er grunzte ein weiteres Mal unverfänglich.

 Meggie hob das Kinn. »Von mir hat sie sich verabschiedet. Sie hat gesagt, ich könnte sie und Sophie besuchen kommen, wenn die böse Hexe nicht zuhause ist.« Dann kniff sie die Augen zusammen. »Ich hab auch ihre blauen Flecken gesehen.«

 O Gott, hatte Deirdre nackt vor dem gesamten Haushalt posiert? Er war sich nicht sicher, wo er sie verletzt hatte, aber gewiss war es an einer recht intimen Stelle.

 Meggie fuhr fort: »Ihre Arme haben ausgesehen, als hättest du sie mit einem Stock verdroschen.«

 Ihre Arme? Er hatte Deirdre nicht bei den Armen gepackt, oder? Nein, er hatte ihre Hand genommen, hatte seine Hände mit ihren vollen Brüsten gefüllt, und mit Sicherheit hatte er ihre Pobacken ergriffen - aber er konnte ehrlich behaupten, dass er sich nicht daran erinnerte, sie an den Armen berührt zu haben.

 Meggie sah ihn mit neuerlichem Zögern im Blick an. »Hast du sie mit einem Stock geschlagen, Papa?«

 Er schob seinen Stuhl zurück. »Entschuldige mich einen Moment, Lady Margaret.«

 Er traf auf Fortescue, als dieser auf dem Weg zurück ins Speisezimmer war. »Fortescue, wo war ihre Ladyschaft verletzt?«

 Fortescue starrte auf einen Punkt über Calders linker
 Schulter. Kühle Missbilligung war schwach, aber unmissverständlich in seinem ausdruckslosen Gesicht zu erkennen. »Ich habe nur ihre Arme gesehen, als ich ihr in ihren Spencer half.«

 War es doch Baskin gewesen? Hätte der Kerl beinahe in seinem eigenen verdammten Haus seine Frau geschändet?

 Hatte Deirdre sich gewehrt, hatte aber nichts ausrichten können, da ihr niemand zu Hilfe kam? Und dann hatte er, Calder, sie beschuldigt, hatte sie missbraucht …

 Mit einer Hand vorm Gesicht fand Calder blind seinen Weg in das Speisezimmer und auf seinen Platz zurück. Meggie saß starr da, ihr kleines Gesicht vor Zorn verzerrt. Sie hatte ihn etwas gefragt, nicht wahr? Er konnte sich nicht daran erinnern.

 Mechanisch nahm er einen Bissen von seiner Mahlzeit, nur um feststellen zu müssen, dass sie irgendwie mit einer Salzkruste überzogen war. Meggie starrte ihn an, wartete darauf, dass er losbrüllte, sie bestrafte. Ein Test? Fortescue erschien an seinem Ellenbogen. »Soll ich das abtragen, Mylord?«

 Calder winkte ab, während er Meggie fest im Blick behielt. »Nein, danke. Es ist genau, wie ich es mag.« Er zwang sich zu kauen und zu schlucken, dann nahm er einen weiteren Bissen und beobachtete, wie Meggies Verwirrung wuchs. Er wusste nicht, was er zu ihr sagen sollte - wie konnte ein Mann es auch in Ordnung bringen, dass sie die Frau verloren hatte, die sie wie eine Mutter liebte? Aber er wollte, dass jemand ihm vertraute.

 Außerdem hatte er Schlimmeres verdient.

 Dreiundvierzigstes Kapitel

 Meggie stromerte durch den Garten, weigerte sich jedoch, sich daran zu erfreuen. Überall blühte es, aber das interessierte sie nicht. Alle möglichen Tiere krabbelten und glitten beiseite, als ein anderer als der Gärtner ihre Ruhe störte, aber auch das interessierte sie nicht.

 Etwas passierte gerade. Es war eine jener Situationen, da die Erwachsenen beschlossen hatten, dass es besser wäre, wenn sie nicht alles wüsste. Sogar Deirdre war wortkarg gewesen, als sie ihre Sachen gepackt hatte.

 »Ich muss weg von hier, Meggie, zumindest für eine Weile. Ich kann im Augenblick nicht sagen, warum. Aber es hat nichts mit dir zu tun, ehrlich. Ich bin froh, dass ich hierher gekommen bin und dich getroffen habe, Kleine.« Sie setzte sich in einen Sessel und schaute Meggie in die Augen. »Ich glaube, dass ich für uns alle das Richtige tue. Ich hoffe -« Sie hatte den Gedanken mit dem ersten falschen Lächeln, das sie Meggie je geschenkt hatte, beiseite geschoben. »Also, du und Mr Uniform leistet einander eine Zeitlang Gesellschaft, ja?«

 Der Name des Kätzchens war jedes Mal, wenn Deirdre ihn benutzte, ein anderer. Manchmal hieß er Klein-Fortescue - natürlich nur, wenn Groß-Fortescue nicht im Zimmer war -, manchmal MacStubbel und einmal Bissiger Butler, als Dee Bissspuren an ihren Schuhen bemerkt hatte. Meggie versuchte auch, sich einen cleveren
 Namen für das kleine Kätzchen, das zu ihren Füßen spielte, auszudenken, aber immer war es Dee, die die guten Einfälle hatte.

 Sie ging an die Stelle an der Gartenmauer, wo sie die Dienstboten des Nachbarn manchmal beim Tratschen belauschte. Es gab da eine kleine Bank neben einer Statue von einem Mann mit Ziegenbeinen, auf die sie gerne kletterte, um besser zuhören zu können.

 Ein Papierfetzen flatterte vom Handgelenk des Ziegenmannes. Meggie zog daran. Ihr Name stand auf den Umschlag geschrieben. »Lady M.«

 »Dee!« Meggie ließ sich auf die Bank fallen, um den Brief zu lesen, und entzifferte mühevoll die schnörkelige Handschrift. Oh. Er war von diesem Mann, der Dee immer besucht hatte, der ihr von dem angeschlagenen Kaminsims erzählt hatte.

 »Lady Margaret, wenn Ihr heute mit mir im Hyde Park die Schwäne füttert, werde ich Euch alles über Eure liebe Mutter erzählen und warum Euer Vater dafür verantwortlich ist, was ihr passiert ist - und auch unserer lieben D. Euer geheimer Freund Baskin.«

 D. Dee. Meggie dachte an die blauen Flecken an Dees Armen, dachte daran, dass ihr Vater ihre Frage beim Abendessen nie beantwortet hatte und dass der Kaminsims im Zimmer ihrer Mutter - in Dees Zimmer - angeschlagen war, genau wie der Mann behauptet hatte.

 Im Hyde Park war es nett. Patricia hatte sie erst neulich dorthin mitgenommen, und sie hatte Eis gegessen und die Schwäne in dem langen, schmalen See mit Brot gefüttert. Es war überhaupt nicht weit.

 Sie faltete die Notiz zu einem kleinen Rechteck zusammen und steckte sie tief in ihre Tasche. Niemand passte auf sie auf, denn Patricia war mit Deirdre gegangen.

 Sie sah zu dem wolkenverhangenen Himmel hoch, aber sie konnte nicht erkennen, ob es früh oder spät war. Man konnte in London den Himmel nie richtig sehen. Sie hatte bereits zu Abend gegessen, also konnte es nicht mehr früh sein. Wenn sie sich nicht beeilte, wartete Mr Baskin womöglich nicht mehr auf sie.

 Sie schaute auf den Boden, wo sich das Kätzchen mit dem Bauch nach oben in irgendetwas Feuchtem wälzte. Wenig später spazierte das Kätzchen allein in die Küche und miaute nach der Milch, die die Köchin ihm geben würde.

 In der Zwischenzeit war Meggie nur noch als wehender Mantel und kurze, rennende Beine in der Ferne zu sehen.

 »Meggie! Meggie! Komm sofort da raus!« Calder kniete neben Deirdres Bett und schaute darunter. Keine dünnen Beine, kein wütendes Gesicht. Sorge umkrampfte seinen Magen. Die Diener stellten das ganze Haus auf den Kopf, vom Keller bis zum Dachboden und von der Eingangstür bis zur Toilette, aber bisher war sein Kind noch nirgendwo aufgetaucht.

 Meggie war wütend auf ihn - sehr wütend, um genau zu sein. Sie vermisste Deirdre und war einfach noch zu jung, um das Ganze zu verstehen. Nicht dass er selbst es allzu gut verstand.

 Sie würde zu Deirdre gehen. Aber es war ein weiter, gefährlicher Weg bis dorthin, der viele Gefahren barg, sowohl ungeplante als auch solche üblerer Art. Allein der Verkehr konnte für den Uneingeweihten tödlich sein. Er war sich nicht einmal sicher, ob Meggie den Weg kannte, denn sie war noch nie in ihrem Leben am Primrose Square gewesen.

 Doch er kannte seine dickköpfige Tochter und wusste, dass sie das nicht davon abhalten würde, es wenigstens zu versuchen. Er marschierte aus dem Zimmer. »Fortescue!«

 Fortescue erschien, schwer atmend und staubig, aber so schnell wie immer. »Ja, Mylord?«

 »Lass meine Kutsche bereit machen.« Wäre es schneller, einfach einen Stallburschen loszuschicken? Nein, denn er wollte sich unterwegs nach ihr umsehen. »Ich schaue bei Lady Tessa nach ihr.«

 Fortescues Augenbraue schoss in die Höhe. »In der Tat. Eine gute Überlegung, Mylord.«

 »In der Zwischenzeit soll die Dienerschaft den Garten nach ihr durchsuchen.«

 »Das ist bereits geschehen, Mylord. Zwei Mal.«

 »Dann sollen sie es ein drittes Mal tun, Fortescue. Sie muss doch irgendwo sein!«

 Es dauerte nur kurz, bis seine Kutsche bereit stand, dennoch ärgerte er sich über die Verzögerung. Die Nacht brach rasch herein, und der Gedanke daran, dass sein Kind allein nachts in der gesetzlosen Stadt unterwegs sein könnte, steigerte seine Angst so sehr, wie er es nie für möglich gehalten hatte.

 Verdammt! Wenn er sich doch weniger um sein eigenes
 Herz und mehr um das seiner Tochter gekümmert hätte, wenn er sich weniger an seinen dämlichen Ehrenkodex gebunden gefühlt hätte, dann hätte er alles getan, um die Stiefmutter, die sie so sehr liebte, zurückzuholen!

 Wenn er jetzt auch noch Meggie verlor …

 Obwohl er unterwegs die Straßen sehr sorgfältig absuchte, konnte er sie nirgendwo entdecken. Am Primrose Square war er mit einem Satz vom Fahrersitz des Phaeton und hämmerte unverzüglich an die Haustür.

 Lady Tessas inkompetenter Butler öffnete endlich. »Ihr seid gefeuert!«, knurrte Calder, als er sich an dem Mann vorbeidrängte. »Meggie! Meggie!«

 »Ihr könnt mich nicht entlassen, ich arbeite nicht für Euch!« Der Mann sank in sich zusammen, als Calders Blick ihn traf, und trat rasch beiseite, nicht jedoch ohne zu murmeln: »Andauernd kommt jemand und stößt die Tür auf und brüllt nach irgend’ner Dame … Wir haben hier keine Meggie!«

 Calder ignorierte ihn. »Meggie!«

 Deirdre kam mit gerafften Röcken angerannt. Sophie war ihr dicht auf den Fersen. »Calder? Was ist los? Was ist mit Meggie?«

 Er konnte es an ihrem Gesicht sehen, dass seine Tochter niemals in diesem Haus angekommen war. Eisiger Schrecken stahl ihm den Atem. »Oh Gott, Deirdre … sie ist verschwunden.«

 Er ließ sich in ihre ausgebreiteten Arme fallen, und all ihre Schwierigkeiten waren vergessen, als sie seinen zitternden Körper fest an sich drückte.

 Es war Sophie, wie immer praktisch veranlagt, die den
 Augenblick zerstörte. »Lord Brookhaven, Ihr müsst den Umkreis Eurer Suche erweitern. Wenn wir alle in Brook House zusammentrommeln, können wir anfangen, systematisch nach ihr zu suchen.«

 Sophie sprach seine Sprache. Die festen, praktischen Worte zogen ihn aus dem Sumpf des Schreckens und gaben ihm eine Aufgabe. Er richtete sich auf, ohne sich dabei jedoch aus Deirdres Armen zu lösen. »Richtig. Sophie, versammelt die hiesige Dienerschaft und bringt sie nach Brook House hinüber. Deirdre, hol dir einen warmen Mantel. Wir nehmen einen anderen Weg zurück und suchen unterwegs nach ihr.«

 »Äh, Mylord … bin ich noch gefeuert?«

 Calder hatte keinen Blick für den gedemütigten Mann übrig, als er an ihm vorbeiging. »Nicht, wenn Ihr meine Tochter findet.«

 Vierundvierzigstes Kapitel

 Sobald Calder und Deirdre wieder in Brook House angekommen waren, schickten sie sofort die Dienerschaft zu Sophies »erweiterter Umkreissuche« aus. Calder hatte kaum die Tür hinter dem letzten Lakaien geschlossen, als der Türklopfer betätigt wurde.

 Sie öffneten zusammen eilig die Tür, denn Fortescue war mit der Koordination der Suche beschäftigt. Ein zerlumpter Kerl stand da und streckte ihnen ein zusammengefaltetes Blatt Papier entgegen. Aus Gewohnheit warf Calder dem Mann eine Münze aus seiner Westentasche zu, während er zugleich das Papier entfaltete. Der Kerl war verschwunden, noch bevor Calder zu lesen begonnen hatte.

 »Wenn Ihr Euer Kind unverletzt zurückhaben wollt, dann bringt Ihr Lady Brookhaven heute um Mitternacht zur Kreuzung im Hampstead Heath. Wir werden sie dann austauschen, und Ihr werdet versprechen, Eure nicht vollzogene Ehe sofort aufzulösen. Kommt allein! Baskin.«

 Calder starrte den Zettel an. Entführt. Daran hatte er nicht einmal gedacht. Meggie war widerspenstig, wütend. Er hatte geglaubt, sie wäre vor ihm davongerannt wie ihre Mutter.

 Wie Deirdre.

 Deirdre. Er drehte sich zu ihr um. »Dein Geliebter will
 dich noch immer.« Er hielt ihr den Zettel hin, überwältigt von seiner Wut und Angst.

 Die Verwirrung auf ihrem Gesicht war deutlich, dann las sie die Mitteilung. »O mein Gott! Oh, Meggie!« Sie drehte sich zu ihm um. »Calder, Baskin ist verrückt. Er ist gefährlich!«

 Calder starrte sie an, seine blauen Augen verengten sich. »Ist das ein Komplott, um mich so sehr zu ängstigen, dass ich zustimme? Das ist nicht nötig, musst du wissen. Ich könnte diese Ehe mühelos auflösen lassen. Es wäre teuer, und weder dein noch mein Ruf würden sich von dem Skandal jemals erholen, aber du hättest dann deinen Geliebten und ich hätte meine Tochter wieder.«

 Deirdre schnippte mit den Fingern vor seinem Gesicht. »Calder, hör mir zu! Wir haben keine Zeit für deine Eifersucht. Wenn ich es dir doch sage: Baskin hat mich gestern in meinem Schlafzimmer angegriffen. Er ist den verdammten Baum hochgeklettert, verdammt noch mal! Er verliert den Verstand. Er glaubt, wir würden einander lieben und ich könnte ihn vor der Finsternis retten oder irgend so einen Quatsch.« Sie schob die Ärmel ihres Kleides hoch. »Sieh dir an, was er mir angetan hat!«

 Calder sah hin. Die legendären Blutergüsse waren tatsächlich ein schrecklicher Anblick. Sehr deutlich zeichneten sich die Umrisse einer Männerhand in Lila und Blau auf ihren beiden Oberarmen ab. Calder streckte langsam seine eigene Hand aus und bedeckte sie zärtlich, Finger für Finger.

 Seine Hände waren zu groß, als dass die Abdrücke
 von ihm stammen könnten. Erleichterung machte sich tief in seinem Innern unter der zitternden Angst um seine Tochter breit, dass er Deirdre nicht so zugerichtet hatte.

 Dann wurde ihm die Brutalität dieser Verletzungen bewusst. »So viel Gewalt - du hast dich gewehrt, nicht wahr?«

 »Natürlich habe ich mich gewehrt, du dummer Mann! Es war, als würde ich mit dem Taschentuch nach einem Elefanten schlagen. Er hat sich nicht mehr unter Kontrolle!«

 Und einfach so war seine Frau zu ihm zurückgekehrt - aber seine Tochter war noch immer weg, irgendwo in der Finsternis, in den Händen eines Irren. Wenn er Vertrauen zu Deirdre gehabt hätte, hätte er sie niemals verloren. Es war nur zu schade, dass er Meggie nicht so leicht zurückbekommen würde.

 Deirdre bemerkte es auch. »Du denkst darüber nach, es zu tun.«

 Er nahm den Zettel und faltete ihn bedächtig. »Ich habe keine andere Wahl, als dorthin zu gehen und ihn zu treffen, aber du wirst nicht mitkommen.« Er drehte sich um. »Fortescue, macht den Phaeton bereit. Ich fahre selbst.«

 Protestierend trat sie vor ihn. »Ich muss aber mit! Er erwartet mich - und ich kann mit ihm reden. Er wird auf mich hören, er liebt mich!«

 Calder streckte die Hand aus und streichelte mit den Fingerspitzen ihre blauen Flecke an einem ihrer Oberarme. »Hat er gestern auf dich gehört?« Er schob sich an
 ihr vorbei. »Fortescue, ihre Ladyschaft wird hier auf mich warten. Ist das klar?«

 »Ja, Mylord.«

 »Calder, was hast du vor?« Sie versuchte, an Fortescue vorbeizukommen, der jedoch einfach mit einer Hand ihre Röcke festhielt. Deirdre stieß ihn von sich und versuchte sich freizumachen, aber der Griff des Butlers ließ nicht locker. »Calder! Calder!«

 Fünfundvierzigstes Kapitel

 In seinem kleinen, aber ansehnlichen Haus in London erwachte Mr Stickley, weil jemand an seine Tür hämmerte.

 Sofort setzte er sich, von Unruhe erfasst, auf. »Brennt es?«

 Dann erkannte er das betrunkene Brüllen vor seiner Tür. »Stiiii-hicks-kley!«

 Missbilligend kniff er die Augen zusammen und verließ sein gemütliches Bett, ging zur Haustür, um seinen betrunkenen Kompagnon hereinzulassen, bevor die Nachbarn den Nachtwächter alarmierten.

 Wolfe hatte ihn schon lange nicht mehr zu Hause besucht, möglicherweise nicht mehr seit ihrer Kindheit. »Was soll das Ganze?«

 Wolfe grinste ihn an. »Hab da’n Spiel am Laufen, alter Stick! Bin total pleite, leider.« Er beugte sich vor. »Kann jetzt nich aufhören - bin mitten inner Glückssträhne.«

 Stickley schnüffelte. »Warum sind dann deine Taschen leer?«

 Wolfe zuckte die Achseln. »Brauch nur’n bisschen, was mich über Wasser hält.«

 Wolfe stank nach Alkohol und Frauen und anderen schmutzigen Zeitvertreiben. Stickley wich zurück. »Ich habe nichts hier!« Das stimmte nicht ganz. Er wäre der
 Wahrheit näher gekommen, wenn er gesagt hätte: »Ich habe für dich nichts hier!«

 Es war nicht überraschend, dass ein gewohnheitsmäßiger Sünder wie Wolfe seine Lüge durchschaute. Er trat auf Stickley zu, und sein Blick war nicht länger der eines liebenswerten Betrunkenen, sondern gefährlich.

 »Ich brauch das Geld, Stick. Du bist es mir schuldig, nach allem, was ich diese Woche für uns getan habe.«

 »Was hast du gemacht?«

 Abrupt wechselte Wolfes Stimmung erneut. »Hab uns den Pickering-Plunder gesichert!«, krächzte er. »Lady Brookhaven wird nicht Herzogin von Brookmoor. Kannst ja keine Herzogin sein, wenn’s keinen Herzog gibt.«

 Stickley, der in Erwägung gezogen hatte, Wolfe einfach einen kleinen Teil seines Notgroschens zu geben, damit er sich endlich wieder schlafen legen konnte, ohne dass Wolfes stinkender Körper ohnmächtig auf seinem feinen Teppich lag, wich jetzt argwöhnisch zurück.

 »Du hast ihn doch nicht umgebracht?«

 Wolfe blinzelte und legte eine Hand vor gespieltem Entsetzen auf die Brust. »Ich? Also, so etwas könnte ich nie tun!« Dann schnaubte er. »Aber Lady Brookhaven hätte vorsichtiger sein müssen, mit wem sie flirtet. Liebestrunkene junge Männer tendieren zu drastischen Taten!«

 Stickley wurde eiskalt. »Brookhaven ist tot?«

 Wolfe zuckte die Achseln. »Weiß nicht. Ich nehme an, das erfahren wir morgen.« Dann rülpste er, und seine Gesichtsfarbe wurde leicht grünlich.

 »Was exakt hast du mit der ganzen Sache zu tun?«

 Wolfes Blick wurde glasig. »Nichts, gar nichts. Das war allein der junge Baskin. Er brauchte nur ein bisschen Anleitung von jemandem mit etwas mehr … Lebenserfahrung.«

 Stickley machte einen weiteren Schritt zurück. »Wo ist Baskin jetzt?«

 Wolfe gluckste. »Heut Nacht ist ein Fest im Hampstead Heath«, sang er. »Ein Mord, eine Hochzeit, alles mit vorgehaltener Pistole. ›Ein geweihter Ort‹«, intonierte er mit schriller Stimme und weibisch gestikulierend. »›Wo wir unsern Eid vor den Göttern selbst bekunden‹, und so weiter und so fort. Ich sag dir, Stickley, das Jüngelchen ist zwar vielleicht ein lausiger Dichter, aber er hat ein echtes Händchen fürs Verbrechen.«

 Stickley war nicht länger um seinen Teppich besorgt. Er eilte zu dem Schreibtisch in seinem blitzsauberen kleinen Studierzimmer und zog ein kleines Säckchen voller Gold aus einem von vielen ähnlicher Verstecke. »Hier!« Er warf Wolfe das Säckchen zu, der es geschickt auffing, denn nicht einmal Trunkenheit konnte ihn dazu bringen, Geld fallen zu lassen. »Und jetzt geh wieder zu deinem Spiel.«

 Stickley schloss die Tür vor einem mit einem Mal glücklichen Wolfe. Doch dann ging er nicht zu Bett, sondern in sein Ankleidezimmer. Er hoffte nur, er würde nicht zu spät kommen, um die Lage zu entschärfen.

 Calder fuhr den Phaeton so schnell, wie er es wagte, denn Mitternacht war nicht mehr fern. Die Stadt war
 alles andere als leer - die Kutschen der Reichen transportierten ihre Besitzer vom Ball oder der Oper zu einem späten Abendessen. Als er Mayfair hinter sich gelassen hatte, flaute der Verkehr ab, und er ließ dem Pferd freien Lauf, sodass der Phaeton in den Kurven gefährlich kippte.

 Auf der verlassenen Ebene des Hampstead Heath angekommen, zügelte er das Tier und ließ es sich vorsichtig seinen eigenen Weg suchen. Baskin hatte geschrieben, er wolle ihn an der Kreuzung treffen. Zwei Straßen trafen sich auf dem Heath, wenn man sie denn Straßen nennen mochte. Es waren eher Feldwege, die von picknickenden Städtern und betrunkenen Rowdies geschaffen worden waren.

 Dann sah er einen Mann in der grenzenlosen Dunkelheit vor sich. Mit einer Lampe in der Hand stand er an der Straße, ein Bündel lag zu seinen Füßen auf dem Erdboden. Baskin.

 Der Mann winkte ihm mit der Laterne. Wie dämlich, dachte Calder, denn er war jetzt nicht mehr zu übersehen. Aber weit und breit keine Spur von Meggie -

 Als er den Phaeton näher heranfuhr, hob das Bündel seinen zerzausten Schopf und offenbarte ein blasses Gesicht. Baskin, dieser Bastard, hatte seine Tochter in einen kleinen Sack gestopft!

 »Ich bringe dich um«, murmelte Calder, überdeckt vom Kreischen der Räder. »Für Deirdres blaue Flecke und dafür, dass du meine Tochter behandelst wie ein Kätzchen, das du ersäufen willst. Mit bloßen Händen bringe ich dich um, und dann werde ich dich wieder zum
 Leben erwecken, nur um dich noch einmal umbringen zu können.«

 Hinten im Phaeton, hinter und ein Stückchen unter dem Sitz, dort, wo man einen Picknickkorb unterbringen würde, wäre man mit seinem Geliebten auf einer Spazierfahrt, stützte sich Deirdre in dem ungepolsterten Raum ab.

 Fortescue hatte sie beobachtet, wie sie die Treppe zu ihrem Zimmer hinaufgestiegen war, aber er hatte keine Wache an ihrem Fenster postiert. An diesem verdammten Baum hinunterzuklettern war nervenaufreibend gewesen, und sie war sich sicher, dass sie ein paar Eichhörnchen einen gehörigen Schrecken eingejagt hatte, als sie mit bis zur Taille hochgeraffen Röcken an ihnen vorbeikletterte, aber sie hatte es geschafft, vor Calder bei dem wartenden Phaeton anzukommen.

 Jetzt schmerzte ihr Körper mehr, als sie es je für möglich gehalten hätte. Sie war ziemlich herumgeworfen worden, als Calder schnell gefahren war, und mehr als einmal war sie kurz davor gewesen, aufzugeben und seinen Namen zu rufen, damit er anhielt.

 Und als der Phaeton, der normalerweise das Spielzeug eines reichen Mannes war, jetzt langsam anhielt, nutzte sie das Kreischen der Räder aus, um ihren Körper aus seinem Gefängnis zu werfen. Auf dem Erdboden unter dem Phaeton, wo ihre eingeschlafenen Glieder kribbelnd wieder erwachten, kroch sie vorsichtig vorwärts und lauschte.

 »Lasst sofort meine Tochter frei!«

 »Keine Chance. Sie beißt«, sagte Baskin vorwurfsvoll.
 »Also wirklich, Brookhaven, Ihr solltet Euch besser um Euer ungezogenes Gör kümmern.«

 Calder schickte sich an, vom Sitz zu springen, da hob Baskin seine Hand, die zuvor von seinen Rockschößen verdeckt gewesen war. Eine Duellpistole glänzte schwach im Licht der Laterne. »Ich wäre Euch dankbar, wenn Ihr nicht näher kämt, Brookhaven.«

 Dann erblickte Deirdre Meggie in dem Sack und wunderte sich über Baskins Furchtlosigkeit. Kapierte er nicht, dass er bereits so gut wie tot war? Und wenn sie mit ihm fertig war, das schwor sie sich, dann würde sie auch Calder ein paar Minuten mit ihm geben.

 Meggie schien die ganze Angelegenheit recht gut zu verkraften. Sie sah schmutzig aus und zerlumpt, aber das tat sie ja ohnehin meist. Sie schien außerdem außerordentlich gelangweilt. »Hallo, Papa«, sagte sie ruhig. »Der Bastard ist ein Lügner.«

 Baskin wandte sich wütend an das Kind. »Etwas mehr Respekt, Göre!«

 Sie zuckte in ihrem Sack die Achseln. »Verzeiht, Mister Bastard.«

 Baskin holte zu einem Tritt gegen den Sack aus, und Meggie zuckte zusammen.

 Calder konnte es nicht länger ertragen. Er sprang vom Sitz und machte ein paar Schritte. »Ihr wolltet Deirdre, Baskin!«

 Baskin schaute auf, ohne zuzutreten. »Ja! Wo ist sie?« Er schaute in Richtung des Phaeton. »Ihr habt sie nicht mitgebracht!« Voller Wut richtete er die Pistole auf Meggie.

 Calders Blut gefror in seinen Adern. Er hob beschwichtigend beide Hände. »Sie wartet ein Stückchen die Straße hinunter«, log er. »Ich habe sie dort gelassen, weil ich nicht glaubte, dass Ihr meine Tochter hierher bringen würdet.«

 Baskin reckte das Kinn in die Höhe. »Nun, ich bin ein Gentleman, Brookhaven. Ich stehe zu meinem Wort.«

 Die Blasiertheit dieses Idioten unterstrich seinen Wahnsinn mehr als alles andere. Dieser Kerl hatte keine Ahnung, was er da tat. Er war besessen von Deirdre. Nichts und niemand würde ihn davon überzeugen können, dass Deirdre ihn im Gegenzug nicht genauso sehr begehrte.

 Calder bezweifelte, dass es irgendetwas bringen würde, Baskin mitzuteilen, dass die Ehe vollzogen worden war, außer ihn noch tiefer in den Wahnsinn zu treiben.

 Das hier würde kein gutes Ende nehmen, das erkannte er jetzt. Vernunft war sinnlos, genauso wie Bestechung. Er konnte nur noch hoffen, dass es ihm gelang, Meggie zu retten. Es bestand jedoch kaum noch Hoffnung, auch diesen dummen Jungen zu retten.

 Dann sollte es wohl so sein. Calder verschwendete keine weitere Zeit mehr. Er machte einen Schritt, wobei er die Hände immer noch in die Höhe hielt.

 Baskin gab sich einen Ruck, als er sich bewegte. »Bleibt, wo Ihr seid!«

 Calder bewegte sich langsam, aber er bewegte sich weiter. »Ihr habt die Pistole, nicht ich. Ihr könnt sie genauso gut auf uns beide richten.«

 Baskin blinzelte. Dann knurrte er: »Deirdre hat mir
 erzählt, dass Ihr Euch so sehr für alles Effiziente und Mechanische begeistert. Und deshalb liebt sie Euch auch nicht. Ihr seid so kalt und grausam wie Eis.«

 Calder wusste, dass der junge Mann nicht wusste, was er da sagte, und beachtete nicht den Stachel der Wahrheit, der in seinen Worten lag. Allein Meggie zählte. Wenn es ihm gelang, sich zwischen sie und die Pistole zu schieben, dann konnte er die einzelne Kugel aufnehmen, die darin steckte. Vielleicht überlebte er es sogar, auch wenn ihm das im Augenblick nicht viel bedeutete.

 Gott sei Dank hatte er Deirdre sicher zu Hause gelassen.

 Deirdre schob sich rückwärts weg von dem Phaeton in den Schatten. Wenn sie es in Baskins Rücken schaffte, könnte sie ihn ablenken, sodass Calder ihn überwältigen konnte. Sie war sehr stolz auf ihren Plan.

 Ihr zweiter Plan, den sie während der letzten Sekunden geschmiedet hatte, war, sich freiwillig in Baskins Gewalt zu geben. Er verstand sich als Gentleman. Vielleicht würde es ihr gelingen, ihn davon zu überzeugen, Calder und Meggie gehen zu lassen.

 Dieser Plan gefiel ihr ganz und gar nicht.

 Wenn Calder doch nur endlich stehenbliebe …

 »Halt!« Baskins Schrei war schrill, jagte ihr aber umso größere Angst ein. Deirdre erstarrte, und ebenso erstarrte das Bild vor ihren Augen. Die Pistole war jetzt auf Calder gerichtet, aber Baskin war hinter die im Sack steckende Meggie getreten, sodass das Kind wie zuvor in großer Gefahr war.

 Zum ersten Mal zeigte Meggie Angst. Sie hatte sich tief zusammengekauert, und ihre im Sack steckenden Hände bedeckten ihr Gesicht. Nur ihre wilden Locken waren über dem groben Sackleinen zu sehen. Armes kleines Ding! Armes verängstigtes -

 Dann erhaschte Deirdre einen Blick darauf, was Meggie im Mund hatte. Das Kind nagte mit aller Kraft an dem Strick, während ihre Augen mal in diese, mal in jene Richtung huschten und sie versuchte, das Geschehen im Blick zu behalten.

 Deirdre sehnte sich danach, ihr ein Zeichen zu geben, aber sie würde sie alle damit nur in Gefahr bringen. Es war besser, im Verborgenen zu bleiben und sich einen Weg um …

 Sie stolperte über einen Stein, der polternd mit ein paar anderen zusammenkrachte.

 »Was war das?«, schrie Baskin ängstlich. »Wer geht da?«

 Instinktiv warf sich Deirdre flach auf den Boden und barg ihr weißes Gesicht und helles Haar unter ihren dunkel gekleideten Armen. Sie wartete, während ihre Lunge zu verängstigt war, um sich auszudehnen, wollte in den Boden kriechen und vollkommen verschwinden.

 Calder nutzte die Ablenkung aus, um einige rasche Schritte nach vorn zu machen. Als der junge Mann wieder herumwirbelte, nachdem er die Dunkelheit in seinem Rücken mit Blicken durchkämmt hatte, stand Calder genauso da wie vorher, nur ein ganzes Stück näher. Zu dumm, dass der Idiot keinen Warnschuss in die Dunkelheit abgegeben hatte. Sobald die Pistole abgefeuert
 war, könnte Calder den kleineren Mann mit einem Schlag zu Boden schicken.

 Und dieses Mal würde er nicht aufhören.

 Wind kam auf. Kühle Luft blies in Calders Gesicht und Baskins Rücken, doch Calder achtete nicht weiter darauf - bis er etwas Blasses, Dünnes in den Lichtschein der Laterne flattern sah.

 Es war ein schmales, hellblaues, glänzendes Stückchen Schleifenband, das da an einem Zweig direkt hinter Baskin flatterte - ein Schleifenband, das er selbst vor kaum zwei Tagen für Deirdre gekauft hatte.

 Gütiger Gott, sie war hier! Diese mutige kleine Irre musste sich im Phaeton versteckt gehabt haben und hatte jetzt etwas unfassbar Dummes vor!

 Er musste verhindern, dass Baskin das Schleifenband sah. Der Kerl war seit Monaten von Deirdre besessen. Es war unmöglich, dass er es nicht erkennen würde.

 Dann verlor das Schleifenband seinen Halt an dem Zweig und wirbelte über den Boden, flog zu Baskin, als hätte er es gerufen!

 Meggie musste den wachsenden Schrecken in Calders Gesicht gesehen haben, denn sie drehte den Kopf um, um nachzusehen, was hinter ihr passierte. Seine geliebte durchtriebene kleine Tochter warf einen Blick auf das sich nähernde Schleifenband, stieß einen unterdrückten Überraschungslaut aus und ließ sich nach vorn fallen -

 Direkt auf das blasse Seidenband, das jetzt direkt vor Baskins rechtem Fuß lag.

 Baskin blickte nach unten. Schnell fing Calder an zu
 reden. »Ich weiß, dass Ihr sie gegen Deirdre eintauschen wollt, Baskin. Warum lasst Ihr mich Lady Margaret jetzt nicht einfach mitnehmen? Dann fahren wir alle zusammen ein Stückchen die Straße hinunter, und ich gebe sie Euch.«

 Baskin kniff die Augen zusammen. »Ist sie wirklich dort?«

 Calder zuckte die Schultern. »Natürlich ist sie das. Ich würde alles und jeden hergeben, um mein Kind wiederzubekommen. Schließlich habe ich Deirdre erst vor ein paar Wochen kennengelernt. Ich bin ihr nicht allzu sehr zugetan, müsst Ihr wissen. Sie ist reizend, aber ich wollte eigentlich jemanden, der …« Ihm fiel nichts ein, verdammt! Gott, wenn er jemals wortgewandt und überzeugend sein musste, dann jetzt!

 »… der effizienter ist.« Das kam von Meggie, die definitiv noch mit im Spiel war.

 »Ganz genau.« Calder nickte heftig. »Deirdre ist wahrscheinlich die ineffizienteste Frau, die mir jemals über den Weg gelaufen ist. Unlogisch, impulsiv … wirklich, wir passen überhaupt nicht zueinander. Ich bin mir sicher, dass sie glücklicher wäre, wenn sie mit jemandem verheiratet wäre, der … poetischer ist.«

 Einen kurzen Augenblick lang sah es so aus, als hätte er einmal in seinem Leben genau das Richtige gesagt. Baskin sah überzeugter aus, ja, sogar ruhiger.

 Als er dieses Mal wieder zu Calder aufschaute, lag eine feste Entschlossenheit in seinem Blick, die Calder zuvor noch nie gesehen hatte. »Wenn das so ist«, sagte Baskin langsam und hob die Pistole, um erneut auf Calders
 Herz zu zielen, »dann, denke ich, werde ich Euch gleich töten.«

 In diesem Moment verlor Calder allen Mut, denn er erkannte die Wahrheit. Er hatte den jungen Mann vollkommen unterschätzt. Baskin hatte nie vorgehabt, Deirdre den Skandal einer langwierigen, öffentlichen Scheidung zuzumuten. Wie viel effizienter war es doch, sie zur Witwe zu machen.

 Er war direkt in die Falle getappt, hatte seiner Sorge um Meggie und Deirdre erlaubt, seine Wahrnehmung zu beeinträchtigen. Außerdem war er immer näher gekommen und hatte dafür gesorgt, dass der Schuss ihn voll treffen würde, egal wie ungeübt der Schütze auch war.

 Er sah hilflos zu, wie Baskin die Waffe entsicherte und seinen Griff um den Abzug verstärkte. Sein einziger Trost war, dass Deirdre in der Finsternis lag und Meggie helfen konnte, jetzt, da er so dumm gewesen war zuzulassen, dass er aus dem Spiel geworfen wurde.

 Der Lauf der Pistole glänzte düster im Licht der Laterne, und das schwarze Loch schien immer größer zu werden, während Calder zusah, wie Baskins tintenverschmierte Finger sich weiter langsam um den Abzug krümmten.

 »Nein!«

 Ein Schrei, ein flatternder blauer Wirbelwind, ein scharfes Krachen -

 Und Deirdre lag keuchend zwischen ihnen auf dem Boden und presste die Hände auf den sich ausdehnenden roten Fleck an ihrer Seite.

 Sechsundvierzigstes Kapitel

 Deirdre!

 Calder war mit einem Satz bei ihr, doch Baskin griff in sein Hemd und zog eine weitere Duellpistole heraus. »Weg von ihr, Bestie!« Baskin wedelte wild mit der zweiten Pistole. »Das ist allein Eure Schuld! Seht doch nur, wozu Ihr mich getrieben habt!«

 Calder hätte die wilden Drohungen mit der Pistole missachtet, wenn sie nicht auch Meggie gegolten hätten. Seine Tochter lag zusammengekrümmt auf dem Boden, die Augen weit aufgerissen und voller Schrecken, während sie auf das Blut starrte, das Deirdre verlor.

 Baskin kniete an Deirdres Seite und tätschelte unbeholfen ihr Gesicht. »Meine Liebste, mein Herz - was habe ich nur getan! Rede mit mir!«

 Deirdre ergriff mit einer blutverschmierten Hand die seine. »Baskin, es ist vorbei«, keuchte sie. »Ihr müsst uns gehen lassen. Ich brauche einen Arzt. Legt einfach die Pistole weg und lasst uns gehen.«

 Baskin zuckte zusammen. »Nein! Ich brauche dich! Ich -« Er stand auf und zog Deirdre ebenfalls hoch. Sie schrie auf, aber als Calder ihr zu Hilfe kommen wollte, richtete Baskin die Pistole wieder auf Meggie.

 »Getauscht ist getauscht, Brookhaven«, schrie Baskin wild mit brechender Stimme. »Da habt Ihr Euer schniefendes Gör.« Er wich zurück zum Phaeton, mit Deirdre
 fest im Arm. Sie ging mit ihm, obschon sie kaum in der Lage war, sich aufrecht zu halten, und warf einen Blick über die Schulter zurück auf Calder.

 Da stand er, nicht in der Lage, ihr zu helfen, unfähig, Meggie allein zu lassen, qualvoll in Stücke zerrissen, als er zusehen musste, wie Baskin mit dem Phaeton waghalsig in die Nacht davonraste, die halb ohnmächtige Deirdre an seiner Seite.

 Dann rannte er zu Meggie. Es dauerte einige Sekunden, bis er die Knoten gelöst hatte, die sie gefangen hielten, doch dann war sie frei und lag in seinen Armen. Er hielt sein kleines Mädchen fest, die Wange in ihrem Haar, während ihre knochigen Knie sich ihm spitz in die Seite bohrten. Sie klammerte sich eine Weile schniefend an ihn.

 Dann hob sie den Kopf von seiner Brust und schaute ihn an. »Papa, wird Dee sterben?«

 Auf diese Frage hatte er keine Antwort. Übelkeit erregende Sorge hatte den Platz seines Herzschlags eingenommen. Er konnte nichts weiter tun, als Meggie auf die Schultern zu nehmen, sich die Laterne zu schnappen, die Baskin zurückgelassen hatte, und sich auf den Weg zu machen. Baskin war weiter in den Heath gefahren. Und auch wenn es ihn schier umbrachte, entschied sich Calder für die andere Richtung.

 Ein Stückchen weiter die Straße hinunter hatte er ein paar Gasthäuser gesehen. Er musste Meggie in Sicherheit bringen, und er brauchte Hilfe bei seiner Suche nach Deirdre.

 O Gott, Deirdre! Halte durch. Bitte, halte durch.

 In Brook House ging Sophie unruhig auf und ab, und ihre langen Beine durchmaßen unaufhörlich denselben Teppich.

 Fortescue war nicht zurückgekehrt. Und auch sonst keiner von Brookhavens ergebenen Dienern. Nur Patricia war da, denn sie hatte sich in dieser Zeit der Not um Sophie und Deirdre kümmern sollen.

 Nur dass Deirdre nicht da war. Sie war in ihr Zimmer gegangen und dann verschwunden. Sophie wurde blass, als sie sich vorzustellen versuchte, wie es gewesen sein musste, in der Dunkelheit den Baum hinunterzuklettern, aber da kein verletzter Körper neben dem Stamm lag, hatte es Deirdre wohl unversehrt hinunter geschafft.

 Um wohin zu gehen?

 Sophie wusste, wo sie an ihrer Stelle wäre - sie wäre Lord Brookhaven auf den Heath gefolgt, um nach Meggie zu suchen. Und das ließ ihre Sorge nur noch größer werden.

 Patricia brachte ihr eine neue Kanne mit Tee, aber Sophie winkte nur ab. »Patricia, ich glaube, du solltest raus und die Dienstboten zurückholen. Sie sollen alle auf den Heath und dort nach Lady Margaret suchen.«

 Doch wie bereits ein paarmal in den letzten Stunden blieb Patricia auch dieses Mal stur. »Seine Lordschaft hat angeordnet, dass ich hier bei Euch bleibe, Miss. Ich werde Euch nicht allein lassen, wenn da draußen irgendwelche Verrückte unterwegs sind.«

 »Verrückte? Was für Verrückte?«

 Beide Frauen wirbelten beim Klang der tiefen Stimme herum. Graham stand in der Tür, und seine
 Abendgarderobe bezeugte eine angenehm verbrachte Nacht.

 Er trat ins Zimmer, Besorgnis im Blick. »Was zum Teufel ist hier los? Ich bin gerade hier vorbeigekommen, als mir auffiel, dass alle Zimmer hell erleuchtet sind. Ich bin direkt reinmarschiert. Wo ist dieser furchteinflößende Butler? Wo ist Brookhaven?«

 Sophie war so froh, ihn zu sehen, dass sie sich dessen wahrscheinlich geschämt hätte, wenn sie nicht so voller Sorge gewesen wäre. Sie konnte sich gerade noch zurückhalten, denn nichts hätte sie lieber getan, als ihre Befürchtungen an seiner breiten Schulter auszuweinen.

 Stattdessen presste sie ihre gefalteten Hände zusammen. »Die kleine Lady Margaret wurde entführt. Brookhaven und Deirdre sind auf den Heath, um sie zu suchen. Der Rest der Dienerschaft durchkämmt immer noch ganz London, denn der Entführerbrief kam erst hier an, nachdem sie ausgesendet worden waren.«

 Graham blinzelte. »Brookhaven und Deirdre?«

 Sophie zog eine Grimasse. »Brookhaven hatte keine Ahnung, dass sie ihm hinterher ist.«

 Er rieb sich das Gesicht. »Das will ich doch schwer hoffen.« Er schaute sich um. »Und was jetzt?«

 »Jetzt suchen wir Lord Brookhaven«, erklang eine dünne Stimme an der Tür. Mr Stickley, der Anwalt, stand da, angetan mit einem zerknautschten Gehrock und offenem Hemd. »Denn das Ganze ist eine tödliche Falle.«

 Nachdem er kurz mitgeteilt hatte, was er wusste, war Sophie nur noch verwirrter. »Ein geweihter Ort? Auf
 dem Heath?« Sie wandte sich an Graham. »Wovon spricht er?«

 Grahams Kiefer mahlten, während er nachdachte. »Auf dem Heath gibt es gar nichts! Das ist nur ein wildes Gelände, zum Picknickmachen. Es gibt da keine Kirche, nicht mal eine Kapelle.«

 Stickley nickte. »Dem stimme ich zu. Wenn ich irgendeine Örtlichkeit hätte ausmachen können, dann wäre ich sofort dorthin gefahren, aber der Heath - das ist meilenweite Ödnis.«

 »Entschuldigung, Sir …«, mischte Patricia sich in die Unterhaltung ein. »Hat er gesagt, dass es eine richtige Kirche sein muss?«

 Stickley hob die Augenbrauen. »Nein, nicht direkt. Aber wenn er sie heiraten will, nachdem er sie zur Witwe gemacht hat -«

 Patricia hob eine Hand. »Ich bitte um Entschuldigung, ich bin gleich wieder da.« Sie verschwand mit flatternden dunklen Röcken, nur um kurze Zeit später schwer atmend wieder aufzutauchen. Sie drückte Sophie ein paar Blätter in die Hände. »Das habe ich gestern … aus dem Kamin gezogen.« Sie wurde rot. »Ich hatte gedacht, dass sie keiner mehr will … und ich brauche etwas zum Lesen … will ja nicht die Bücher von seiner Lordschaft schmutzig machen …«

 Sophie strich die zerknitterten Seiten glatt. »Das ist Baskins Gedicht.« Sie schaute zu Graham auf. »Das er ihr gegeben hat.« Er erwiderte ernst ihren Blick. Sie wusste, dass er genau wie sie spürte, dass sie Baskins Wahnsinn und Verzweiflung früher hätten bemerken sollen. Ein wenig
 getröstet, richtete sie den Blick wieder auf die Blätter in ihrer Hand.

 »Da, diesen Part meinte ich«, sagte Patricia und beugte sich vor und deutete darauf. »Da steht etwas von ›geweihten Orten‹.«

 »›Ich entführe dich an geweihte Orte‹«, las Sophie laut vor, »›und an Boudiccas Brust werde ich dir meine Liebe singen, und der Mond ist unser Zeuge.‹«

 »O Gott!«, hauchte Graham. »Boudiccas Hügel.«

 Stickley blinzelte. »Oh, ja. Natürlich. Das ergibt Sinn!«

 Sophie rutschte unruhig hin und her. »Klärt mich bitte auf!«

 Graham schüttelte den Kopf. »Keine Zeit! Ich verrate es euch allen in meiner Kutsche. Kommt, jetzt! Du auch, Patricia. Wenn Brookhaven angegriffen wurde, brauchen wir so viele Helfer wie möglich.«

 Siebenundvierzigstes Kapitel

 Jedes Holpern des Phaeton stach in Deirdres Seite wie ein feuriges Messer. Sie war zu Tode erschrocken über die Raserei durch die Finsternis, über diesen neuen, verrückten Baskin und darüber, wie viel Blut sie mit jeder Sekunde verlor.

 Sie presste die Hand fest auf das Loch in ihrem Körper und betete, dass Baskin von der rasenden Kutsche fallen und auf dem Kopf landen würde.

 »Sei unbesorgt, meine Göttin! Wir schaffen es rechtzeitig!«

 Wohin? »Baskin, ich brauche einen Arzt. Ich bin schwer verletzt.«

 »Unsere Liebe wird dich heilen, du wirst sehen. Ich bin der lebende Beweis.«

 Sie rückte von ihm ab. Ihre Gedanken wirbelten sinnlos in ihrem Kopf herum. Sie wusste nicht einmal, wo sie waren. Sie war nie in ihrem Leben auf dem Heath gewesen, denn Tessa hatte ihn für gewöhnlich gehalten und die elitären Massen im Hyde Park vorgezogen.

 Die Dunkelheit war so vollkommen, dass sie sich nicht erklären konnte, wie Baskin die Straße vor ihnen sehen konnte, wenn er nur die schwankenden Lichter der Kutschenlaterne hatte, um ihnen den Weg zu leuchten.

 Dann traf das Rad auf etwas, das nicht die Straße war,
 und Deirdres Wunsch ging in Erfüllung. Nur wurde sie leider auch aus der Kutsche geschleudert und landete schwer auf der grasbewachsenen Böschung.

 Die Luft wurde ihr aus den Lungenflügeln gepresst, und ihr war schwindelig, aber sie versuchte auf die Beine zu kommen und davonzurennen, in die Finsternis, irgendwohin, wo der Wahnsinnige, der auf sie geschossen hatte, sie nicht finden würde.

 Dann kamen Hände aus der Dunkelheit. »Da bist du ja, meine Liebste. Komm jetzt, es ist nicht mehr weit.«

 Er zog an ihr. Sie sank zurück, wollte die brüchige Sicherheit der Straße in seiner Gesellschaft nicht aufgeben. »Ich bin verletzt, Ihr Idiot! Ich bin angeschossen, und jetzt bin ich mir ziemlich sicher, dass ich mir den Knöchel gebrochen habe.«

 Seine Hände glitten an ihr hinab. Sie schob sie weg, aber er versuchte nur, ihren Knöchel zu betasten. »Unsinn, mein Liebling. Er ist nur ein wenig verstaucht. Hier, lass mich dir helfen.«

 Er zog sie gegen ihren Willen auf die Füße. Woher hatte er diese Kraft? Brannte sie in ihm wie der Wahnsinn, wie eine von Calders unerbittlichen Dampfmaschinen?

 Er legte ihren Arm um seine Schulter und schleppte sie mehr oder weniger davon, blieb noch einmal stehen und bückte sich nach einer der Kutschenlampen, die immer noch schwach brannte.

 Sie musste es versuchen, auch wenn sie nicht glaubte, dass er ihr zuhörte. »Baskin, ich muss es Euch sagen: Ich liebe meinen Mann.«

 Er lachte nur. »Du musst dich nicht mehr verstellen.
 Du bist weit von ihm entfernt. Es ist mir zwar nicht gelungen, ihn für dich zu töten, aber jetzt wird er uns nie mehr finden.« Er lächelte sie an, ein kindliches, seliges Lächeln. »Ich weiß, dass du nur versuchst, mich vor ihm zu retten, meine tapfere Liebste.«

 Sie schob ihn von sich. »Ich liebe Euch nicht, Baskin! Ich habe es nie getan!«

 Sein Lächeln verblasste. »Hör auf. Sag so etwas nie wieder.«

 Sein Griff lockerte sich, und sie nutzte die Gelegenheit und löste sich von ihm, obschon sie leicht schwankte. Eine Schwindelwelle erfasste sie. Wann war es eigentlich so kalt geworden? Sie hielt sich eine Hand an den Kopf.

 »Ich … ich liebe Euch nicht, Baskin. Ihr bedeutet mir nichts. Weniger als nichts. Um Gottes willen, Mann, wenn ich Euch gewollt hätte, hätte ich Euch jederzeit heiraten können, bevor ich mich mit Brookhaven verlobte.«

 Er schüttelte den Kopf. »Nein. Du wurdest dazu gezwungen, ihn zu heiraten. Ich habe gesehen, wie deine Tante dir zugesetzt hat. Sie hat dich dazu gebracht.«

 Deirdre lachte kurz. »Ihr Kretin! Ich habe ihm einen Antrag gemacht!« Sie strich sich mit dem Handrücken über die Stirn. »Ich liebe diesen sturen Idioten seit Jahren. Es hat mir schier das Herz gebrochen, als ich dachte, dass er meine Cousine heiraten würde.«

 Etwas in ihrer Stimme schien letztlich doch noch durch seine Scheinwelt zu dringen. Er schaute sie an, als sehe er sie zum ersten Mal in seinem Leben. »Aber …
 du hast doch gesehen, wie sehr ich dich geliebt habe. Du hast es gesehen und gelächelt. Was bist du für ein Monster, dass du so mit mir gespielt hast?«

 Es war irre, dass sie sich in diesem Moment schuldig fühlte, aber sie tat es. »Ich habe gedacht … ich habe nicht nachgedacht. Es tut mir so leid, dass ich Euch Schmerz verursacht habe. Das war nicht meine Absicht, aber andererseits war es mir auch egal. Leute zu manipulieren - das ist alles, was ich kann. Mehr habe ich nicht gelernt.«

 Sein Atem stockte hörbar, der Schmerz war deutlich in dem Geräusch zu vernehmen. »Du liebst mich nicht … nicht wahr? Jetzt kann ich es sehen. Gott, was habe ich getan? Ich bin ruiniert. Ich habe mein Leben für dich zerstört, und du schaust mich an mit nichts als Mitleid im Blick - verdammt seist du, ich will dein Mitleid nicht! Ich will deine Liebe!«

 Er griff nach ihr und riss sie an sich. Der Schmerz in ihrer Seite ließ sie aufkeuchen. Die Welt wurde weiß, dann grau, dann fast schwarz. Nein. Du musst bei Bewusstsein bleiben. Du darfst nicht zulassen, dass er dich noch weiter …

 Als sie wieder zu sich kam, lag sie auf dem Boden. Ihr Kopf ruhte in Baskins Schoß, seine Hand strich ihr das Haar aus der Stirn. Seine Berührung war zittrig. Sie schlug die Augen auf und schaute in sein blasses Gesicht.

 »Ich habe dich getötet. O Gott! Ich habe alles zerstört. Ich habe dich umgebracht, und jetzt wird Brookhaven mich umbringen, und das zu Recht. Ich verdiene zu sterben.«

 Verschwommen sah sie ihn die Pistole heben.

 Nein. Sie wollte schreien. Vielleicht hätte sie flüstern können. Doch nichts von beidem hätte ihn davon abgehalten.

 Die Stichflamme ließ sie erblinden. Heiße Asche regnete auf ihr Gesicht, und die Explosion war so laut, dass sie fast taub war.

 O Gott! Ihr war schwindelig. Schwäche breitete sich in ihr aus. Mit größter Kraftanstrengung gelang es ihr, von Baskins erschlafftem Körper wegzurollen, bis sie mit dem Gesicht in dem kalten, feuchten Laub auf dem Boden landete.

 Der saubere Duft nach feuchter Erde vertrieb schließlich den Gestank des Schießpulvers, und sie zählte ihre Atemzüge. Bei zehn drückte sie sich mit den Händen ab, ohne darauf zu achten, dass der kalte Boden an ihren aufgescheuerten Händen schmerzte.

 Sie schaute Baskin nicht an. Sie wollte nicht sehen, was sie mit ihren Manipulationen angerichtet hatte. Sie war nicht die Einzige, die sich hier falsch verhalten hatte. Sie war nicht so rein, dass sie das alles auf sich nehmen konnte - doch sie konnte auch nicht das heftige Bedauern lindern, das sie erfüllte.

 Baskin war verwirrt gewesen und einsam und nicht besonders intelligent. Sie hatte seine Bewunderung zur Beschwichtigung ihrer gekränkten Eitelkeit benutzt. Er war kein guter Mann, kein ehrenwerter Mann, aber für irgendwen war er mehr wert gewesen als das.

 Natürlich blieb die Tatsache bestehen, dass er geglaubt hatte, ihr gemeinsamer Tod wäre irgendein poetischer, romantischer Ausgang der Geschichte.

 Er war wirklich ein Idiot. Oder vielleicht steckte er auch einfach nur so tief in seiner Phantasiewelt, dass er erwartete, wie durch ein Wunder in letzter Minute gerettet zu werden. Jetzt war der arme, irregeleitete Kerl tot, und niemand würde es je wissen.

 Du kannst es nicht ungeschehen machen.

 Du kannst nur weitermachen.

 Ja. Sie musste einen Weg heraus aus diesem Wald finden, zurück zur Straße, wo jemand sie finden würde - irgendwann.

 Sie rappelte sich auf, erst auf die Knie, dann auf die Beine, wobei sie sich mit einer Hand an einem Baumstamm abstützte. Die Dunkelheit war fast vollkommen. Baskins Laterne war erloschen, als er den Schuss abgefeuert hatte.

 Und kaputt. Sie konnte das Kerosin riechen. In einer anderen Nacht hätte sie ihre Augen vielleicht an den Schein des Mondes oder der Sterne gewöhnen können, aber jetzt gab es nichts als die Schwärze und leichten Regen.

 Ihre Kleider waren durchnässt. Sie erschauderte, und die Knie wurden ihr schwach. O Gott, hoffentlich war es nur Wasser.

 Achtundvierzigstes Kapitel

 Calder marschierte mit Meggie auf den Schultern die Straße hinunter. Er hatte versucht zu rennen, aber sie konnte sich nicht festhalten. Schnell zu gehen, war das Beste, was er tun konnte, und seine rasenden Gedanken trieben ihn an wie Sporen.

 Er hatte Deirdre verloren, weil er sie zu hart verurteilt hatte. Er war sich seiner selbst so sicher gewesen, so sicher, dass niemand auf der ganzen Welt es an Ehrenhaftigkeit mit ihm aufnahm, so schnell bereit, gleichzeitig Ankläger, Richter und Henker zu sein. Menschen machten Fehler. Sein Vater hatte Fehler gemacht. Sein Bruder.

 Er selbst übertraf sie beide. Er hatte seinen Bruder Miss Phoebe Millburys unwürdig erachtet und hatte sich vorgedrängt und sie für sich reklamiert, obwohl er sehr wohl wusste, was sein Bruder für sie fühlte. Er hatte Meggie isoliert, weil sie seinen überzogenen Erwartungen nicht entsprach. Er hatte seine Braut bereits wenige Stunden nach ihrer Hochzeit eingekerkert, weil sie ihn in einem einzigen Punkt enttäuscht hatte.

 Und doch war Deirdre diejenige, die ihn nie betrogen hatte … und die ihn niemals betrügen würde. Das wusste er jetzt - da es vielleicht zu spät war!

 Lieber Gott, bitte lass es nicht zu spät sein!

 Verzweiflung tobte in seinem Innern. Er sehnte sich
 danach, es ungeschehen zu machen, die Zeiger der Uhr zurückzudrehen, ein anderer Mann zu sein, der einen anderen Ablauf der Dinge verursachen würde …

 Wie durch ein Wunder hörte er das Rattern von Kutschenrädern, die auf sie zuhielten. Er hob Meggie von seinen Schultern und trat dann auf die Straße, um die Kutsche anzuhalten.

 Sie kam mit quietschenden Rädern direkt vor ihm zum Stehen, so nah, dass er den heißen Atem der Pferde spüren konnte.

 Der Fahrer tippte sich an die Hutkrempe. »Habt Ihr Euch verlaufen, Herr?«

 Bevor Calder antworten konnte, ertönte ein schriller Schrei aus dem Innern des Gefährts. »Humbert, wie kannst du es wagen, anzuhalten? Er könnte ein Straßenräuber sein! Fahr den Mistkerl über den Haufen, wenn es sein muss.«

 Calder streckte die Arme weit aus und trat an die Seite der Kutsche. »Nein, bitte. Ihr müsst uns helfen! Meine Frau ist entführt worden. Wenn Ihr uns mitnehmt, können wir sie vielleicht noch einholen.«

 Ein rundes, wütendes Gesicht unter einem Seidenturban erschien am Fenster. »Nichts dergleichen werden wir tun!« Die Frau drohte ihm mit dem Finger. »Mit so etwas wollen wir nichts zu tun haben, nicht wahr, Harold?«

 Calder versuchte, eine beruhigende Miene aufzusetzen. »Bitte, Madam … Sir! Sie sind uns nur ein kleines Stück voraus, aber wenn wir noch länger zögern …«

 »Humbert, fahr weiter!«

 Der Kutscher hob die Hände, um die Leinen wieder aufzunehmen, dann hielt er inne und starrte Calder aus weit aufgerissenen Augen an. Oder vielmehr das, was Calder in der Hand hielt. Schwarz, glänzend, tödlich. Es war Baskins abgefeuerte Pistole, die er in sein Hemd gesteckt haben musste - jedoch konnte er sich daran kaum erinnern. Calder schaute sie selbst ziemlich überrascht an. Das zu tun war ihm viel zu leicht gefallen.

 »Oje«, sagte er sanft. »Wie es scheint, nehme ich die Kutsche doch.«

 Aus Meggies Richtung erklang ein unterdrücktes Quietschen. Calder seufzte. Diese ganzen Unterrichtsstunden in Etikette - ungeschehen gemacht im Bruchteil einer Sekunde. Na ja. Es ließ sich nicht mehr ändern.

 Er deutete mit der Pistole auf die Insassen der Kutsche. »Madam, Sir, bitte aussteigen.«

 Der kleine, drahtige Mann half seiner schwergewichtigen, keuchenden Frau aus dem Gefährt. Calder sah zum Kutscher hoch. »Ich fürchte, Ihr werdet uns begleiten müssen, guter Mann. Ich gebe Euch fünfzig Pfund, wenn Ihr es freiwillig tut.«

 Die Frau kreischte: »Humbert, du Mistkerl, wenn du das machst, ist das dein Ende.«

 Der Kutscher schaute leise lächelnd zu dem Paar, dann zurück zu Calder, und sein Grinsen wurde breiter. Er nickte. »Ich wäre auch für fünf mitgekommen.«

 Der kleine Mann wurde noch blasser. »Ihr … ihr könnt uns nicht allein hier lassen! Also, das kann ja Tage dauern, bis noch jemand des Weges kommt.«

 Calder schaute den Kutscher an. »Stimmt das?«

 Humbert zuckte die Schultern. »Schon möglich. Das Wetter schlägt um. Hier kommen nicht viele entlang, wenn die Straße schlammig ist.«

 Meggie verschränkte die Arme. »Können wir sie nicht einfach hier lassen, Papa? Die Stimme von der Dame macht mir Zahnschmerzen.«

 Calder schaute das Paar an. Sie waren kaum in der Lage, länger als eine Stunde hier draußen allein zu überstehen. »Und wenn sie es nicht überleben?«

 Meggie zuckte die Achseln. »Ich wette, es gibt eh niemanden, der sie mag.«

 Humbert zog eine zustimmende Grimasse.

 Als Calder immer noch zögerte, kreischte die Frau ihn wütend an: »Ihr seid ein schrecklicher Mann! Das wagt Ihr nie! Was seid Ihr für ein Vater, dass Ihr ein solches Verbrechen begeht!«

 Calder bezweifelte stark, dass die Frau sich wirklich um Meggies Moral sorgte. »Es ist nicht zu ändern«, entgegnete er knapp.

 »Ihr solltet Euch schämen! Ihr übt einen schrecklichen Einfluss auf das Kind aus!«

 Er grinste seine Tochter an und fühlte sich zum ersten Mal stark und frei und hoffnungsfroh. Sie grinste zurück, und in ihren Augen, die seinen so ähnlich waren, funkelte es. »Es ist eigentlich genau andersrum, wisst Ihr?«

 Er tippte sich an den Hut. »So soll es sein. Ihr bleibt hier. Ich schicke Euch Hilfe, wenn ich meine Mission erfüllt habe.« Er hob Meggie schwungvoll in die Kutsche und kletterte hinein. »Fahrt zu, Humbert!«

 Sie fuhren schnell, und es dauerte nicht lange, bis sie
 seinen Phaeton eingeholt hatten, denn er lag verlassen im Graben. Calder und Meggie sprangen aus der Kutsche und untersuchten den zerbrochenen Einspänner, aber er war leer - außer einer ganzen Menge Blut.

 Sie müssen ganz in der Nähe sein, denn Baskin wird nicht weit kommen, wenn er Deirdre tragen muss, aber der Heath ist so groß und so dunkel, sie könnten überall sein!

 Sie brauchten Unterstützung.

 Humbert fuhr schnell und hatte sie in wenigen Momenten an den Rand des Heath gebracht, aber ihm kam es vor wie Stunden. Er befahl dem Kutscher, an einem heruntergekommenen Gasthaus, das noch offen zu sein schien, anzuhalten. Es war der einzige belebte Ort weit und breit.

 Er hatte keine andere Wahl, als Meggie als Wache bei der Kutsche zurückzulassen. Er glaubte zwar nicht, dass der Kutscher sich ohne seine fünfzig Pfund aus dem Staub machen würde, aber er konnte es sich nicht leisten, dass der Mann floh und ihm die Nachtwächter auf den Hals hetzte. Die Folgen für den Wahnsinn dieser Nacht würden ihn irgendwann ereilen, und er würde sich ihnen auch stellen - wenn er Deirdre wieder an seiner Seite hatte.

 Die Ungeheuerlichkeit, einen erwachsenen Mann von einer Neunjährigen mit einer Pistole bewachen zu lassen, verblasste neben dem Gedanken, sie mit in diese schäbige, stinkende Kloake der Menschheit zu nehmen. Ein Kind sollte nicht einmal wissen, dass es Orte wie dieses Gasthaus gab.

 Der Krach, der sich aus dem Brüllen betrunkener
 Männer, dem Kreischen betrunkener Frauen und dem Würgen von Betrunkenen beiderlei Geschlechts zusammensetzte, zwang ihn dazu, jeglichen Versuch einer zivilisierten Konversation aufzugeben. Na ja. Wer A sagte, musste auch B sagen.

 Er sprang auf den am dichtesten besetzten Tisch, wobei er beiläufig einige Krüge voller abgestandenem Bier in den Schoß der unappetitlichen Gäste kippte. Es war wahrscheinlich das erste Mal seit Monaten, dass sie wenigstens so etwas ähnliches wie ein Bad nahmen, also betrachtete er es als einen Dienst an der Menschheit im Allgemeinen. Er hob einen der umgestoßenen Bierkrüge auf und warf ihn quer durch den Raum, sodass er an der steinernen Feuerstelle zerschellte. Die Explosion war laut genug, dass er die Aufmerksamkeit von allen außer von den am tiefsten weggetretenen Säufern auf sich zog.

 »Oy.« Der Wirt, zu erkennen an einer Schürze, die sofort verbrannt werden sollte, weil sie gegen grundsätzliche menschliche Sauberkeit verstieß, trat auf ihn zu. Er war ein großer Kerl, fast so groß wie Calder. Er hatte genügend Männer hinter sich, dass allein ihr Gewicht Calders Verzweiflung und kämpferische Fähigkeiten erdrücken würde. Aber er konnte ein ganz schön wilder Hund sein, wenn er betrunken war. Er griff sich einen weiteren Krug und leerte ihn in einem Zug. Dann würgte er.

 Verdammte Scheiße. »Verdammte Scheiße!« Es fühlte sich ziemlich befreiend an, es laut auszusprechen. Er versuchte es nochmal. »Dreimal verdammte Scheiße!«
 Er wischte sich den Mund ab. »Das Gesöff hier ist nicht mal gut genug für die Säue!«

 Der Gastwirt wurde rot. »’n feiner Pinkel. Auf, Jungs, dem geben wir’s.« Der Mob, in Stimmung gebracht durch schlechtes Ale und den generellen Hass auf die bessere Gesellschaft, drängte sich um den Tisch.

 Verdammte Scheiße.

 Calder sprang hoch und griff mit beiden Händen nach dem Balken, der über ihm verlief. Er schaltete den Wirt mit einem beidfüßigen Tritt gegen den Oberkörper aus und schwang sich dann hinauf. Er kam auf dem Balken zum Stehen und stützte sich mit einer Hand an der Decke ab. Schmutzige, verschwitzte Gesichter schauten zu ihm auf und verschwommen miteinander.

 Er sah ein Augenpaar, das seinem eigenen so sehr glich …

 Meggie.

 »Verdammte Scheiße!«

 Meggie schaute stirnrunzelnd zu ihm auf. »Was machst du da oben?« Ihre hohe Stimme war über dem mörderischen Brummen des Mobs klar zu hören. »Ich dachte, du wolltest hier Hilfe für Dee holen.«

 Der bärbeißige Haufen drehte sich wie ein Mann um und betrachtete erstaunt das kleine, gut gekleidete Mädchen in ihrer Mitte. Sie starrte mindestens genauso bärbeißig zurück, aber sie waren ein abgehärtetes Volk und schienen es kaum zu bemerken. Sie hatten keine Ahnung, mit wem sie es hier zu tun hatten - was ein Glücksfall war, denn Lady Margaret Marbrook, Tochter eines wohlhabenden Marquis, würde ein prima Opfer für
 eine Entführung abgeben - immerhin war er aus diesem Grund ja überhaupt nur hier.

 »Meggie, komm hoch!«

 Sie zögerte nicht, sondern kletterte direkt auf den Tisch, den er mit seinen schlechten Manieren leergefegt hatte. Sie stellte sich auf die Zehenspitzen und streckte ihm ihre Hand entgegen. Er ließ sich auf dem breiten Balken auf die Knie nieder und zog sie zu sich hoch, bevor auch nur einer der Grobiane unten kapiert hatte, was da vor sich ging.

 Meggie balancierte seelenruhig neben ihm auf dem Balken und betrachtete ihre Situation ohne erkennbare Höhenangst. »Jetzt hast du’s versaut, Papa.«

 »Ja, das könnte man so sagen.«

 Sie tätschelte seinen Arm. »Mach dir keine Sorgen.« Sie griff in das Oberteil ihres Kleidchens und zog die Pistole raus.

 Er griff nach der Waffe, aber sie hielt sie außer Reichweite. »Warte …« Sie musterte ihn für eine Weile ernsthaft. »Papa, vertraust du mir?«

 Gott, sie konnte es nicht noch schlimmer machen, als er es bereits gemacht hatte. Und sie hatte recht: Er hatte es versaut. Er nickte. »Ich vertraue dir.«

 Sie grinste schalkhaft. »Tu einfach so, als wärst du … na ja, nicht du. Okay?«

 »Ich glaube, das schaffe ich. Ich hab’s geübt«, sagte er voller Ernst.

 Sie tätschelte wieder seinen Arm. »Ich helf dir dabei.« Dann drehte sie sich um und schaute in den Schankraum hinab. »Oy!«, rief sie. Wieder durchschnitt ihr klarer,
 kindlicher Sopran den Lärm wie ein gutes Messer Latrinendreck. Der Mob schenkte ihr griesgrämig seine Aufmerksamkeit.

 Sie schwenkte die Pistole. Die Aufmerksamkeit wurde verdrossener, aber die Lautstärke im Raum nahm tatsächlich ab. »Wir brauchen Männer, um den Heath zu durchkämmen. Ihr habt euch alle soeben freiwillig gemeldet.«

 Der Gastwirt lag noch immer am Boden, sodass der zweitgrößte Mann es auf sich nahm, den Anführer der Meute zu geben. »Wer bist’n du, dass du glaubst, uns sagen zu könn’, was wir tun soll’n. Bist ja’n Kind.«

 Meggie lachte gehässig. »Ich bin kein Kind. Ich bin der fieseste Zwerg, dem du je begegnet bist.«

 Es war so unglaubwürdig, dass man darüber hätte lachen können - wenn der Zwerg nicht mit absoluter Vertrautheit eine riesige Pistole geschwungen hätte. Da war etwas an kaltem Stahl und Schießpulver, was enorm überzeugend war.

 Der Mann, der auch der geistige Riese der Menge zu sein schien, wies auf etwas hin, was er für wichtig hielt: »Du trägst aber’n Kleinmädchenkleid.«

 Meggie riss glücklich die Augen auf. »Hab’s geklaut, jawoll«, knurrte sie. »Dem jungen Ding, das ich mit eben der Pistole hier umgebracht hab!«

 Calder schloss kurz die Augen als Entschuldigung an alle, die je versucht hatten, Meggie gute Manieren beizubringen. Nach dieser Sache hier wäre es ein weiter Weg zurück in die Wohlanständigkeit. Dann unterstützte er sie - mit seiner eigenen Stimme. »Genau. Ich hab
 sie gesehen. Um ehrlich zu sein: Sie hat ein paar Leute umgebracht. Sie hat auch den Mann umgebracht, von dem ich die Kleider hier hab. Sie tötet oft. Ich glaube, es macht ihr Spaß.« Er schaute auf seine kleine Tochter mit ihren Kniestrümpfen und den winzigen Schnürschuhen herab. »Sie zieht das Kleid an, damit die feinen Damen glauben, sie hätte sich verlaufen. Und dann raubt sie sie aus.«

 Meggie bedachte ihn mit einem Blick respektvoller Anerkennung. Fast freute er sich darüber, bis er sich daran erinnerte, dass er ihn der Tatsache verdankte, dass er hier grässliche Lügen verbreitete. Sie grinste hinab auf die Männer. »Also, wen soll ich als Erstes aufs Korn nehmen?«

 Der Hüne trat unruhig von einem Bein aufs andere, während er sich umblickte. Ihm schien aufzugehen, dass er sich zu einer Art Zielscheibe gemacht hatte, indem er die Rolle als Sprecher angenommen hatte. »Also … wonach wollt Ihr eigentlich überhaupt den Heath absuchen?«

 »Meine … Schwester«, antwortete Meggie. »’n Mann hat sie entführt … so’n feiner Pinkel … und der versteckt sich hier irgendwo.«

 Der Mann rieb sich eine Weile das unrasierte Kinn. »Ich hat’ auch mal’ne Schwester. Nehm an, ich würd den Pinkel auch finden woll’n, der se sich geschnappt hat.«

 Der Mann neben ihm gluckste. »Ja, damit wir ihn um’n paar Kröten anhau’n könnt’n.«

 Mit einem Schlag seiner riesigen Faust schlug der Anführer den Kerl neben ihm zu Boden, ohne ihn vorher
 auch nur angesehen zu haben. Dann schaute er wieder hoch zu Meggie und Calder. Calder konnte die Rädchen in seinem Verstand schier ticken hören.

 »Angenommen, wir finden den feinen Pinkel und Eure Schwester - Ihr sagt doch, Ihr hättet feine Damen ausgeraubt … was kriegen wir denn dafür?«

 Verzweiflung wallte in Calder auf und nahm ihm den Atem. Gott, sie verloren hier viel zu viel Zeit! Er zog seine Geldbörse aus der Tasche und ließ die Münzen darin klingeln. »Gold. Wir haben den Damen ihr Gold gestohlen. Wir teilen alles mit euch, wenn ihr meine … äh, Schwester findet. Ich hab woanders noch mehr davon, das kann ich euch danach geben.«

 Meggie kniff ein Auge zu und richtete die Pistole direkt auf den Hünen. »Oder Ihr könnt jetzt sterben!«

 Verdammt, sie klang, als wäre es ihr voller Ernst. Calder unterdrückte ein leichtes Schaudern.

 Der Mann hob beide Hände. »Is nich nötig, Missy - äh, Ma’am. Also, wir sin all froh, wenn wir helfen könn’. Stimmt’s, Jungs?«

 Die unglaubliche Geschichte, die Pistole, das Gold - Calder kümmerte sich nicht darum, was ihn nun dazu gebracht hatte, es zu versuchen. Er nahm einfach die Pistole aus Meggies Hand, schwang sich hinab und landete mit den Füßen auf dem Tisch und drehte sich um, um seine Tochter aufzufangen, die sich voller Vertrauen in seine Arme warf. Er schreckte davor zurück, sie in die trampelnde Stiefelherde abzusetzen, also hob er sie auf seine Schultern. Sie faltete die Hände unter seinem Kinn, um sich festzuhalten.

 »Dann kommt! Schnell jetzt!«

 Sie verließen das Gasthaus und strömten in die Nacht, eine Armee der Ungewaschenen, die durch die Schreie eines kleinen Mädchens zur Eile angetrieben wurde.

 Der unglückliche Gastwirt und der Dummkopf blieben auf dem Boden des Gasthauses zurück, wo sie ihr Pech ausschliefen.

 Neunundvierzigstes Kapitel

 Als Graham, Sophie, Stickley und Patricia auf dem Heath ankamen, wimmelte es dort von Männern mit Fackeln. Bevor sie nach Lord Brookhaven fragen konnten, wurden Sophie und Graham festgenommen - eine Schwester und ein feiner Pinkel, nicht wahr? - und vor Calder gezerrt.

 Er schaute von seiner Suche auf und blinzelte erst sie und dann auch Stickley und Patricia, die ihnen vorsichtig gefolgt waren, überrascht an. »Was …?«

 »Boudiccas Hügel«, sprudelte es aus Sophie, die auf die Hände einschlug, die sie festhielten. Umgeben von rauen Männern, ihrem Wirklichkeit gewordenen Albtraum, wusste sie nicht so recht, ob sie schreien oder hysterisch lachen sollte. Das Einzige, worauf es ankam, war, Deirdre zu finden, aber sie konnte ihren Mund kaum dazu bringen, die Wörter zu formen.

 Sie spürte, wie Graham ihre Hand ergriff, eine warme Verbindung zu einem sicheren Anker. Ihr Herzschlag beruhigte sich. »Baskin bringt sie zu Boudiccas Hügel - seinem geweihten Ort. Es steht alles in seinem Gedicht!«

 Calders Augen blitzten voller Hoffnung auf. »Ja, natürlich. Alle Mann zum Hügel!«

 »Oy«, protestierte der Mann, der sie festhielt. »Da geh ich nich hin!«

 Weitere Proteste erklangen überall um sie herum.
 »Das is’n Grab, stimmt’s? Ich setz kein’ Fuß auf’n Grab, mitten in’ner Nacht.«

 Calder hatte keine Zeit für einen solchen Unsinn. Mit einem raschen Blick voller Dankbarkeit auf Sophie - die schöne, brillante Sophie! - schnappte er sich das dürre, hohlrückige Pferd des Mannes, der ihm am nächsten stand, und schwang sich in den Sattel.

 Er stieß den protestierenden Mann mit einem Tritt beiseite.

 »Entschuldigt, aber ich muss leider Euer Pferd stehlen.« Das wurde ja langsam zur Gewohnheit.

 Der Hügel lag in der südöstlichen Ecke des Heath. Ob die alte Königin Boudicca wirklich hier begraben lag oder nicht, der Legende nach ruhten ihre Gebeine jedenfalls seit Jahrhunderten hier. Der Hügel war riesig, und auf seiner Kuppe stand ein kleines Wäldchen. Calder wusste, dass es Leute gab, die glaubten, dass Boudicca hier nachts spukte und ihren Verrat beweinte und den Frevel an ihren Töchtern.

 In diesem Moment war ihm das vollkommen gleichgültig.

 Die Nacht war finster und mondlos. Letztlich musste Calder sein Pferd zu einem verstärkten Schritt antreiben, denn das arme Tier hatte Angst, und der Weg war nicht einfach.

 Endlich fand er den Hügel - und oben auf seiner Kuppe sah er einen schwachen Lichtschein, wie den einer Laterne, die kaum noch Öl hatte.

 Calder schwang sich vom Pferd, stürzte zu Boden und krabbelte auf allen vieren zu ihr. Sie lag ein paar Meter
 von einer Leiche entfernt - Baskin -, doch Calder hatte nur Augen für ihre reglose, weiße Gestalt.

 Gerade als er sie in seine Arme reißen wollte, kam Graham mit einer frischen Laterne in der Hand angerannt. Der Anblick von so viel Blut, das ihr Kleid durchtränkte, ließ Calder mitten in der Bewegung erstarren.

 »Oh, Papa, sie blutet so sehr.«

 Dieser kleine, entsetzte Ausruf schrillte durch die plötzliche Stille, die sich über alle gelegt hatte, die sich um den reglosen, bleichen Körper auf dem Erdboden scharten.

 Calder streckte eine zitternde Hand aus, um die goldenen Locken aus ihrem hübschen, marmornen Gesicht zu streichen. Ihre Haut unter seinen Fingerspitzen war eiskalt.

 Deirdre war nicht verletzt. Deirdre war tot.

 Calder bekam keine Luft mehr. Vorbei. Ihr Stolz und ihre Verletzlichkeit, ihre glänzende Schönheit und trotzige Loyalität - für immer dahin. Seinetwegen.

 Langsam und behutsam, als könnte sie in seinen Händen zerbrechen, zog er sie in seine Arme. »Oh, meine Schöne … verlass mich nicht. Ich bitte dich. Verlass mich nicht … lass mich nicht allein.«

 »Papa … weinst du?«

 Ungelenk im Schmutz und toten Laub sitzend, barg er Deirdres kühles Gesicht an seinem Hals und zog sie auf seinen Schoß. Im Licht der Laterne bewegte sich kein Muskel im Zuschauerkreis, als der große, stolze Mann mit dem gebrochenen Herzen bitterlich ins goldene Haar seiner Frau schluchzte.

 Fünfzigstes Kapitel

 Deirdre schlug die Augen auf. Sie befand sich in einem Himmel aus cremefarbenem Satin. Das heißt, wenn es im Himmel leicht verschmutzte, dunkelhaarige Zwerge gab, die einem vom Fußende des Bettes anstarrten.

 »Eigentlich müsstest du tot sein.«

 Deirdre blinzelte und legte die Handfläche sehr vorsichtig auf die Wunde an ihrem Bauch. Der Schmerz verteilte sich, pulsierte durch ihren Körper, bis sie sich verwundert fragte, warum sie eigentlich nicht schrie. »Ich glaube, das wäre ich auch lieber«, keuchte sie.

 Meggie kniff die Augen zusammen und verschränkte die Arme. Sie sah verdammt verärgert aus. Da sie wusste, wessen Kind Meggie war, ging Deirdre davon aus, dass das kleine Mädchen sich in Wirklichkeit große Sorgen machte. Sie versuchte zu lächeln. »Es geht mir gut.« Sie fühlte sich nicht so. Sie fühlte sich zittrig und kalt und schwach. Und das Loch in ihrem Körper kam ihr größer vor als vorher. »Sie haben die Kugel entfernt?«

 Meggie schaute finster. »Ich wollte sie behalten, aber Papa hat mich aus dem Zimmer geschickt.«

 »Das ist schade«, sagte Deirdre schwach. »Wie schlimm für dich.«

 Meggie gab ihre Pose auf und zupfte mit Fingern, deren Nägel abgekaut waren, an der Bettdecke herum. »Der Arzt hat es gemacht.«

 »Immer noch besser als Fortescue.«

 Meggie schaute nicht auf. »Er hat gesagt, du würdest wahrscheinlich trotzdem sterben.«

 Mit einem Mal wünschte sich Deirdre nicht mehr, dass ihre Schmerzen bald aufhören sollten. »Dann hab ich’s ihm wohl gezeigt, hm?«

 Meggie schien weiterhin fasziniert von der Stickerei auf der Bettdecke. »Ich könnte dein kleines Mädchen sein … wenn du willst.«

 Deirdre versuchte zu lächeln. »Meggie, es freut mich wirklich, das zu hören, aber ich bin jetzt doch ziemlich müde -«

 »Weil du jetzt ja keine Babys mehr kriegen kannst.«

 Ah. Wie es schien, hatte sie vorher nur geglaubt zu wissen, was Schmerzen waren. Jetzt durchströmte sie echte Pein. Sie schloss die Augen, aber sie war zu schwach, als dass sie den leisen, gequälten Laut zurückhalten konnte, der über ihre Lippen trat. Keine eigenen Kinder.

 Sie war so eitel und dumm gewesen, nur darauf bedacht, ihre Figur zu halten und ihre gesellschaftlichen Ambitionen zu verfolgen, und fest entschlossen, die Mühsal des Kinderkriegens so lange wie möglich zu verschieben.

 Das war in der Tat eine boshafte Strafe, wenn auch vielleicht nicht gänzlich unverdient. Schließlich war sie Meggie gegenüber leichtsinnig gewesen. Sie hatte Baskin in dieses Haus gelassen und damit Meggie in Gefahr gebracht und ihre eigenen ungeborenen Kinder getötet, nur damit sie sich in seiner welpenhaften Verehrung baden konnte.

 Die Narbe an ihrem Bauch würde groß und hässlich werden, das wusste sie. Ihr Körper war jetzt für immer entstellt, die Perfektion, auf die sie ihr ganzes Sein ausgerichtet hatte, dahin. Es hätte ihr nicht gleichgültiger sein können. Sie würde freiwillig am ganzen Körper Narben tragen, wenn sie nur innen drin wieder heil sein könnte.

 Sie bekam kaum mit, dass Meggie leise von der Matratze glitt. Sie sollte das Mädchen aufhalten, sollte sie trösten, sollte ihr so viel Mutter sein, wie sie in der Lage war - aber ihre Schwäche machte sie zu langsam, und Meggie war verschwunden, als sie wieder die Augen öffnete.

 Das Bett umgab sie wie ein einsames, kaltes Meer, und die prächtige Seide fühlte sich an ihrer heißen Haut eisig an. Sie musste Fieber haben, bemerkte sie verschwommen. Wie es schien, starb sie doch noch, wie der Doktor es gesagt hatte.

 Sie versuchte es, nur für einen Moment. Sie versuchte loszulassen, versuchte ihr Herz davon abzuhalten, das Blut durch ihren Körper zu pumpen, das selbst jetzt noch aus ihrer Wunde sickerte. Die Stille nahm zu, bis sie mit ihrem sensibilisierten Gehör ihr rebellisches Herz laut schlagen hörte. Es hatte keinen Sinn. Sie hatte ihr Leben lang gekämpft. Sie hatte keine Ahnung, wie man aufgab.

 Also schön. Wenn sie schon nicht wusste, wie sie aufgeben sollte - wie sollte sie dann weitermachen?

 Calder. O Gott, Calder musste es inzwischen wissen. Der Arzt hatte es den Marquis sicher wissen lassen, dass sich seine Hoffnung auf einen Erben zerschlagen hatte. Wie es schien, hatte sie ihn schon wieder enttäuscht.

 Armer Calder. Es war wirklich zu schade, dass sie nicht gestorben war. Jetzt hatte er eine narbige, beschädigte, unfruchtbare Frau am Hals, die er nicht einmal besonders mochte. Wenn er alles noch einmal machen könnte, wäre sie sicher nicht seine zweite Wahl, sie wäre seine letzte!

 Tränen quollen aus ihren äußeren Augenwinkeln und rannen zu ihren Ohren hinab. Sie weinte lieber in ein Kissen, aber sie war zu wund und schwach, um sich umzudrehen. Dieser pathetische Gedanke gab den Ausschlag, dass die Tränen zu einem reißenden Bach anschwollen, bis sie sich den Mund zuhalten musste, um ihr heftiges Schluchzen zu unterdrücken. Es schien nie aufhören zu wollen, durchschüttelte ihren schmerzenden Körper und nahm ihr jegliche verbliebene Kraft. Sie bekam nicht einmal mit, als aus ihrem Weinen wieder Schlafen wurde.

 Calder betrat das große Schlafzimmer der Marquise und ging leise über den dicken Teppich, um den schlanken, zerbrechlichen Schatz zu betrachten, den er so behutsam in die Mitte des Bettes gelegt hatte. Sie schlief noch immer, aber als er ihr mit den Fingerspitzen über die Wange strich, wollte ihm scheinen, dass das Fieber nachgelassen hatte.

 Ein Stuhl wartete auf ihn neben dem Bett. Er ließ sich darauf nieder, ohne hinzusehen, denn er hatte schon viele Stunden darauf verbracht.

 Seine Fingerspitzen waren feucht von ihrem Gesicht. War das Fieber überwunden? Weinte sie?

 Sie wusste es nicht. Konnte es nicht wissen. Er hatte
 dafür gesorgt, dass außerhalb seines Arbeitszimmers nicht darüber geredet wurde. Der Arzt hatte es ihm zugeflüstert, als teilte er ihm eine peinliche Indiskretion mit.

 »Es gibt einen Schaden, Mylord. Eher durch das Entfernen der Kugel, aber das war notwendig. Frauen sind zarte Geschöpfe. Schon ein Tritt in diese Körperregion kann sie unfruchtbar machen, und dann erst eine Kugel … Ich fürchte, es besteht wenig Hoffnung, dass sie jemals schwanger wird.«

 Calder hatte zugehört und automatisch genickt, aber sein einziger Gedanke war: »Sie lebt!«

 Es war ihm total egal, ob sie einen Erben produzierte. Er war verdammt noch mal viel zu sehr damit beschäftigt, nicht vor Freude zu heulen, dass er hier neben ihr saß und nicht an ihrem Grab stand.

 Sie durfte es nicht wissen. Oh, vielleicht würde er es ihr eines Tages sagen müssen, wenn sie sich darüber aufregte, dass sie keine Kinder hatten. Aber einstweilen und für die kommenden Jahre hatte er sich vorgenommen, sie so glücklich zu machen, dass es ihr gar nicht auffiel. Sie hatten Meggie, und er wäre gerne bereit, das nächste Waisenhaus zu überfallen, um Kinder ins Haus zu holen, wenn sie das wollte. Offenbar hatte er eine Schwäche für Verbrechen.

 Alles, was sie wollte. Alles, wenn sie doch nur ihre blauen Augen aufschlagen und wieder mit ihm reden würde.

 Sie schlief weiter, und ihre Hand lag klein und schlaff in seiner.

 Einundfünfzigstes Kapitel

 Als Deirdre das nächste Mal aufwachte, fiebrig und unruhig, saß Sophie am Bett und beruhigte sie mit Worten und ihrer Sachlichkeit.

 Ihre Gedanken waren noch nicht klar, und so kämpfte Deirdre darum, sich an etwas sehr Wichtiges zu erinnern. Sie war angeschossen worden. Sie erinnerte sich an den brennenden Schmerz, den die Kugel ihr verursacht hatte, als sie sie traf. Das war schlecht. Meggie war in Sicherheit. Das war besser. Baskin war tot. Daran sollte sie am besten im Augenblick nicht denken.

 Dann erinnerte sie sich an das Schlimmste. Aufkeuchend griff sie nach Sophies Hand. »Der Arzt hat gesagt - oh, Sophie! Keine Kinder!«

 Sophie löste ihre hysterische Umklammerung und tätschelte dann beruhigend ihre Hand. »Ich habe gehört, dass Patricia gehört hat, dass Meggie gehört hat, wie der Arzt es Calder gesagt hat.« Sie nahm ein Tuch von der Kommode und strich den Fieberschweiß von Deirdres Stirn. »Aber weißt du, Ärzte können sich genauso irren wie alle anderen auch.« Sie schnaubte. »Oder noch mehr.«

 Deirdre blinzelte. Sie wagte nicht, so schnell wieder Hoffnung zu fassen. »Würde er das nicht wissen, wenn ich geschädigt wäre? Meinst du, er könnte sich vertun?«

 »Warum nicht?« Sophie zuckte die Schultern. »Ich
 habe noch nie viel von Ärzten gehalten. Die Kräutertees, die unsere Köchin bereitete, kamen mir genauso hilfreich vor wie alles, was die Ärzte meiner … Mutter gegeben haben. Sie hatten sie jahrelang behandelt, und es hat ihr überhaupt nicht geholfen. Weder die Egel noch die Arznei, wenn ich es so recht bedenke. Und doch habe ich Feldarbeiter gesehen, die sich von den schrecklichsten Verletzungen erholt haben, dabei haben sie nichts außer Breiumschlägen und Tees bekommen.« Sie tauchte das Tuch wieder in das nach Lavendel duftende Wasser. »Ich glaube nicht, dass irgendjemand in die Zukunft blicken kann. Wer kann schon sagen, was möglich ist und was nicht?«

 Deirdre lehnte sich zurück in ihre Kissen. Ihre Gedanken kreisten um diese eine Aussage.

 Warum nicht?

 Dann wandte sie den Kopf ab. »Wo ist Calder?«

 Sophie antwortete nicht. Als Deirdre sich umdrehte, um sie anzuschauen, wandte das Mädchen den Blick ab. »Lord Brookhaven hat viele Verpflichtungen.«

 Nun, das war kaum eine Überraschung … und doch war sie überrascht. Erforderte ihr Krankenbett nicht seine Anwesenheit oder zumindest einen kurzen Besuch?

 Offenbar nicht.

 Sophie trat von einem Bein aufs andere. »Deirdre, vielleicht sollte ich es dir sagen. Calder ist -«

 Deirdre hob eine Hand, um sie zum Schweigen zu bringen. »Ich will nicht über ihn reden.«

 Kopfschüttelnd versuchte es Sophie noch einmal: »Deirdre -«

 »Es ist mein voller Ernst. Sprich nicht über ihn.«

 Seufzend gestand Sophie sich ihre Niederlage ein. »Du bist müde. Möchtest du, dass ich gehe?«

 Deirdre spürte die überwältigende Macht eines dunklen, alles vergessen machenden Schlafes und schloss die Augen. »Bleib«, murmelte sie. Dann zwang sie sich, noch einmal die Augen zu öffnen und Sophie fest anzusehen. »Sag ihm nicht, dass ich nach ihm gefragt habe.« Sie umklammerte ihre Hand. »Versprich es mir.«

 Sophie schüttelte den Kopf. »Versprochen.«

 Gerade als Deirdre nachgab und die Dunkelheit über ihr hereinbrach, hätte sie schwören können, dass Sophie noch ein letztes Wort murmelte.

 »Dummkopf.«

 Als Calder von der Tortur zurückkehrte, als die sich die Beerdigung des armen Baskin herausgestellt hatte, erwartete Fortescue ihn in der Einganghalle mit einem trockenen Gehrock und einem Handtuch.

 »Ich nahm an, Ihr würdet Euch nicht die Zeit nehmen wollen, Euch umzuziehen, bevor Ihr zu ihrer Ladyschaft geht, Mylord.«

 Calder drückte sein nasses Gesicht in das Handtuch und atmete rasselnd aus.

 »War es sehr schlimm, Mylord?«

 Schlimm. Es war entsetzlich gewesen. Die ganze Welt war da gewesen, um die Tragödie in drei Akten zu sehen, das Leben und Sterben eines dummen, aus dem Gleichgewicht geratenen, verliebten Jungen. Baskin selbst hatte die Kugel abgefeuert, die ihn das Leben gekostet hatte,
 aber Calder wusste, dass die Geschichte, die in der ganzen Stadt erzählt wurde, mindestens drei Versionen kannte, in denen er den Abzug gedrückt hatte, ein paar, nach denen Deirdre es getan hatte, und einige wenige machten die Runde, die Meggie für seine Mörderin hielten. Neben der blassen und steif trauernden Familie zu stehen und die forschenden Blicke und das Getuschel zu ertragen, während der Sarg des armen Kerls herabgelassen wurde …

 »Es war kein guter Tag, Fortescue.« Er trocknete sich mit dem Handtuch das tropfende Haar. »Warum regnet es bei Beerdigungen eigentlich immer?« Es hatte geregnet, als er seinen Vater und seine Mutter beerdigt hatte, und auch bei Melinda, wenn er sich recht erinnerte.

 Eine Frau beerdigt, eine Verlobte geflohen, eine Frau fast getötet. Die einzige Konstante in seinem Leben. Er schüttelte den Kopf.

 »Ich bin untalentiert für die Ehe.«

 Fortescue hob eine Augenbraue. »Ganz im Gegenteil, Mylord. Ihr habt Eure Bräute sehr achtsam und gewissenhaft ausgewählt, wenn auch aus den falschen Gründen. Es war von Anfang an klar, dass Ihr und die verstorbene Lady Brookhaven nicht gut miteinander auskommen würdet. Ich hätte Euch warnen sollen, aber es stand mir nicht zu.«

 Calder grunzte. »Mich warnen sollen, dass meine süße, folgsame Verlobte eine Hure war? Ich glaube nicht, dass ich zugehört hätte.«

 Fortescue schaute ihn mitleidig an. »Lady Melinda war keine Hure, Mylord. Sie war nur eine junge Dame,
 die einen Mann liebte und zur Ehe mit einem anderen gedrängt wurde.«

 Etwas in Calders Innern klarte auf, als würde Schlick hinweggeschwemmt, und hinterließ einen glitzernden, reinen Bach. Er hob den Blick und schaute seinem Butler in die Augen. »Genau wie Phoebe.«

 Fortescue nickte. »In der Tat, Mylord. Ihr habt ein Talent dafür, Frauen zu wählen, deren Herzen bereits vergeben sind. Vielleicht weil Ihr selbst kein Verlangen danach habt, diese Herzen zu besitzen?«

 Diese Herzen zu besitzen? Nein, nicht Melindas. Nicht einmal Phoebes.

 Deirdres.

 Seine Hände ballten sich langsam zu Fäusten. Nicht aus Wut, sondern aus Verlangen. Er sehnte sich nach Deirdres Herz, mehr als nach allem anderen - Deirdres stolzes, stures, entschlossen unabhängiges Herz, das sie ihm angeboten hatte wie einen goldenen Schatz und das er abgewiesen hatte wie einen schmutzigen Lumpen.

 Oh, mein Liebling. Was habe ich getan?

 Sophie wusste die Antwort auf diese Frage, als er ihr auf der Treppe begegnete.

 »Im Grunde genommen, Mylord, entsprecht Ihr ihren schlimmsten Albträumen, die sie von ihrem Ehemann hatte. Ich glaube nicht einmal, dass Ihr es schlecht mit ihr gemeint habt. Ihr müsst Angst gehabt haben, dass sie wie Tessa sein könnte - und man kann gewiss verstehen, warum -, aber habt Ihr wirklich schon einmal darüber nachgedacht, wie es gewesen sein muss, von einer Frau wie Tessa erzogen zu werden? Eine Frau, der sie vollkommen
 egal war, eine manipulierende Kuh, die in ihr nur ein Mittel zum Zweck sah?«

 »Genau wie ich, meint Ihr.« Er schlug sich beide Hände vors Gesicht. »Oh, verdammt!«

 Sophie legte ihm zaghaft eine Hand auf den Arm. »Ich glaube … ich glaube, es muss wirklich ziemlich schlimm gewesen sein. Sie redet nicht darüber, aber ich habe ihre blauen Flecke gesehen …« Sie zuckte die Schultern. »Deirdre kommt einem immer so stark vor, ich weiß. Früher habe ich sie dafür verachtet, weil ich sie für eiskalt hielt. Aber das ist eigentlich nur ein Schutzschild, ein Schutzschild gegen Tessa, gegen die Welt, die sie in den Händen einer solchen Frau gelassen hat. Darunter ist sie, glaube ich, sehr verletzlich und vielleicht auch ein bisschen unsicher.«

 Calder atmete tief aus und schaute Sophie lange an. »Langsam glaube ich, dass bei allen Pickering-Enkelinnen der Schein trügt.«

 Sophie errötete und wandte den Blick ab. »Ich nehme an, ich kann nichts tun, damit Ihr das keinem verratet?«

 Calder grunzte. »Wem sollte ich es verraten?« Die einzige Person, mit der er sprechen wollte, war Deirdre, aber was konnte er ihr schon sagen, um seine Verdächtigungen wiedergutzumachen?

 Sophie verschränkte die Arme und zog eine Augenbraue hoch ob seines verdrießlichen Tonfalls. »Wisst Ihr, ich habe kein besonders großes Mitleid mit Euch. Ihr seid viel zu gescheit, um nicht zu verstehen, dass Ihr das selbst wieder in Ordnung bringen müsst, da Ihr es Euch ja auch selbst eingebrockt habt.«

 »Aber wie?«

 »Ich weiß nicht, wie. Aber ich mache Euch einen Vorschlag, wann.« Sie legte den Kopf schief und lächelte. »Deirdre ist endlich fieberfrei. Sie ist seit etwa einer Stunde wach.«

 Calder ballte die Fäuste, als ihn eine Welle der Erleichterung durchfloss. Gott sei Dank! Von dem Wunsch übermannt, bei seiner Frau zu sein, kehrte er Sophies wissendem Glucksen den Rücken und hastete, immer zwei Stufen auf einmal nehmend, die Treppe hinauf.

 Zweiundfünfzigstes Kapitel

 Deirdre hatte sich im Bett aufgesetzt. Ihr Gesicht sah angespannt aus, aber weder vom Fieber erhitzt noch blass vom Blutverlust. Sie war zerzaust und ungewaschen und hatte nie zuvor umwerfender ausgesehen.

 Calder trat mit langsamen Schritten an das Bett. »Guten Abend, meine Liebe.« Verdammt! Zu steif und formell. Er versuchte es nochmal. »Du siehst sehr gut aus.«

 Sie warf ihm einen ungläubigen Blick zu. »Mach dich nicht über mich lustig. Ich fühle mich grässlich.« Sie versuchte sich anders hinzusetzen und zuckte zusammen. Er stürzte vor, um ihr zu helfen, aber sie hob warnend eine Hand. »Halt! Fass mich nicht an.«

 Verwirrt trat er einen Schritt zurück. »Möchtest du, dass ich Sophie hole?«

 Deirdre schloss die Augen und schüttelte den Kopf. »Um Himmels willen, bloß nicht. Ich bin sie gerade erst losgeworden.« Sie deutete vage auf einen Stuhl. »Calder, bitte setz dich. Ich bekomme sonst einen steifen Nacken.«

 Als er sich gesetzt hatte, beugte er sich nach vorn, um ihr alles zu sagen. Er holte Luft, zögerte dann aber, war sich nicht sicher, womit er anfangen sollte. Ich liebe dich. Ich brauche dich. Liebe mich für immer. Wie konnte er es sagen, wenn er sie nicht verdiente? Verdammt, er hasste
 es, seiner selbst so unsicher zu sein. Wenn eine Sache ihm wirklich wichtig war, fehlten ihm die Worte.

 Dann war es zu spät. Während er noch mit den Worten kämpfte, fing sie an zu reden.

 »Calder, ich denke, es ist offensichtlich, dass wir in dieser Ehe nicht glücklich werden.«

 Schmerz. Zerreißende, atemlose Qual. Sie würde ihm nicht vergeben. Verschwommen nahm er wahr, dass er keinen Ton von sich gegeben hatte. Es war nur sein Herz, das da wortlos und stumm aufschrie.

 »Ich habe beschlossen, auf Brookhaven zu wohnen«, fuhr sie fort. Ihr Tonfall war dumpf und ohne Leben, aber wie Stahl. »Phoebe wird dort sein mit Rafe, aber ich bin sicher, dass das Haus groß genug für uns drei ist. Meggie kann mich jederzeit besuchen kommen, wenn sie das möchte.«

 Meggie! Damit konnte er sie packen! Obwohl ihn eine innere Stimme davor warnte, beschloss er, diesen Trumpf auszuspielen. »Ich habe dich geheiratet, damit du Meggies Mutter wirst, nicht eine entfernte Tante.«

 »Das wird nicht funktionieren«, sagte sie tonlos. »Meggie braucht dich mehr als mich.«

 Der Blick, den sie auf Calder richtete, erschütterte ihn bis ins Mark. Die mutige, unerschrockene Frau, die er kannte, war verschwunden. An ihrer Stelle sah er eine Frau, die kühl war, und hart und distanziert. Und voller Verachtung.

 Die ihn verließ.

 Es ist eigentlich nur ein Schutzschild … gegen die Welt, die sie im Stich gelassen hat.

 So also sah sie ihn, als eine männliche Variante von Tessa. Er war ihr schlimmster Albtraum, der wahr geworden war. Wie konnte er hoffen, eine derart starke Abneigung zu überwinden?

 Deirdre wartete auf seine Antwort. Nicht dass es einen Unterschied machte, rief sie sich ins Gedächtnis. Sie hatte aufgegeben. Sie hatte einen Mann geheiratet, der sie nicht liebte, und jetzt musste sie das Beste daraus machen.

 Sie verdankte ihm wahrscheinlich ihr Leben, aber das war nur das Eine.

 Liebe war etwas völlig anderes. »Ich verstehe«, sagte er langsam. »Es hat keinen Sinn, dich zu bitten, es noch einmal zu überdenken?«

 Überdenken. Wie ein Mann, der um ein Pferd oder ein Schmuckstück feilschte. Sie stieß ein heiseres, bellendes Gelächter aus. »Warum sollte ich?«

 Er nickte. »Natürlich.« Dann stand er auf. »Ich sollte dich ausruhen lassen. Wir … wir werden die Details später klären.« Mit einer Verbeugung wandte er sich ab.

 Geh nicht! Nicke nicht und sei einverstanden! Bleib und kämpfe, verdammt! Kämpfe um mich!

 Doch Calder, so schien es, kämpfte nur um seine Maschinen.

 An ihrer Schlafzimmertür blieb er stehen, dann drehte er sich halb um und sprach über die Schulter. Er sah ihr nicht in die Augen. Tatsächlich hatte er ihr während ihres ganzen Gesprächs kaum in die Augen geschaut.

 Wie sollte sie erkennen, was er wirklich dachte, wenn er ihr nicht in die Augen schaute?

 »Ich habe mit Baskins Familie gesprochen«, sagte er schroff. »Du solltest wissen, dass du nicht schuld an seiner mangelnden Charakterstärke warst. Er hatte seit jeher einen Hang zur Melancholie. Es war auch nicht sein erster Selbstmordversuch. Nur sein erfolgreichster.«

 Deirdre dachte einen langen Moment darüber nach. Dann stieß sie langsam den Atem aus. »Danke, Calder. Das … hilft.«

 Und dann war er verschwunden. Sie lehnte sich in ihre Kissen zurück und schloss die Augen. So. Das war geschafft. Sie hatte die beste, intelligenteste Entscheidung getroffen. Sie hatte sich für Selbstbehauptung entschieden, wenn die Alternative ein mit Sicherheit gebrochenes Herz war. Was konnte daran schon falsch sein?

 Es war ein überzeugendes Argument, doch irgendwie hielt es nicht die Tränen davon ab, unter ihren Wimpern vorzuquellen und über ihre Wangen zu laufen.

 Gegen die Anordnung des Arztes, Patricias sorgenvolles Flehen und Sophies düstere Prophezeiungen war Deirdre am nächsten Tag auf den Beinen. Unfähig, ihre Proteste länger zu ertragen, warf sie sie allesamt aus ihrem Schlafzimmer - alle außer Meggie, die Deirdres unerhörte Meinung zu teilen schien, dass sie aufstehen sollte, wenn sie sich danach fühlte.

 Und jetzt, da ihre zitternden Beine sie bloß aus schierer Willenskraft aufrecht hielten, packte sie langsam und beschwerlich ihre Sachen für Brookhaven. Ohne eine echte Chance, die Aufgabe allein zu erledigen, war ihre
 Tat eher symbolisch als alles andere, aber sie musste es wenigstens versuchen.

 Die edlen Kleider von Lementeur würde sie Patricias fähigen Händen überlassen. Es würde nicht viele Anlässe geben, sie auf dem Anwesen zu tragen, aber Deirdre ertrug es nicht, eine so herrliche Arbeit zu verschwenden.

 Das kaputte Blaue packte sie jedoch selbst mit großer Sorgfalt und verstohlen schniefend.

 »Ich habe Papa nie weinen sehen …«

 Deirdre drehte sich um und schaute erstaunt auf ihr leeres Bett. »Warum um alles in der Welt solltest du das auch?« Weinen? Ein Mann wie Calder? Sie erschauderte bei dem Gedanken, was für eine Katastrophe diese steinerne Trutzburg derart zu erschüttern vermochte.

 »… bis er dich tot auf dem Boden liegen sah.«

 Die Willensstärke, die Deirdres Knie stark und ihren Rücken gerade hielt, entwich ihrem Körper mit einem einzigen zischenden Atemzug.

 »Er hat geweint … meinetwegen?« Sie sank auf den Stuhl, der irgendwann in der letzten Woche neben ihrem Krankenbett aufgetaucht war.

 Meggie krabbelte halb unter ihrem Bett hervor und stützte nachdenklich das Kinn in die Hände. »Wir hatten schon gedacht, er hört nie mehr damit auf.« Ihre Augen waren bei der Erinnerung daran weit aufgerissen voller Ehrfurcht. »Aber dann hast du so gemacht -« Meggie atmete rasselnd ein. »Und dann ging alles ganz schnell.«

 Deirdre starrte hinab auf ihre Hände, die locker gefaltet in ihrem Schoß lagen, nicht sicher, was sie von dieser
 erstaunlichen Nachricht halten sollte. »Er hat sich schuldig gefühlt, nehme ich an.«

 Meggie rieb sich die Nase. »Warum? Er hat ja nicht auf dich geschossen.«

 Deirdre verschränkte die Finger. »Er übernimmt viel zu oft die Verantwortung für alles Mögliche. Er ist ein ehrenwerter, anständiger Mann.«

 Meggie grinste. Reine Bosheit blitzte kurz in ihrem hübschen Kindergesicht auf. »Ich glaube nicht, dass Lady Turbankopf das dachte, als er Straßenräuber gespielt und ihre Kutsche geklaut hat, damit er Baskin verfolgen konnte.«

 Geklaut? Calder? Straßenräuber?

 Deirdre schaute Meggie erstaunt an. Meggies Grinsen verblich.

 »Oh, Mist«, murmelte sie. »Davon sollte ich ja nichts erzählen.« Sie fing an, sich wieder unter das Bett zurückzuziehen, aber Deirdre ließ sich vor ihr auf die Knie nieder und hielt sie an einem ihrer langen, schwarzen Zöpfe fest.

 »Meggie, du erzählst mir jetzt alles, oder dein kleiner Mund wird sich für den Rest deines Lebens nie mehr um ein Stückchen von meinem Karamell schließen!«

 Dreiundfünfzigstes Kapitel

 Bei Gott, mir reicht’s! Hast du gehört? Mir reicht’s!«

 Erschrocken riss Calder den Kopf hoch. Er betrachtete gerade elend ein paar Daten und Fakten, die ihm nicht gleichgültiger hätten sein können. Binnen einer Sekunde war er aus seinem Sessel und quer durch sein Arbeitszimmer. »Du dummes Ding!«

 Deirdre stützte sich totenblass und zitternd im Türrahmen des Studierzimmers ab. Er nahm sie auf den Arm und trug sie zum Salon, wo es ein Sofa gab und ein Kaminfeuer brannte. »Fortescue!«

 Der Butler war sofort da, bewaffnet mit einer Wolldecke und der Nachricht, dass Miss Sophie bereits unterwegs sei, um den Arzt zu holen.

 Deirdre lag schlapp in seinen Armen, aber ihre Augen sprühten Funken. »Dein Arzt kann verdammt noch mal seine Finger von mir lassen, bis ich fertig bin mit dem, was ich dir zu sagen habe!«

 Calder gab einen ablehnenden Laut von sich, aber Fortescue verneigte sich bloß. »Wie Ihr wünscht, Mylady.« Dann ging er und schloss die Tür hinter sich.

 Calder kniete sich neben das Sofa, um Deirdre sehr behutsam auf die Kissen zu legen, doch sie weigerte sich, den Griff um die Aufschläge seines Gehrocks zu lösen.

 »Du musst dich ausruhen«, protestierte er. »Was zum Teufel hast du dir dabei gedacht, die Treppe runterzusteigen?
 Du hättest ohnmächtig werden und dir das Genick brechen können, und dann hätte ich den Rest meines Lebens mit dem Gedanken leben müssen, dich umgebracht zu haben!«

 Deirdre versuchte ihn zu schütteln, aber ihre Arme waren zu schwach und er war zu stark. »Halt den Mund, Liebling. Ich muss dir etwas sagen, bevor ich in deinen Armen ohnmächtig werde.«

 Liebling?

 Calder hielt den Mund. Behutsam ließ er sich mit ihr auf dem Schoß nieder und hielt sie fest im Arm, während er ungeschickt eine Decke über ihr ausbreitete. Dummes, verrücktes, stures, schönes Ding!

 Schwach schlug sie die Decke weg. »Calder, hör auf mit dem Unsinn und hör mir zu. Mir reicht’s. Ich habe genug - nein, mehr als genug -, von deiner Unfähigkeit zu sagen, was du fühlst. Wir sind von Anfang an nicht gut miteinander klargekommen, weil wir zu verschlossen waren.«

 Sie rollte sich vorsichtig in seine Richtung, sodass sie ihm ins Gesicht sehen konnte, dann ließ sie seinen Gehrock los, um sein Kinn mit ihren weichen Händen zu umfassen. Er war erleichtert, dass sie sich normal anfühlten, weder eisig noch fiebrig. Dann ließ seine Wachsamkeit nach, denn von ihr berührt zu werden brachte sein Blut in Wallung.

 Sie schaute ihm in die Augen. »Du hast angefangen, dich zu verstecken, da waren wir noch nicht einmal verheiratet. Lass mich dir eins sagen, mein Liebster, mein dummer, sturer Liebling - es bringt dir jetzt nichts, wenn
 du dich versteckst. Ich werde dir die ganze Wahrheit sagen, in jeder Minute an jedem Tag. Du wirst so viel Wahrheit hören, dass du Reißaus nehmen wirst, wenn du mich kommen siehst.«

 Niemals. Sie wieder in den Armen zu halten, die Kurve ihres Pos in seinem Schoß zu spüren, das Gewicht ihrer Brüste an seinem Bizeps -

 »Calder! Hör mir zu!«

 Er blinzelte. »Tut mir leid. Was hast du gesagt?«

 Sie schaute ihn stirnrunzelnd an. »Ich habe gesagt, dass ich dich liebe. Ich will mit dir leben. Ich will deine Frau sein, deine Geliebte, die Mutter deines Kindes.« Sie zögerte, und zum ersten Mal trat leichter Zweifel in ihre Augen. »Aber nur, wenn du mich auch liebst.«

 Ihm war, als bliebe ihm das Herz stehen. Doch er blieb stumm, erstickte fast an den poetischen und schönen Worten der Liebe, die er so gerne in ihren Schoß werfen würde wie tausende Goldmünzen. Er schluckte. Aber wo sollte er anfangen? Seine Gefühle waren zu stark, überwältigend - ihm fehlten die Worte für ein derartiges Verlangen!

 Sie schien einen Teil seines inneren Kampfes in seinem Gesicht zu sehen, denn ihre Augen wurden warm vor Glück. »Sag: ›Ich liebe dich, Deirdre‹«, half sie ihm.

 Er räusperte sich. »Ich liebe dich, Deirdre.«

 Das war einfacher, als er gedacht hatte. Er versuchte es nochmal. »Ich liebe dich so sehr.« Doch die Worte waren immer noch zu einfach, zu winzig, als dass sie die Tiefe dessen, was er ihr sagen wollte, auszudrücken vermochten.

 Er versuchte es wieder. »Ich … du warst so krank … ich dachte … als ich dich auf dem Heath gefunden habe … und dann wolltest du fort …«

 Sie drückte ihre zarten Finger auf seine Lippen. »Lass dir Zeit. Wir haben genug Zeit zum Üben.« Sie zwinkerte ihm zu, und ihre Lebenslust war trotz ihrer dunklen Augenringe unverkennbar. »Wahrscheinlich Jahre.«

 Jahre. Bei dieser bemerkenswerten Einsicht löste sich etwas in Calder. Sie würden den Rest ihres Lebens miteinander verbringen. Es war Zeit genug, alles wieder in Ordnung zu bringen.

 Da wusste er mit einem Mal genau, was er ihr am dringendsten sagen musste. »Ich habe Melinda umgebracht. Ich habe sie ignoriert und vernachlässigt, doch als sie mich verließ, habe ich sie verfolgt. Die Kutsche ist umgekippt, weil ich sie fast eingeholt hatte, weil ich mein Pferd zu einem unverantwortlichen Tempo trieb. Die Reue darüber war das überwältigendste, vernichtendste Gefühl, das ich jemals hatte - bis ich dich traf.« Er schob sie aus seinem Schoß und kniete dann vor ihr nieder. »Ich bin ein Wrack. Du hast mich zerstört, meine Liebste. Die Mauern meines Lebens sind eingestürzt, und ich stehe inmitten der Trümmer.«

 Sie lächelte stolz. »Du stehst befreit in den Trümmern.« Sie umschloss seine Finger mit ihren Händen. »Du warst bereits gebrochen, mein Liebling. Gebrochen und schlecht verheilt. Ich musste die Teile auseinandernehmen, damit du wieder ganz werden konntest.«

 Er neigte den Kopf über ihren gefalteten Händen. »Was wird mich dann jetzt zusammenhalten? Ich
 habe nicht die Kraft, mich wieder aufzubauen, fürchte ich.«

 Sie legte seine Arme um ihre Taille und schmiegte dann den Kopf an seine Schulter. »Wir sind wohl beide gebrochen, denke ich. Die Liebe wird uns heilen müssen.«

 Er stieß einen Seufzer aus, als seine Arme sich vorsichtig um sie schlossen. »Nun, davon haben wir beileibe genug.«

 Sie lachte tränenerstickt. »Das haben wir, mein Liebster, das haben wir.«

 Dann schaute sie an ihm hinab. »Calder, ich hasse es, dir das sagen zu müssen, aber es könnte eine Weile dauern, bis ich mich richtig darum kümmern kann.«

 Er lachte laut, ein tiefes Grollen, das ihr völlig neuen Genuss bereitete. Sie beschloss ohne zu zögern, ihn noch oft zum Lachen zu bringen.

 »Es tut mir leid, Liebste«, sagte er. Er lächelte teils angespannt, teils verlegen über seine offensichtliche Erektion. »Aber du weckst nun mal die Bestie in mir.«

 Epilog

 Im Traum war sie an einem Ort, den sie noch nie gesehen hatte, auch wenn sie instinktiv wusste, dass es Brookmoor sein musste. Deirdre spazierte durch die wilde, verlassene Gegend, während der Wind an ihrem Haar zauste und das Heidekraut ihr bis über die Knie reichte.

 »Mama!« Das dünne Stimmchen war kaum lauter als das entfernte Kreischen einer Möwe, doch sie drehte sich sofort danach um.

 »Meggie?«

 »Hier drüben, Mutter.«

 Ein Mädchen näherte sich ihr leichtfüßig über die weichen Heidekrauthügel. Sie war groß und voller Liebreiz, fast eine Frau. Meggies dunkle Augen lachten, als der Wind ihr das Haar ins Gesicht wehte.

 »Mama, guck mal, was ich gefunden habe!«

 Deirdre schaute hinab zu dem Kind, das mit einer Hand Meggies Röcke umklammert und in der anderen vorsichtig etwas hielt. »Was denn, mein Schatz?«

 Der Junge schaute voller Stolz zu ihr auf. »Einen Käfer!«

 Deirdre beäugte den glitschigen Schwanz, der aus dem verdreckten Fäustchen des Jungen rausschaute und beleidigt hin und her schlug. »Das ist eine Eidechse.«

 Stolz streckte er ihr die Hand entgegen. »Der ist für dich.«

 »Oh«, antwortete sie schwach. »Vielen Dank.«

 Er wartete mit ausgestreckter Faust. Sie atmete tief ein und hielt ihm dann ihre zu einer Schüssel aneinandergelegten Hände entgegen. Das schwarze, drahtige Tierchen fiel hinein und erstarrte, während es die neue Bedrohung einzuschätzen suchte.

 Sie war sehr stolz auf sich, dass sie es nicht fallen ließ.

 Meggie schnaubte. Deirdre warf ihr einen Wart’s-nurab-Blick zu, dann lächelte sie ihren kleinen Sohn an. »Es ist zauberhaft. Wundervoll. Ich liebe es.«

 Dann beugte sie sich verschwörerisch vor und flüsterte ihm ins Ohr: »Ich glaube, Meggie ist neidisch. Warum fängst du ihr nicht auch noch einen?«

 Das Kind schaute sie mit Calders dunklen Augen an. »Und noch einen für Papa?«

 Sie streichelte sein dunkles Haar und entließ gleichzeitig das kleine Wesen in die Freiheit. »Oh ja. Für Papa auch. Er wünscht sich schon so lange einen.«

 Meggies klingendes Lachen erhob sich über das Moor und tanzte mit dem Wind …

 »Pst, Lady Margaret. Seine Lordschaft und Mylady schlafen noch«, schimpfte Patricia, doch man konnte sie lächeln hören.

 Deirdre schlug die Augen auf und sah das gedämpfte Licht des intimen Raumes hinter den zugezogenen Bettvorhängen. Sie schmiegte sich an Calders breiten, warmen Rücken, Haut an Haut. Zwischen Schlafen und Wachen hörte sie zu, wie Patricia Meggie aus dem Schlafzimmer des Marquis schob und leise die Tür schloss.

 Sie musste noch nicht aufwachen. Wenn sie wollte,
 konnte sie den ganzen Morgen verschlafen. Verträumt fragte sie sich, wie Brookmoor wohl aussehen mochte. Ob es dort windig war? Und ob überall Heidekraut wuchs?

 Sie zog Calder zu sich herum, damit er sie in den Arm nahm, und kuschelte sich tief in seine verschlafene Umarmung. Sie konnte noch stundenlang schlafen …

 Plötzlich riss sie überrascht die Augen auf. Nackt krabbelte sie aus dem Bett und rannte quer durch das riesige Schlafzimmer in den winzigen Raum, der die Toilettenschüssel beherbergte.

 Calder war Sekunden später bei ihr, auch er noch nackt und mit gerunzelter Stirn über verschlafenen, besorgten Augen. »Du bist krank. Ich lasse den Arzt rufen.«

 Deirdre wischte sich den Mund ab und hockte sich zurück auf die Fersen. »Nein … ich glaube, es geht schon wieder.« Sie schüttelte den Kopf. »Das war so seltsam. Man könnte meinen, ich wäre …« Ihr Herzschlag setzte aus. Ihre Brüste schmerzten, und sie war in letzter Zeit so schläfrig …

 Sie hob rasch den Kopf und sah ihn an, während Hoffnung in ihr aufkeimte.

 Seine lieben, dunklen Augen blitzten auf. »Das wäre … herrlich.«

 Deirdre presste die Hände flach auf ihren Bauch und scherte sich nicht um die lange Narbe, die seit Monaten verheilt war. Calders Arme umfingen sie, als er sich hinter sie kniete und seine Hände auf ihre legte.

 »Hältst du es für möglich?« Seine Stimme war vorsichtig,
 aber sie konnte seine Freude hinter der Frage hören.

 »Warum nicht?« Sie lehnte den Kopf zurück an seine nackte Schulter, fühlte sich von seiner Stärke umgeben und geborgen. »Sophie hat noch nie viel auf das gegeben, was die Ärzte sagen.« Sie schloss die Augen. In ihrer Erinnerung erklang ein dünnes Rufen, kaum lauter als das ferne Kreischen einer Möwe.

 Ja. Warum eigentlich nicht?

 Ich möchte meinem Mann danken, an dem immer die undankbare Aufgabe hängen bleibt, dafür zu sorgen, dass wir alle essen und schlafen und den nächsten Abgabetermin überleben. Danke, Schatz. Ebenfalls danke ich Darbi Gill, Robyn Holiday, Cheryl Lewallen, Joanne Markis, Cindy Tharp und Alexis Tharp. Ihr seid mein Rettungsboot.

 Die Originalausgabe erschien 2008

 unter dem Titel »The Duke Next Door«

 bei St. Martin’s Press, New York

 1. Auflage

 Deutsche Erstausgabe Januar 2011 bei Blanvalet Verlag,

 einem Unternehmen der

 Verlagsgruppe Random House GmbH, München

 Copyright © 2008 by Celeste Bradley

 Copyright © 2011 für die deutsche Ausgabe

 by Blanvalet Verlag, in der Verlagsgruppe Random House, München

 Dieses Werk wurde im Auftrag von St. Martin’s Press LLC durch die

 Literarische Agentur Thomas Schlück GmbH, 30827 Garbsen, vermittelt

 Satz: Buch-Werkstatt GmbH, Bad Aibling

 Redaktion: Sabine Wiermann

 LH · Herstellung: sam

 eISBN 978-3-641-05303-1

 www.blanvalet.de

 www.randomhouse.de

 OEBPS/Images/cover.jpeg
T
Celeste”

Bradle

Fl mmumh.
Versuchung

OEBPS/Images/brad_9783641053031_msr_cvi_r1.jpg
Celeste Bradley

Flammende Versuchung

Roman

Aus dem Amerikanischen
von Cora Munroe

blanvalet

