

	Verruchte Nächte

	Bradley, Celeste

	

Sinnlich, verführerisch und aufregend – ein herrliches Lesevergnügen!

Eine Frau als engste Beraterin des Königs? Welch ein Skandal! Marcus Ramsay, Lord Dryden, wird umgehend damit beauftragt, den Ruf der junge Witwe Julia Barrowby zu schädigen. Doch während er auf vielfältige Weise ihr Vertrauen erschleicht, entdeckt er plötzlich Gefühle für die temperamentvolle Schöne, die ganz unvernünftig, wild und leidenschaftlich sind ...

Pressestimmen
„Bradleys neuester Roman hat alles, was ihre Leserinnen wollen: Witz, eine wunderbar sinnliche Liebesgeschichte zwischen einem erfreulich originellen Protagonistenpaar und einen fesselnden Plot voller Intrigen und Gefahr.“ (Booklist)

„Warmherzig, humorvoll und sexy.” (Teresa Medeiros)

„Bradley ist so gut wie nie zuvor! Hochspannung, erotische und leidenschaftliche Liebesszenen und ein Plot, der sich schneller dreht und wendet als eine Achterbahn fesseln die Leserin und halten sie bis zum letzten Seufzer fest.“ (Romantic Times)
Klappentext
"Bradleys neuester Roman hat alles, was ihre Leserinnen wollen: Witz, eine wunderbar sinnliche Liebesgeschichte zwischen einem erfreulich originellen Protagonistenpaar und einen fesselnden Plot voller Intrigen und Gefahr."
Booklist
"Warmherzig, humorvoll und sexy."
Teresa Medeiros
"Bradley ist so gut wie nie zuvor! Hochspannung, erotische und leidenschaftliche Liebesszenen und ein Plot, der sich schneller dreht und wendet als eine Achterbahn fesseln die Leserin und halten sie bis zum letzten Seufzer fest."
Romantic Times

Inhaltsverzeichnis

Autorin

Von Celeste Bradley ist bereits erschienen:

Widmung

Danksagung

Prolog

1. Kapitel - England, 1813 Drei Jahre später

2. Kapitel

3. Kapitel

4. Kapitel

5. Kapitel

6. Kapitel

7. Kapitel

8. Kapitel

9. Kapitel

10. Kapitel

11. Kapitel

12. Kapitel

13. Kapitel

14. Kapitel

15. Kapitel

16. Kapitel

17. Kapitel

18. Kapitel

19. Kapitel

20. Kapitel

21. Kapitel

22. Kapitel

23. Kapitel

24. Kapitel

25. Kapitel

26. Kapitel

27. Kapitel

Epilog

Copyright

Buch

Als mit dem Lord Aldus Barrowby einer der vier geheimsten und engsten Vertrauten des Königs stirbt, steht die dringliche Frage seiner Nachfolge im Raum. Die drei übrigen Mitglieder der Royal Four sind entsetzt, als sich die junge Julia Barrowby, Witwe des Verstorbenen, zu seinem Nachfolger erklärt und verkündet, schon während der letzten drei Jahre, in denen ihr Mann bettlägerig und schwerkrank gewesen war, seine Geschäfte geführt zu haben. Die drei Herren setzen Marcus Ramsay, Lord Dryden, auf Julia an, um irgendetwas Diskreditierendes über die junge Witwe herauszufinden. Marcus übernimmt den Auftrag nur zu gern, seit langem spekuliert er auf einen Platz unter den Royal Four. Aber er ahnt nicht, wie aufregend die junge Witwe wirklich ist. Und nach anfänglichem Zögern verliebt auch Julia sich in den charismatischen und selbstbewussten Mann. Sie vertraut ihm sogar, als sie in höchste Gefahr gerät. Doch kann sie das wirklich? Hat sich Marcus den Weg in ihr Herz nicht nur aus purer Berechnung erschlichen?

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 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 finden Sie unter: www.celestebradley.com

Von Celeste Bradley ist bereits erschienen:

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)

Dieses Buch ist den Angehörigen meiner Familie gewidmet, die vom Hurrikan Katrina so stark getroffen wurden. Eure Stärke und eure Ausdauer inspirieren mich. Für Jack, Dave, Gretchen, Steve, Virginia, Claudia, Janine und all eure Lieben … Danke, dass ich mich euretwegen wieder zuhause fühlen kann.

Ich danke den Bad Pennies für ihre Unterstützung. Besonderer Dank gebührt Darbi Gill, die mir länger zuhörte, als meine Erzählungen über diese Geschichte einen Sinn ergaben.

Jeder Herrscher braucht eine Reihe von Männern, auf die er sich verlassen kann und die ihm die Wahrheit sagen - egal ob er sie hören will oder nicht.

Zur Zeit der Normannen, als sich König Wilhelm der Eroberer von Beratern überrannt sah, die mehr auf ihren eigenen Vorteil aus waren, als dem Wohle des großen Ganzen zu dienen, gründeten einige Jugendfreunde des Königs die Quatre Royals. Alle vier Männer waren Lords und dem König treu ergeben.

Die Quatre Royals gaben sich die Namen gefürchteter Tiere. Ihr Privatleben hielten sie strikt von ihrer eigentlichen Aufgabe getrennt, die darin bestand, als Schild der Täuschung und Schwert der Wahrheit im Namen des Königs zu wirken. Sie warenmutig wie der Löwe;
tödlich wie die Kobra;
wachsam wie der Falke;
schlau wie der Fuchs.

Die Ernennung galt für ein Leben - die Ergebenheit war absolut. Bindungen durch Familie, Freunde und sogar durch die Liebe wurden flüchtig wie ein Traum, wenn ein sorgfältig ausgewählter Lehrling den Platz seines Meisters einnahm. Alles andere war nichts als eine Maske, die im Dienst der Verschwiegenheit und Anonymität getragen wurde. Denn in Wahrheit umschlossen die eisernen Gitter der Pflicht die Herzen und Seelen der Royal Four.

Prolog

England, 1810

Der Mond steht rund und voll am dunkelblauen Nachthimmel. Ein heller Pfad schimmert einladend auf der gläsernen Oberfläche des Sees, ruft nach mir. Ich will dem Ruf folgen. Ich will den See auf meiner bloßen Haut spüren.

Ein Hauch Sandelholz in der Nachtbrise und meine Nackenhaare stellen sich auf. Nein, es ist niemand hier.

Das Wasser würde wie kaltes Silber sein, seine seidenen Finger Stellen meines Körpers berühren, die sie durch ein Badekleid niemals erreichen würden. Ich fange an, den Gürtel meines Morgenmantels zu lösen - da umfangen mich von hinten seine Arme. »Lass mich das machen.« Seine Stimme ist so tief, dass ich erschaudere.

Mir stockt der Atem. »Ich habe dir gesagt, du sollst nie mehr hierherkommen.«

»Ich kann diesem Ort nicht fernbleiben.«

Ich schaue hinab, wo lange, geschickte Finger langsam den Knoten meines Seidengürtels lösen. Er lässt die Enden fallen und legte seine Hände auf meinen nackten Bauch. Ich schließe die Augen. Hitze dringt in meine Haut. Mein Kopf sinkt an die feste Schulter an meinem Rücken. Er steht hinter mir wie eine Festung, wie ein Wall der Stärke und des Schutzes, der mich niemals im Stich lassen wird. Er ist nicht gut für mich, aber ich kann ihm nicht widerstehen.

Er presst warme Lippen an meine Schläfe und ich drehe mich in seinen Armen um, lasse meinen Morgenmantel von meinen Schultern ins Gras gleiten. Ich bin so nackt wie er. Seine Arme umfangen mich, und für einen langen, perfekten Augenblick hält er mich fest an seine Wärme und Stärke gedrückt. Seine Umarmung ist ein Versprechen, ein Schwur, und ich nicke zustimmend, bevor ich die Augen öffne.

Ich darf seinen Körper betrachten - ich muss ihn betrachten, ihn liebkosen, ihn genießen. Sein breiter Brustkorb hebt sich mit jedem Atemzug, der sich beschleunigt, als ich meinen Fingern erlaube, die Muskeln zu erforschen, die seinen Oberkörper formen. Ich lasse meine Hände über die Stärke seiner Arme zu seinen Schultern gleiten - diesen Schultern, an die ich mich so gerne lehne - und dann wieder zurück. Ich mag es besonders, die ausgeprägten Venen seiner Unterarme entlangzufahren und zu spüren, wie sein Blut bei meiner Berührung in Wallung gerät.

Dann nehme ich seine großen, breiten Hände in meine und lege sie an meine Brüste, lasse ihn ihr Gewicht in den Handinnenflächen spüren. Sein Glied schnellt zwischen uns in die Höhe, fest und hungrig und ohne Scham. »Willst du mich?« Ich weiß es, aber ich muss es ihn sagen hören.

»Ich will dich.« Seine Hände umfassen mich besitzergreifend, aber nicht grob. Ich schließe die Augen und lasse meinen Kopf in den Nacken fallen.

»Sag mir, warum.«

»Ich will dich, weil ich derart geschaffen bin, genau in dich zu passen. Ich lebe, um mich in deiner Hitze und deiner Nässe zu verlieren. Ich liebe …«

Nein. Halt. Das durfte er nicht sagen. Gütiger Himmel, Liebe war das Allerletzte, womit sie zu tun haben wollte. Er war nur eine Spielerei. Dieser Gedanke ließ es ihr eiskalt den Rücken hinunterrieseln und zauberte einen schelmischen Zug um ihre Lippen, als sie sich wieder über ihr Tagebuch beugte, um weiterzuschreiben.

Mit zitternden Fingern gebiete ich ihm zu schweigen. Nein. Das nicht. Nicht einmal ich wage davon zu träumen.

»Ich brauche dich.«

Das war schon besser. Weniger gefährlich.

Ich schmiege mich an ihn, verschmelze mit seiner Haut, wünsche, ich könnte ewig in dieser schützenden, drängenden Umarmung verweilen.

Er nimmt mich in die Arme, hebt mich hoch, geht mit mir in den See. Das Wasser ist kühl, nicht eisig auf meiner erhitzten Haut und strömt über meine Brustwarzen und zwischen meine nackten Schenkel wie ein süßer Eindringling, lässt meine Muskeln fester werden. Ich zittere. Er zieht mich kreisförmig durch das Wasser, erzeugt eine Reihe schimmernder kleiner Wellen, die sich weiter und weiter fortsetzen, bis sie den makellosen Pfad zum Mond brechen. Ich werde heute Nacht nicht dorthin gehen. Ich werde hierbleiben, in den Armen meines Liebsten.

Der Mond steht hinter ihm, als er aufhört, taucht sein Gesicht in Schatten. Erst jetzt schaue ich hoch, sehe die feuchten Locken um sein dunkles Gesicht. Er küsst mich, erlaubt meinem Körper, an seinem hinabzugleiten, bis wir wieder Brust an Brustkorb dastehen. Meine Füße berühren nicht den Grund, ich bin schwerelos unter der Hitze seines Mundes.

Ich schlinge meine Arme um seinen Hals, meine Beine um seine Hüfte. Seine Erektion drängt sich fordernd an mich, und ich lasse mich langsam auf ihn nieder.

Ich schließe die Augen und presse mein Gesicht gegen seinen muskulösen Hals. Ich will nicht sehen, wie er aussieht, denn wenn er ein Gesicht hat, dann hat er auch einen Namen. Und diesen darf ich niemals wissen.

»Möchtet Ihr jetzt baden, Mylady?«

Erschreckt fuhr Julia, Lady Barrowby, die zwanzigjährige Ehefrau des betagten Hausherrn, von ihrem Tagebuch auf und sah ihre Zofe, Pickles, ungeduldig mit den Fußspitzen auf den Boden tippen.

Julia blinzelte, als ihre Phantasie langsam durch die graue Wirklichkeit ersetzt wurde. Richtig. Es war erst früher Abend, nicht Mitternacht, und statt nackt im See zu schwimmen war sie, wie üblich, in ihrem Schlafzimmer. Ein leichtes Schuldgefühl überkam sie. Schließlich war ihr Leben hier in Derbyshire wunderbar. Warum verspürte sie den Drang, ihm in diesen Tagebuchaufzeichnungen zu entfliehen? »Entschuldige, Pick. Ich lege es weg, sobald die Tinte trocken ist.«

»Immerzu müsst Ihr vor Euch hinkritzeln. Ihr werdet Euch noch die Augen verderben, so wahr ich hier stehe.«

»Ich weiß, Pick.« Julia verschloss seufzend das Tintenfässchen. »Hat seine Lordschaft erwähnt, ob er mir heute Abend vielleicht ein wenig Gesellschaft leistet?«

Ein Hauch von Mitleid schlich sich in Pickles’ Blick. Sie wandte sich rasch ab, um ihn zu verbergen. »Seine Lordschaft ist nach dem Abendessen direkt auf sein Zimmer gegangen, wie immer.«

Wie immer. Julia hob das Kinn. Aldus war schon so lange nicht mehr zu ihr gekommen - und selbst wenn er es getan hatte, so war er eher verlegen gewesen als verliebt. Ihr machte der große Altersunterschied nichts aus. Sie schuldete ihm so viel. Sie würde alles für ihn tun … wenn er sie nur ließe.

»Hm! Jetzt wird auch noch das schöne heiße Wasser kalt.« Pickles schnaubte vorwurfsvoll. Der Augenblick des Mitleids war überwunden. »Wenn Ihr noch unsere kleine Jilly wärt, würde ich Euch den Hosenboden dafür strammziehen, dass Ihr mir meine Zeit stehlt.«

»Ja, Pickles.« Julia legte ein bisschen Lady Barrowby in ihre Stimme. »Das hast du mehr als deutlich gemacht.«

Pickles verstummte mit einem letzten abfälligen Grunzen und streckte den Arm nach Julias Morgenrock aus. Julia zog ihn aus und stieg mit einem weiteren Seufzer in das nunmehr nur lauwarme Wasser. Pickles verließ den Raum. Die Tür fiel mit einem dezidiert beleidigten Knall ins Schloss.

Julia schloss die Augen. Sie würde später noch dafür büßen - wahrscheinlich würde sie mindestens zwei Wochen lang kein wirklich heißes Bad bekommen -, aber sie durfte nicht zulassen, dass Pickles zu weit ging. Aldus war eisern. Nur weil die Frau einmal die engste Freundin ihrer Mutter gewesen war, war das noch lange kein Grund, ihr und den anderen handverlesenen Dienern zu erlauben, der Herrin von Barrowby dermaßen zuzusetzen.

Im Nachhinein entschied sie, dass der heutige Tagebucheintrag eine außergewöhnlich erregende Phantasterei war, voller Schönheit und Reiz. Die letzte Zeile war ihr ein wenig melodramatisch geraten - »wenn er ein Gesicht hat, dann hat er auch einen Namen. Und diesen darf ich niemals wissen« - aber wen kümmerte das schon? Niemand außer ihr würde es jemals lesen.

Sie rutschte tiefer ins Wasser, lehnte den Kopf an den Rand der luxuriösen Kupferwanne und ließ ihrer Phantasie freien Lauf.

Der Mond steht rund und voll …

»Mylady!« Pickles stürmte ins Zimmer, ihr ergrauendes Haar zerzaust und die Augen weit aufgerissen. »Mylady, seine Lordschaft … er hatte einen Anfall!«

1. Kapitel

England, 1813 Drei Jahre später

Ehemänner kamen und gingen, aber schreckliche Haare behielt man für immer.

Julia, seit kurzem die verwitwete Lady Barrowby, zwang eine letzte lockige Strähne zurück in ihre ausgesprochen strenge Frisur und ließ den schwarzen Schleier darübergleiten. Ihr geliebter Aldus hatte sich drei lange Jahre nach seinem ersten Anfall gequält, um bei ihr zu bleiben, und obgleich er ihr mehr Mentor als Ehemann gewesen war, so hatte sie doch geschworen, ihn einen ganzen Tag lang aufrichtig zu betrauern, bevor sie sich an die Aufgabe machte, die er ihr hinterlassen hatte.

So wie er es gewünscht hatte, hatte sie ihn heute mit nicht mehr Pomp bestatten lassen, als ihn auch der Bäcker des nahen Middlebarrow erhalten hätte. Jetzt musste sie sich zusammennehmen und ihre Tränen trocknen, denn der Augenblick war gekommen.

Seufzend bemerkte sie, dass eine weitere bleiche Strähne sich gelöst hatte. Ihr Haar weigerte sich einfach, ihre Rolle als hochwohlgeborene Dame mitzuspielen; es war eine letzte Erinnerung an die einfache Jilly Boots, die sie einst gewesen war.

Sie zwang das verdammte Ding wieder nach hinten, verwendete dafür ihr übliches Übermaß an Haarnadeln. Endlich war sie bereit, den überaus beängstigenden Herren zu begegnen, die sich uneingeladen in ihrem Salon versammelt hatten. Sie presste die Fingerspitzen einen kurzen Moment lang an das Medaillon an ihrem Hals, dann wandte sie sich um und schritt ruhig aus ihrem Schlafzimmer.

Wohin Marcus im Hof der Kutschstation auch blickte, überall herrschte Chaos. Der unangekündigte Besuch des Prinzregenten hatte den Wirt beinahe in Ohnmacht fallen lassen; und die Bewohner des kleinen, unscheinbaren Dorfes schienen zu staunender Unfähigkeit verdammt. Überall herrschte Krach und Wahnsinn, während er versuchte, seine Hoheit wieder auf die Straße zu bringen, aber tief in seinem Innern war ein Ort der ausgesprochenen Stille.

Marcus Ramsay, Lord Dryden, wartete.

Von außen betrachtet schien er von seinen Pflichten, den Prinzregenten zu beschützen und dessen Reise von Kirkall Hall in Schottland nach Brighton, dem ausgewiesenen Lieblingsort zum Überwintern von George IV., überaus in Anspruch genommen. Er musste die neue Mätresse des Prinzregenten in seine Überlegungen einbeziehen, und es gab mehr Diener und Personal und königliche Günstlinge für die mitternächtlichen Raubzüge durch die Küche, als ein Mann jemals beschäftigen konnte, und doch gelang es Prinz George irgendwie, sie alle über die Maßen zu strapazieren.

Von Marcus’ Pflichten seinem Monarchen gegenüber einmal abgesehen, verharrte ein Teil von ihm in diesem stillen Augenblick starrer Erwartung.

Es schien ihm, als habe er sein ganzes Leben lang gewartet. Er war der zweite Sohn eines Marquis, ein kleiner Junge zu viel, als dass er mehr erwarten konnte als Ravencliff, den kleinen Landsitz aus der Mitgift seiner Mutter; er hatte seine Jugend mit der Frage zugebracht, was die Welt ihm sonst noch zu bieten hatte.

Er hatte Jahre in der Armee gedient, darauf gehofft, dort die Antwort auf seine Frage zu erhalten, aber der Kampf bot ihm keinerlei Reiz außer dem unangenehmen der Gefahr. Marcus wollte nicht der Mann sein, der den Hügel einnahm; er wollte der Mann sein, der den einzunehmenden Hügel auswählte.

Seine Weitsicht übertraf diejenige seines Generals; es war, als könnte er das Schlachtfeld aus der Adlerperspektive sehen, als könnte er den Feind überlisten und auch seine eigenen Kommandeure. Er hatte darauf gewartet, dass sie sahen, was er sah, bis er nicht mehr länger zu warten vermochte. Er war entsetzt von der sinnlosen Verschwendung von Menschenleben durch die Kurzsichtigkeit jener Männer, die die Hügel auswählten.

Schließlich, als er es leid war, Tag für Tag sinnlos Menschenleben zu opfern, hatte er das Mahl seines Kommandeurs mit einem starken Brechmittel gewürzt und den Mann sein Unvermögen und seine Dickschädeligkeit auf der Latrine der Kompanie auskotzen lassen. Obwohl er nur Major war, hatte er mit List und Tücke das Kommando übernommen und seine Männer durch eine Schwachstelle in der Verteidigungslinie der französischen Armee marschieren lassen, die aus irgendeinem Grund nur er allein erkannt hatte.

Sie hatten den Hügel eingenommen, ohne einen einzigen Mann zu verlieren.

Er war angeklagt, vors Kriegsgericht gestellt und freigesprochen worden - denn niemand konnte wirklich beweisen, dass er getan hatte, was er getan hatte; auch vermochte niemand die Effektivität seiner Vorgehensweise zu leugnen. Er war mit einem Vermerk in seiner Akte aus der Armee entlassen worden - und mit dem verstohlenen, aber inbrünstigen Dank seiner Männer.

Am nächsten Tag war er von den Royal Four angesprochen worden. Ein blonder Riese war auf seiner Türschwelle erschienen und hatte ihm die Chance seines Lebens geboten.

Eines Tages.

Eines Tages würde er der Löwe sein, würde einen Platz einnehmen im Rat der Analysten und Spione, die die Zügel Englands in ihren Händen hielten - die Kobra, der Löwe, der Fuchs, der Falke. Männer, deren Loyalität zu England noch stärker war als ihre Loyalität gegenüber dem jeweiligen Monarchen und die über ihren Tod hinausging.

Eines Tages - aber nur, wenn sein jugendlicher und sehr lebendiger Mentor vor ihm sterben sollte.

Aber Marcus wünschte Dane Calwell nicht den Tod. Der Mann war ihm mehr Bruder als Lehrmeister, mehr Freund als Vorgesetzter. Aber durch Viscount Greenleigh hatte Marcus einen Blick auf eine Zukunft voller Möglichkeiten und voller Macht erhaschen können - nicht um seiner selbst willen, sondern um die Welt zu verändern.

Ein Mann zu sein, der über Könige befahl - seine Weitsichtigkeit nutzen zu können, den Verstand, der ihm gegeben war, einzubringen, die Stärke seines Geistes auf etwas zu verwenden, das sinnvoller war, als sein Vermögen durchzubringen und darauf zu warten, dass sein Bruder sich durch seine Völlerei selbst umbrachte. Nun, das war eine Zukunft, die er kaum erwarten konnte.

»Hab Geduld«, hatte Dane ihn wohl zum hundertsten Mal ermahnt. »Du bist fast so weit, aber nur fast. Du bist noch zu impulsiv, zu verwegen. Ja, du hast wahrscheinlich Hunderten von Soldaten das Leben gerettet, aber du tatest es überstürzt, ohne es genau durchdacht zu haben. Dein Handeln hätte mehr Männern das Leben kosten können, als du gerettet hast. Nutze die Zeit, um Zurückhaltung zu üben - denn du wirst davon mehr benötigen, als dir recht ist.«

Warten. Immerzu warten.

Marcus hatte sich auf die Zunge gebissen, er hatte seinen Ehrgeiz gezügelt, er hatte sich in seine Rolle als Protegé des Löwen gefügt. Das hatte er zumindest gedacht.

Marcus schloss die Augen vor dem Chaos auf dem Hof. Er sollte es sich nicht erlauben, die Erregung und die Zufriedenheit zu kosten, die in ihm aufstiegen, aber er konnte es nicht verhindern. Das Warten hatte fast ein Ende.

In diesem Augenblick waren die Kobra, der Löwe und der Falke unterwegs nach Barrowby, der Heimat des Fuchses. Marcus musste nichts weiter tun, als ein letztes bisschen Geduld aufbringen in einem Leben, das bis zu diesem Tag vom Warten bestimmt gewesen war. In wenigen Tagen würde sein sehnlichst gehegter Wunsch in Erfüllung gehen - er würde einen Sitz im Kreis der Macht einnehmen. Einen Sitz bei den Royal Four.

Denn das Undenkbare war passiert. Der Fuchs war gestorben, ohne einen Nachfolger bestimmt zu haben.

Und die königlichen Vier waren nur noch zu dritt.

Im vornehmsten und luxuriösesten Salon von Barrowby herrschte Bestürzung.

Zum ersten Mal in der Geschichte jenes elitären und mächtigen Klubs, der den Kurs von Englands Vergangenheit, seiner Gegenwart und seiner Zukunft bestimmte, hatte einer der Royal Four es versäumt, seiner heiligsten Pflicht nachzukommen. Die drei zutiefst besorgten Lords, die von einem sehr aufgeregten Premierminister begleitet wurden, hatten sich vorgenommen herauszufinden, welcher verdiente Gentleman von ihrem verehrten Kollegen vor dessen Tod ausgewählt worden war. Im Augenblick schien dieses Ziel unerreichbar.

Er hatte keinen Nachfolger ausgebildet.

Notwendiger als ein Erbe für einen Titel, ja noch wichtiger als ein Erbe für die Krone - hatte England jemals zu wenige davon gehabt? -, schwächte der fehlende Nachfolger für den Sitz des Fuchses die Royal Four ungemein und machte sie angreifbar für internen Zwist.

Und genau damit rechnete Lady Barrowby.

Lady Barrowby - ihre vor langem verstorbene Mutter hatte sie ›Jilly‹ genannt und ihr kürzlich verstorbener Ehemann ›Julia‹ - stand im Flur von Barrowby und lauschte ohne auch nur den Anflug eines schlechten Gewissens dem Gespräch, das in ihrem Salon geführt wurde.

Es war schließlich ihr Haus, wenigstens bis der eigentliche Erbe für Barrowby ausfindig gemacht worden war. Und obschon die Männer in ihrem Salon keine Ahnung davon hatten, betraf sie ihre Unterhaltung in hohem Maße.

Die präzise, leicht nasale Stimme von Lord Liverpool, dem Premierminister, war klar und deutlich zu hören. »Ich kann es einfach nicht glauben, dass Aldus so sorglos gewesen sein soll. Er hatte fast vierzig Jahre Zeit, einen Protegé zu bestimmen. Es ist einfach unmöglich! Es muss jemanden geben - vielleicht ist er nur des Wartens müde geworden und hat sich wieder seinen eigenen Angelegenheiten zugewandt.«

Nicht gerade wahrscheinlich, dachte Julia.

Ein tiefes, machtvolles Brummen widersprach Lord Liverpool. Das musste der blonde Riese sein, Lord Greenleigh, der den Sitz des Löwen innehatte.

»Ich habe noch nie davon gehört, dass jemand abgelehnt hätte, nachdem er einmal ausgewählt worden war. Und hört mir auf mit Etheridge. Der ist immer noch Kopf des Liar’s Club.«

»Barrowby kann auch nicht geglaubt haben, dass er noch ewig Zeit hätte«, sagte eine ausdruckslose Stimme nachdenklich. Julia tippte auf Lord Reardon, die neue Kobra. »Er war schon über siebzig!«

Der vierte Mann, Lord Wyndham, hatte nicht viel von sich gegeben. Noch würde er es tun. Julia war sich der unterkühlten, beobachtenden Natur des Falken sehr wohl bewusst. Aldus hatte sie gut vorbereitet.

»Du hättest bei den alten Knackern, mit denen ich gedient habe, nicht den Hauch einer Chance gehabt«, hatte Aldus ihr ohne Umschweife gesagt. Zu jener Zeit war er meist noch bei klarem Verstand gewesen. »Aber die neuen … vielleicht sind sie aus anderem, modernerem Holz geschnitzt.« Und doch hatte er selbst nicht wirklich daran geglaubt, das war ihr schon damals bewusst gewesen. Zwischen Hoffen und Glauben bestand ein himmelweiter Unterschied.

Julia glaubte. Sie hatte die letzten fünf Jahre ihres Lebens damit zugebracht, zu glauben. Und jetzt war der Zeitpunkt gekommen, diesen Glauben auf die Probe zu stellen.

Sie richtete sich auf, glättete sicherheitshalber noch einmal ihr Haar und klopfte dann kurz entschlossen an die Salontür. Wenn sie Glück hatte, hatte die mit Schnitzereien verzierte Eiche keinen erkennbaren Abdruck auf ihrer Wange hinterlassen.

Auf das ungehaltene »Herein!« - offenbar hatte Lord Liverpool geglaubt, es handele sich um einen Dienstboten - betrat sie den Salon. Die vier Männer schauten überrascht hoch und standen eilig auf.

»Lady Barrowby!« Lord Reardon machte einen Diener. Er war leicht zu erkennen, dank seiner Abbildung in Sir Thorogoods politischen Cartoons. Die drei anderen verbeugten sich ebenfalls, wenngleich ihre Mienen weniger einladend waren.

Julia entschied sich sofort, dass sie Reardon mochte. Bei Greenleigh und Wyndham war sie sich nicht so sicher. Und Liverpool kannte sie zu gut, als dass sie ihn mögen konnte. Sie knickste. »Mylords.«

Liverpool trat einen Schritt vor. Julia bemerkte, dass er ihr nicht wirklich nahe kam. Vielleicht kam er niemandem jemals nahe - vielleicht wollte er jedoch auch nur vermeiden, dass zu augenfällig wurde, dass sie ihn fast um Haupteslänge überragte. Es war keine Eitelkeit, das wusste sie. Liverpools Motive hatten immer mit Macht zu tun.

Wie komisch es doch war, sie jetzt alle in persona zu treffen.

Liverpool räusperte sich. »Lady Barrowby, bitte entschuldigt, dass ich Euch in diesen Zeiten der Trauer behellige.« In Julias Ohren klang er nicht allzu betroffen. »Aber ich frage mich, ob Ihr uns vielleicht von irgendjemandem erzählen könnt, der Eurem Mann in den letzten Jahren nahestand. Ein jüngerer Mann vielleicht - ein Mitglied des Adels?«

Julia konnte diese Frage aufrichtig beantworten. »Nein, Mylord, leider nicht. Aldus empfängt - hat seit Jahren keinen Besuch mehr empfangen.«

Und doch, es hatte keinen Sinn, sie im Unklaren zu lassen. Einatmen, ausatmen. »Gentlemen, der Mann, den Ihr sucht, existiert nicht. Es gibt keinen jüngeren Protegé. Es gibt nur mich.«

Sie hielt inne. Schluckte. Begegnete ihren irritierten Blicken mit einer Stärke, die sie nicht wirklich fühlte.

»Ich bin der Fuchs.«

Der Tumult setzte sofort ein und war sehr unschön. Julia hielt ihre Stellung, bis die vier Männer sich hinreichend aufgeregt hatten. Dann räusperte sie sich. Sie wurden mehr oder weniger still. Aber wenn Liverpool nicht bald aufhörte, vor sich hin zu schimpfen, konnte man ihn für einen Fall fürs Irrenhaus halten.

»Mylords, ich bitte Euch nicht, mir zu erlauben, der Fuchs zu sein. Ich setze Euch darüber in Kenntnis, dass ich der Fuchs bin - und das bereits seit drei Jahren. Ich weiß alles, was mein Ehemann wusste. Und das dürfte deutlich mehr sein, als irgendeiner von Euch weiß, mit Ausnahme des Premierministers natürlich.«

Liverpool regte sich so auf, dass er beim Reden spuckte. »Lügen, nichts als Lügen! Ich habe seit Jahren mit Barrowby zu tun. Wir sind kurz nacheinander zu den Royal Four gekommen. Als ich letztes Jahr zurücktrat, um Premierminister zu werden, tat ich das nach intensiver Korrespondenz mit Aldus. Es wäre mir aufgefallen, wenn ich nicht mit ihm zu tun gehabt hätte.«

Sie verschränkte die Arme vor der Brust. »Ihr habt mit mir korrespondiert, Robert. Ich könnte es beweisen, aber ich glaube kaum, dass das in Eurem Interesse ist. Ich weiß mehr über Euch als den Klatsch, der in den Zeitungen zu lesen ist.«

Liverpool erstarrte. »Ihr bewegt Euch auf gefährlichem Boden, mein Kind.«

Sie legte den Kopf schief. »Ich glaube, die korrekte Anrede ist ›Mylady‹, aber in Hinblick auf unsere enge Beziehung will ich diese Vertraulichkeit nicht weiter ahnden.«

Liverpool antwortete nicht. Es war offensichtlich, dass er nachdachte, und noch offensichtlicher war, dass man lieber nicht wissen wollte, woran er dachte. Aber sie wusste es ohnehin. Sie kannte diese Männer besser als ihre eigenen Mütter, selbst Reardon, den Jüngsten von ihnen.

Julia wandte sich an die anderen drei. »Darf ich Euch zu Eurer kürzlichen Hochzeit gratulieren, Lord Greenleigh? Ich wünsche Euch und Eurer jungen Frau alles Gute!«

Dane Calwell nickte erfreut, aber seine Augen blieben kalt. »Ihr scheint mir erstaunlich gut informiert, Mylady. Wenn man bedenkt, dass Ihr hier auf Barrowby für lange Zeit doch recht abgeschieden gelebt habt.«

Julia nickte. »Fürwahr. Deshalb habe ich es auch für nötig erachtet, mein eigenes kleines Netz aus Informanten aufzubauen. Ich konnte meinen Fall ja wohl schwerlich vor den Liar’s Club bringen, nicht wahr?«

»Dann gebt Ihr also zu, uns hinters Licht geführt zu haben?« Liverpool war gut darin, Widersprüchlichkeiten aufzudecken. Aldus hatte sie davor gewarnt.

Julia reckte das Kinn vor. »Ich habe Eure Reaktion vorhergesehen und mich darauf eingestellt. Aldus wünschte, so lange der Fuchs zu bleiben, wie er als solcher arbeiten konnte. Er hat auf mich vertraut, zu gegebener Zeit zu übernehmen.« Sie konnte einen Seufzer nicht unterdrücken. »Und dieser Zeitpunkt kam sehr viel früher, als wir befürchtet hatten.«

Nicht die kleinste Regung von Mitgefühl zeigte sich in den wie aus Granit geschlagenen Mienen vor ihr. Egal. Sie würde Aldus nicht enttäuschen. Er hatte an ihre Befähigung geglaubt, die Position des Fuchses einzunehmen, hatte sie auf diesen Moment sogar vorbereitet.

»Sie werden deine Standhaftigkeit überprüfen«, hatte Aldus ihr gesagt. »Du wirst keine Ahnung haben, von wem oder wann es kommt, aber du kannst dich darauf verlassen, dass sie dich prüfen werden.« Er hatte ihre Hand getätschelt. »Es hat keinen Sinn, sich darüber jetzt schon Gedanken zu machen. Du kannst sowieso nichts weiter tun, als sie davon zu überzeugen, dass du aus gutem, festen Holz geschnitzt bist.«

Bis jetzt wurde nur die Qualität ihrer Teppiche von Liverpools heftigem Auf und Ab geprüft.

»Sie ist zu jung!« Der Premierminister würde nicht so leicht aufgeben.

Julia lächelte ihn an. »Es gibt einen Präzedenzfall. Der elfte Falke hat im Alter von neunzehn Jahren seinen Sitz eingenommen. Das war zur Regierungszeit von Heinrich VI. Ich war schon zwanzig, als ich es tat.«

Der Falke nickte unmerklich. »Das stimmt.« Sein Blick verriet nichts.

Julia nickte respektvoll. »Ich verstehe, dass Ihr alle sehr überrascht seid. Ihr werdet eine Weile brauchen, Euch an den Gedanken zu gewöhnen, dass eine Frau Mitglied der Royal Four sein könnte.« Sie knickste und machte sich auf den Weg zur Tür. »Und doch bitte ich Euch, eines nie zu vergessen.« Sie blieb stehen und schaute sie über die Schulter gewandt an. »Es gibt keinen anderen.«

Sie verließ das Zimmer, schloss die Tür hinter sich. Sie schaffte es gerade noch um eine Ecke, bevor die Kraft sie verließ und ihre Knie unkontrollierbar zu zittern anfingen. Sie hatte es getan! Sie hatte gegenüber den vier mächtigsten Männern Englands, ja vielleicht der Welt, bestanden. Nichts, was sie bisher als der Fuchs getan hatte, ließ sich mit diesem Augenblick vergleichen. Sie war verwirrt, aufgeregt, ruhig - alles zur selben Zeit.

Sie wusste, dass sie alles tun würden, um sie nicht aufnehmen zu müssen. Vor Liverpool musste sie sich am meisten in Acht nehmen, denn er hatte ihre kleine Bemerkung über die Klatschspalten nicht gerade gut aufgenommen. Aber schließlich bestand auch kein Zweifel daran, dass keiner der anderen Skrupel hätte, sie aus dem Weg zu räumen, wenn sie für eine Gefahr gehalten wurde. Es lag ganz an ihr, sie davon zu überzeugen, dass sie wusste, worauf sie sich einließ. Eine Frau zu sein hatte keinerlei Einfluss auf ihren Intellekt oder ihre Loyalität.

»Ach, Aldus«, flüsterte sie und lehnte ihre Stirn an die kühle Wand. »Du hättest sehen sollen, was sie für ein Gesicht gemacht haben.« Ein kleines, krächzendes, atemloses Lachen durchbrach ihre Anspannung. »Ich wünschte, ich könnte es selbst noch einmal sehen.«

Beppo kam um die Ecke. Offenbar suchte er sie. Julia richtete sich auf und nickte dem kleinen, sehnigen Butler zu, wobei sie augenblicklich ihre einstudierte Haltung wieder einnahm. »Ja, Beppo?«

»Ihre Lordschaften erwarten Mylady im Salon. Wenn es Euch recht ist, heißt das.«

Beppo, der erst im fortgeschrittenen Alter zu seinem jetzigen Beruf gefunden hatte, hatte diese letzte Wendung aus eigenen Stücken hinzugefügt, da war sie sich sicher. ›Ihre Lordschaften‹ hatten sich herzlich wenig darum gekümmert, was ihr recht war. Sie reckte das Kinn und schloss für eine kleine Ewigkeit die Augen.

Grazie unter Beschuss.

Sie kehrte in den Salon zurück, wo die vier Männer sie bereits erwarteten. Sie standen Schulter an Schulter und schauten ihr hitzig entgegen. Feuer. Tatsächlich. Wenn es nach dem Ausdruck in Lord Liverpools Augen ging, so dachte sie, dann erwartete sie sogar das Fegefeuer.

»Gentlemen, seid Ihr zu der offensichtlichen Entscheidung gelangt?« Vorsicht. Sie mochte im Vorteil sein, aber sie würden sie niemals akzeptieren, wenn sie es sie zu sehr spüren ließe.

Lord Reardon verneigte sich. »Mylady, ich fürchte, wir sind nur zu dem Entschluss gekommen, dass wir im Moment keine Entscheidung fällen können. Wir bitten um vierzehn Tage Bedenkzeit.«

Freude schoss durch ihren Körper wie ein Pfeil. Unentschieden? Wer mochte wohl für sie gestimmt haben? Reardon und Greenleigh? Wie es hieß, waren die beiden sehr glücklich verheiratet. Wahrscheinlich hatten sie eine höhere Meinung von den Fähigkeiten einer Dame.

So … dann also der Premierminister, natürlich, und der auf eigentümliche Weise gut aussehende Lord Wyndham.

Sie knickste tief. »Dann werde ich hier auf Barrowby verbleiben und Eurer Entscheidung harren, Mylords.«

Wenn jemand zugesehen hätte - und genau das war der Fall -, dann hätte er gesehen, wie vier sehr nachdenkliche Männer das Herrenhaus von Barrowby verließen. Doch was in diesem Haus konnte derart zusammengekniffene Augenbrauen verursachen?

Die Nachmittagssonne spielte auf schimmerndem goldenen Haar und lenkte die Aufmerksamkeit des Betrachters auf die Frau, die oben an der breiten Treppe stand und zuschaute, wie ihre Gäste gingen. Sein Blick wanderte über sie, wurde jedoch jäh abgewandt.

Nein.

Der Betrachter verspürte eine ungewohnte Regung. Er nahm sich einen Moment Zeit, das Gefühl zu analysieren, und kam zu dem Schluss, dass es sich um einen tiefen, bis ins Mark gehenden Schock handelte.

Leise huschte er zwischen den Bäumen hindurch, schlich näher an das Haus, als vernünftig war, aber er musste es einfach wissen …

Sie wandte sich ein wenig ab, hob das Gesicht der Sonne entgegen und ließ müde die Schultern sinken. Er konnte sie jetzt genau sehen - dieselben Augen, dasselbe Kinn, dasselbe glänzende Haar. Es war unmöglich. Wie konnte das sein?

Mehr noch: Was hatte sie mit den vier Männern zu tun, die gerade davonritten? Nachdem er ihnen so weit gefolgt war, war er der Wahrheit doch kaum näher gekommen. Sie war offensichtlich die Herrin des Hauses; und sie trug Schwarz, sie war also in Trauer. Hatten sie vielleicht nur der Witwe eines Freundes ihr Beileid ausgesprochen?

Nein, es war unmöglich. Es war nur eine zufällige Ähnlichkeit, das Licht spielte ihm einen Streich, sie hatte eine ähnliche Körperhaltung…

Dann sah er das Medaillon an ihrem Hals glänzen. Er kannte dieses Medaillon nur zu gut, hatte er selbst doch dem Juwelier den Auftrag erteilt, es genauso herzustellen: als eine goldene Schlange, die sich um einen Smaragd schlängelte.

Oh, also war es doch wahr. Wenn es keine andere Erklärung für das Unmögliche gab, musste man es als wahrscheinlich akzeptieren.

Er kniff die Augen zusammen, als die Frau sich umdrehte, um ins Haus zurückzugehen.

Und dann musste man überlegen, wie es einem zum Vorteil gereichen konnte.

Ein neuer Plan, ein perfekter, neuer Plan, erblühte in seinem Gehirn. Er würde sie mit zurücknehmen - aber er musste aufpassen, dass sie es mehr oder weniger freiwillig tat.

Er könnte sie entführen, aber wie sollte er sie dann kontrollieren? Er hatte gerade nicht sehr viele zum Verrat bereite Handlanger, noch verfügte er über genügend Gold, um die käuflichen anzuheuern.

Andererseits hatte ihr freigiebiger, betagter Ehemann ihr offenbar ein Vermögen hinterlassen. Fast musste er lächeln, denn ihm gefiel ein derart skrupelloser Ehrgeiz. Sie konnte sich zwei vornehme, wenn auch in diesen Zeiten gänzlich ungesetzliche Schiffspassagen leisten.

Wenn er sie davon überzeugen könnte, freiwillig mit ihm zu gehen, zumindest bis er sie auf dem Schiff festsetzen und bis zu ihrer Ankunft in Paris unter Drogen halten konnte, dann würde sein langer, beschwerlicher Bußgang vielleicht endlich ein Ende nehmen.

Er war sich der Schwierigkeiten bewusst. Sie würde hierbleiben wollen. Obschon er ihr viel in Aussicht stellen konnte, wer würde schon einen solchen Luxus verlassen, wenn er nicht dazu gezwungen wäre?

Doch wenn die Last, die Herrin des Hauses spielen zu müssen, zu groß würde …

Er musste sofort anfangen, dafür zu sorgen, dass sie keinen Grund mehr hätte, länger hierbleiben zu wollen.

Julia blieb auf ihrem Platz oben an der Treppe stehen, während die vier Männer die geschwungene lange Auffahrt hinunterritten. Binnen weniger Minuten waren sie verschwunden. Sie war nicht überrascht gewesen, als sie ihr Angebot, auf Barrowby zu bleiben, abgelehnt hatten. Sie mussten sich bewusst gewesen sein, dass jedes Wort, das über ihre Lippen käme, von ihrer treuen Dienerschaft an sie weitergetragen würde.

Drei große Männer und ein kleiner. Alle auf ihre Art gut aussehend. Alle voller Macht und Besitzansprüchen. Es war sehr lange her, dass sie einem solchen Maß an kraftvoller Männlichkeit ausgesetzt war. Es genügte, um eine oberflächlichere Frau schwindelig werden zu lassen.

Glücklicherweise war sie einfach nicht der Typ dafür.

2. Kapitel

Breite Schultern verdecken das Licht des Feuers. Die Silhouette seiner Wangenknochen und seines Kinns, während er sich auf mir bewegt; sein unerschütterlicher Rhythmus; seine unverkennbare Kraft. Ich lasse meine Hände über seine kräftigen Arme wandern, einfach nur, um das Spiel seiner Muskeln unter seiner feuchten, seidenen Haut zu spüren. Ich will die Augen nicht schließen, ganz gleich, wie intensiv meine Lust auch ist. Ich wünschte, ich wagte in sein Gesicht zu sehen; ich möchte ihn anschauen, während er zusieht, wie ich zerbreche. Ich will mich vor ihm entblößen, nackt sein in meiner Lust. Ich will, dass er mich so will.

In der Kammer der Vier, einem unscheinbaren Raum, wie es viele in Westminster gab, weigerte sich Marcus Ramsay, seinem Unmut vor seinem Mentor und den anderen Luft zu machen - obschon er fürchtete, dass seine Hände an seinen Seiten zu Fäusten geballt waren. Seine Hoffnung, einen Sitz zu erlangen, bevor seine Haare ergraut waren, begann zu schwinden. »Und sie glaubt wirklich, sie sei der neue Fuchs?«

Dane Calwell zuckte die Achseln. »Sie behauptet, sie habe vor Jahren bereits Barrowbys Platz eingenommen und in seinem Namen Entscheidungen getroffen und uns Vorschläge unterbreitet.«

Lord Liverpool schnaubte. »Und bringt damit alle Aktivitäten der Vier in dieser Zeit in Verruf. Wer weiß schon, welche Art von flatterhaftem weiblichen Denken sie in unsere - äh, Eure Entscheidungen hat einfließen lassen?«

Marcus starrte den Premierminister an. »Bitte, Ihr glaubt ihr diese Anmaßung doch wohl nicht auch nur eine Sekunde! Es ist lächerlich. Sie muss lügen. Irgendwie hat sie herausgefunden, dass es die Vier gibt, und jetzt versucht sie, den Tod ihres Mannes zu ihrem Vorteil zu nutzen.«

Reardon schüttelte den Kopf. »Ich weiß, es klingt unglaublich, aber nach Aussage des Personals war Barrowby seit drei Jahren zu nichts mehr in der Lage. Der örtliche Arzt bestätigt das. Der Fuchs konnte nicht mehr sprechen, keine Schreibfeder mehr halten, ja, er habe teilweise nicht einmal mehr seine Umgebung wahrgenommen. Und doch glaubten wir, dass es dem Fuchs gut ginge.«

Marcus schnaubte. »Barrowby gehört jetzt ihr, und das bedeutet, dass diese ganzen Leute von ihr abhängig sind. Sie werden alles behaupten, was sie von ihnen verlangt.«

Liverpool wandte sich an die anderen. »Genau das habe ich auch gesagt!«

Dane nickte. »Ja, diese Möglichkeit besteht.« Marcus konnte es kaum glauben, als er die Zweifel in der Miene seines Mentors sah.

»Du kannst doch nicht allen Ernstes den Anspruch dieser Kreatur in Betracht ziehen!?«

Dane zuckte die Schultern. »Wenn sie ein Mann wäre, würden wir sie für qualifizierter erachten als dich.«

Reardon nickte. »Stimmt. Drei Jahre als Sekundant und drei Jahre aktiver Dienst. Das ist außergewöhnlich für jemanden ihres Alters.«

Marcus schaute von einem zum anderen. Sie waren völlig verrückt, beide. »Aktiver Dienst? Tee ordern und sich um die Mitternachtsvase ihres kranken Ehemanns kümmern?«

»Genau!« Liverpool nickte. »Irgendwie hat sie sich Barrowbys Vertrauen erschlichen, wahrscheinlich, als er erste Anzeichen von Senilität zeigte. Er hat ihr zu viel erzählt. Wir hätten von Anfang an vorsichtiger sein müssen. Eine junge, schöne Frau, die einen Mann seines Alters heiratet!«

»Wir haben sie nie wirklich überprüfen lassen. Es wäre uns im Traum nicht eingefallen, dass ein einfaches Mädchen einen so erfahrenen alten Jäger wie Barrowby aufs Kreuz legen könnte.« Der Falke blickte von Mann zu Mann. »Wir brauchen mehr Informationen über die Frau.«

Marcus meinte zwar eher, dass sie alle in die Irrenanstalt gehörten, aber er würde alles tun, um zu verhindern, dass seine Position von der Bettgespielin eines alten Mannes usurpiert wurde. »Ich übernehme das.«

Dane schaute Marcus von der Seite her an. »Und du willst ein objektiver Beobachter sein? Das glaube ich eher nicht.«

Liverpool hob die Hand. »Vielleicht ist Dryden eine gute Wahl. Er ist gerade nicht objektiv. Es ist weniger wahrscheinlich, dass er sich von ihrer außergewöhnlichen Schönheit beeindrucken lässt, denn sie bedroht seine Karriere.«

Lord Reardon grinste. »›Außergewöhnliche Schönheit‹? Ich hätte nicht geglaubt, dass Ihr für so etwas ein Auge habt, Robert.«

Liverpool warf seinem ehemaligen Protegé einen finsteren Blick zu. »Ich mag dem gegenüber gleichgültig sein, aber ich bin nicht blind. Die Einflussmöglichkeiten einer solchen Kreatur sollten nicht unterbewertet werden.«

Reardon griff in seine Tasche und warf Marcus etwas Kleines zu, das dieser geschickt auffing. Er drehte es um. Es war eine Miniatur, sorgfältig auf eine Elfenbeinkamee geschnitten und mit Gold gerahmt.

Dane zog eine Augenbraue hoch. »Ihr habt die Witwe bestohlen, Nate?«

Reardon zuckte die Schultern. »Es wird ihr nicht auffallen. Es gab eine ganze Sammlung davon.«

Marcus schaute sich das Bild in seiner Hand genau an. Die Dame war blond, ihre grauen Augen hatten einen süßen, weichen Ausdruck. Ihr rundliches Gesicht sah so jung aus und ihre Augen schauten so voller Hoffnung …

Diese Augen verursachten ein ungewohntes Sehnen tief in seiner Brust. Rasch schloss er die Finger über der Miniatur. »Hübsch.« Er steckte sie ein. »Ich versichere Euch allen«, fügte er trocken hinzu, »dass ich mich nicht von einem hübschen Gesicht beeinflussen lasse - und auch nicht von einem außergewöhnlich schönen.«

Dane betrachtete ihn prüfend. »Und du wirst wahrheitsgetreu berichten, auch wenn es bedeuten könnte, dass du noch viele Jahre auf einen Sitz bei den Vieren warten müsstest?«

Marcus erwiderte den Blick gelassen. »Wenn du mir nicht vertraust, sollte ich eigentlich gar nicht hier sein.«

Dane schaute ihn noch eine Weile schweigend an, dann zuckte er die Schultern. »Stimmt. Also gut, ich bin dafür.«

Reardon nickte. »Es wird eine interessante Studie, nicht wahr? Eine Frau bei den Vier. Unser Pool möglicher Mitglieder würde sich mit einem Mal enorm vergrößern.«

»Um Himmels willen!«, sagte Liverpool hitzig und nickte dann. »Ich bin einverstanden.«

»Ihr alle vergesst eine Sache«, sagte der Falke langsam. »Wenn sie so gut über die Vier Bescheid weiß, dann kennt sie vielleicht auch schon Dryden.«

Dane kniff nachdenklich die Augen zusammen. »Vielleicht, obschon sie der Ansicht zu sein schien, sie wäre der einzige Kandidat. Natürlich habe ich niemals Namen in unserer Korrespondenz erwähnt.«

»Sie hat andere Wege, an Informationen zu kommen, wenn Ihr Euch erinnert.« Der Falke legte den Kopf in den Nacken und betrachtete die Decke. »Wege, über die ich furchtbar gern mehr erfahren würde.« Er senkte das Kinn und schaute Marcus an. »Geht, aber benutzt einen Decknamen.«

Marcus zauberte ein gewinnendes Lächeln auf sein Gesicht und verbeugte sich knapp. »Marcus Blythe-Goodman, freier und charmanter jüngerer Sohn. Sehr zu Diensten, Mylords.«

Reardon grinste. »Sie wird Euch für einen Mitgiftjäger halten, Mann.«

Marcus’ Lächeln gefror. »Man muss selbst einer sein, um einen solchen zu erkennen. Und wenn sie mich erst einmal als Mitgiftjäger abgestempelt hat, wird sie mich nicht mehr genauer unter die Lupe nehmen.«

Der Falke stand auf. »Exzellent. Wir erwarten Euren Bericht in zehn Tagen in London.«

Marcus verbeugte sich und machte sich auf den Weg zur Tür. Er mochte zwar mit allen Informationen der Vier betraut werden, aber wenn man ihn entließ, dann war er eindeutig entlassen.

Sei’s drum. Er würde sich ein paar Tage Zeit nehmen, um die Geheimnisse von Lady Barrowby zu erforschen - und dann würde man ihn nie wieder entlassen.

Das Klopfen an der Tür zu ihrem Vormittagssalon überraschte Julia. Nichts weniger als ein Brand oder eine Hungersnot würde normalerweise einen ihrer Diener dazu bringen, sie bei ihrer Arbeit zu stören.

Nicht, dass es im Augenblick viel zu tun gab. Barrowby würde an den nächsten männlichen Verwandten fallen, und bis ihr - äh, Aldus’ Anwalt diesen durch seine Suche entlang des Stammbaums ausfindig gemacht hatte, gab es kaum etwas zu tun, als die Ernte zu ermitteln und einzubringen und dafür zu sorgen, dass die Dorfbewohner genügend Holz und feste Dächer für den kommenden Winter hatten.

Die Geldanlagen, die Aldus vor fünf Jahren für sie gemacht hatte, entwickelten sich gut, und obschon sie das Gut, das ihr in den letzten Jahren zur Heimat geworden war, nur ungern verlassen würde, würde es ihr an nichts fehlen, wenn sie ihre Angelegenheiten vorsichtig verwaltete.

Beppo trat ein. Sein Gesicht war voller Sorge.

Julia runzelte die Stirn. »Was ist los, Beppo?«

»Mylady, Ihr habt Besuch.«

Sie blinzelte. »Besuch? Nicht die Gentlemen, die gestern hier waren?«

»Nein, Mylady. Aber es sind Gentlemen … die meisten wenigstens.«

»Die meisten? Wie viele sind es denn?«

Beppo zögerte und starrte an die Decke, als zählte er in der Erinnerung eine große Menge durch. Wie sich herausstellte, bestand durchaus die Möglichkeit einer Hungersnot.

Die Leichenfledderer waren eingetroffen.

Das Gasthaus von Middlebarrow platzte aus allen Nähten. Es hatte eines nicht geringen Trinkgeldes bedurft, damit Marcus’ Pferd ordentlich untergebracht wurde. Er bahnte sich mit den Ellenbogen einen Weg durch die Menge zum Tresen des Schankraums.

»Ein Bier«, rief er dem Mann zu, der fünf Krüge gleichzeitig in seiner Riesenfaust vollzapfte.

»Vier Pence«, rief der Mann über den Lärm zurück.

Marcus schluckte überrascht, legte die Münzen aber kommentarlos auf den Tresen. Das war ungemein viel für ein Bier, aber das Zeug musste fabelhaft sein, wenn die Zahl der Gäste auch nur annähernd etwas über die Qualität des Bieres aussagte. Als sein eigener Krug vor ihm abgesetzt wurde, trank er mit großen Schlucken, um den Schmutz des harten Tagesrittes runterzuspülen.

Sauer. Dünn. Bitter. Marcus schluckte aus Angst, seinen Nachbarn vollzuspucken, und schnappte nach Luft. »Das ist Pferdepisse!«

Der Mann neben ihm schaute ihn an. »Ich hab schon Pferdepisse getrunken. Die ist besser als das hier.« Er deutete auf den kleinen Kreis von Männern um sich herum, die alle einen Krug des abscheulichen Gebräus in Händen hielten. »Wir haben eine Wette laufen, dass wir auf etwas kommen, das noch schlimmer schmeckt. Bisher haben wir kein Glück. Wollt Ihr einsteigen?«

Marcus schüttelte sich und schob seinen Krug von sich. »Kann auf nichts setzen, woran ich nicht glaube.« Er wischte sich den Mund ab. »Also, was gibt es hier sonst Gutes, wenn es nicht das Bier ist?« Er grinste. »Hat der Wirt einen Haufen hübscher Töchter?«

Der andere Mann schüttelte den Kopf. »Kein Haufen, sondern nur eine. Und keine Tochter des Wirts.«

Einer der anderen Männer nickte begeistert. »Und sie ist auch nicht hübsch! Sie ist die schönste Frau Englands!«

Der erste Mann schnaubte. »Ihr müsst Eames hier verzeihen«, sagte er zu Marcus. »Er ist ein bisschen verknallt.«

Eames plusterte sich auf. »Du vielleicht nicht, Elliot?«

Der Mann neben Marcus, Elliot, hob seinen Krug. »Ich bin tatsächlich verknallt, Alter. Ich bin nur zu zynisch, um ständig Superlative in die Öffentlichkeit zu posaunen.«

Verdammt. Das sah nicht gut aus. Marcus ließ den Blick durch den Gastraum schweifen, betrachtete die Anwesenden mit anderen Augen. Alle jung oder jung geblieben. Alle gut angezogen und herausgeputzt - und alle beäugten einander mit der argwöhnischen Duldung von Raubtieren an einem gemeinsamen Wasserloch. Soweit Marcus wusste, gab es nur einen Preis in Middlebarrow, der das alles wert war.

»Ihr seid alle hier, um Lady Barrowby den Hof zu machen, nicht wahr?« Und er hatte gedacht, es würde einfach werden.

»Was? Glaubtet Ihr etwa, es würde einfach werden?« Marcus warf Elliot, dessen Lippen sich wissend kräuselten, einen Blick zu. »Dachtet Ihr etwa, Ihr könntet einfach hierherkommen und ihre Zuneigung mit Eurem guten Aussehen und umwerfenden Charme gewinnen?« Elliot deutete in den überfüllten Gastraum. »So wie wir alle hier?« Er setzte seinen Krug an die Lippen, stürzte den Rest seines Bieres hinunter und zog eine Grimasse. »Moorwasser vielleicht?« Seine Stirn runzelte sich nachdenklich. »Oder Rizinusöl?«

Die drei anderen Männer schüttelten den Kopf. »Nein, wir hatten uns darauf verständigt, dass es sich um ein natürlich vorkommendes Phänomen handeln muss. Keine Mixtur aus der Apotheke!«

Elliot zuckte die Achseln. »Rizinusöl ist ein natürliches Phänomen, aber ich will nicht darauf beharren.« Er drehte sich wieder zu Marcus um und reichte ihm die Hand. »Da wir in ähnlicher Mission hier sind, will ich auf die üblichen Formalitäten verzichten. Ich bin Elliot.«

Mission? Marcus schüttelte zurückhaltend die dargebotene Hand. »Ich bin Marcus Blythe-Goodman. Elliot …?«

Elliot grinste wieder. »Einfach nur Elliot. Es dient meiner geheimnisvollen Aura. Ich kann jedes bisschen gebrauchen, um mich von der Menge abzuheben.«

Die drei anderen reichten Marcus ebenfalls die Hand. Eames, Potter, Stuckey …

»Sind Blaublütige im Rennen?«

Elliot kniff die Augen zusammen. »Warum? Habt Ihr vor, irgendwelche Verbindungen vorzugeben?«

Marcus schaute den Mann aus ebenso zusammengekniffenen Augen an. »Warum? Habt Ihr vor, sie anzuzweifeln?«

Elliot betrachtete ihn einige Sekunden lang, dann zuckte er gleichgültig die Schultern. »Sabotage ist nicht mein Stil. Ich bin eher der Typ, der sie mit seinem Charme so sehr beeindruckt, dass sie Eurem gegenüber blind ist.«

Marcus unterdrückte ein Lachen. Ein echter jüngerer Sohn, der verzweifelt nach einem Auskommen in dieser Welt suchte, würde dieses Spiel hier sehr ernst nehmen. Tatsächlich sollte er selbst es etwas ernster nehmen, wenn er jemals in die Nähe von Lady Barrowby kommen wollte. Er schaute sich im Gastraum um. »Es muss einen Weg geben, die Herde zu verkleinern.«

Die anderen vier Männer durchbohrten ihn mit ihren Blicken. »Wir sind gespannt«, sagte Elliot. »Ich habe schon alles versucht, habe sogar Geschichten über die menschenfressende Bestie von Barrowby erzählt.«

Marcus verschränkte die Arme. »Gerüchte sind recht wirkungsvoll. Sollen wir herumerzählen, dass der Erbe von Barrowby gefunden wurde? Das wird diejenigen aufgeben lassen, die auf mehr aus sind als die Bezüge einer Witwe.«

Elliot lächelte. »Ich bin dabei.«

Eames war entsetzt. »Lügen? Niemals! Ich bin ein Ehrenmann!«

Marcus riss unschuldig die Augen auf. »Es ist nicht gelogen. Ich habe es selbst gehört, kurz bevor ich in London aufbrach. Gerade jetzt kommt er mit einem Schiff aus Westindien.« Um ehrlich zu sein, bestand die Möglichkeit, dass Barrowbys verlorener Erbe in Johannesburg lebte - wiederum bestand ebenso die Möglichkeit, dass er es nicht tat.

Wie auch immer, das war nicht Marcus’ Problem.

Und so kam es, dass die vier in vorübergehender Eintracht sich unter die Menge mischten, um die Nachricht zu verbreiten.

Im eleganten Flur von Barrowby hörte Julia Stimmen aus dem Salon und presste sich mit dem Rücken an die Wand am oberen Ende der Treppe, damit sie aus der Eingangshalle nicht gesehen werden konnte. Sie waren zurück.

Sie presste sich den Handrücken an die Stirn. Wenn es doch nicht so verdammt viele wären. Oder wenn sie wenigstens nicht so aufmerksam wären.

Sie hatte es zunächst damit versucht, sehr wenig zu sprechen, dann hatte sie gar nichts mehr gesagt. Sie hatte ihrem Koch aufgetragen, die Zahl und die Qualität der Erfrischungen zu mindern. Dasselbe traf auf Furman zu, den Wirt im Dorf. Jetzt gab es nichts mehr zu essen und kein Feuer, und trotzdem kamen sie noch immer!

Sie hatte eine Krankheit vorgetäuscht, aber das hatte nur dazu geführt, dass sie von Geschenken und Genesungskarten überhäuft wurde, die alle höflich beantwortet werden mussten, was die Absender wiederum ermutigt hatte. Sie wagte nicht, es noch einmal zu versuchen.

Sie hatte immer gedacht, dass die Trauerzeit der Oberschicht eine einsame Angelegenheit wäre, aber da jeder einzelne der Gentlemen darauf bestand, dass er nur hier sei, um sie zu trösten, konnte sie sie beim besten Willen nicht vor die Tür setzen. Sie war verzweifelt, spielte sogar mit dem Gedanken, einen plötzlichen, heftigen Anfall der Pocken zu simulieren und sie alle anzuniesen.

»Lüge niemals«, hatte Aldus ihr geraten. »Nur, wenn es gar nicht anders geht. Es ist zu schwierig, die Konsequenzen im Auge zu behalten. Es ist besser, einen Teil der Wahrheit zu sagen und dann so zu handeln, als habe man alles erzählt.«

Sie seufzte. So viele Regeln, die es zu merken und zu befolgen galt. Über die Jahre waren die meisten davon zu ihrer zweiten Natur geworden … aber jetzt sah sie sich einer Situation gegenüber, die sie noch nie durchgemacht hatte.

In ihrem bisherigen Leben war sie nicht gerade von der Aufmerksamkeit von Männern überhäuft worden. Als Mädchen war sie ein Trampel gewesen und als Braut wenig anziehend. Schon wahr, das hatte sich über die Jahre etwas gebessert, aber da war sie bereits Herrin des Hauses. Und somit tabu.

Sie war immer noch die Herrin des Hauses und, noch wichtiger, sie war der Fuchs, gewiefter Manipulant von Ländern und Königen. Was war also so schwierig an einem Raum voller schmachtender Kerle, die offen um ihre Gunst buhlten?

Das Problem war, dass sie Aldus vermisste. Sie vermisste die Gespräche, die sie mit ihm geführt hatte, als es ihm gut ging, und seine Abhängigkeit von ihr, als es ihm nicht mehr gut ging. Zum ersten Mal seit zehn Jahren fühlte sie sich einsam.

Igby, einer ihrer Hausdiener, ging an ihr vorbei. Er schenkte ihr ein kesses Lächeln und zwinkerte ihr aufmunternd zu. Julia riss sich zusammen und zwang sich, im Gegenzug zu lächeln und zu nicken. Sie war nicht allein. Barrowby war ihre Familie, die Dienstboten und die Dorfbewohner, die sie so lieb gewonnen hatte.

Sie seufzte und stieß sich von der Wand ab. Es gab keinen Ausweg. Sie musste sich dem Mob stellen.

Sie betrat den Salon mit hocherhobenem Haupt und nur der Andeutung eines höflichen Lächelns auf dem Gesicht. Zu ihrer großen Überraschung war kein Mob zu sehen, nur ein knappes Dutzend Männer - die hartnäckigsten der bereits bekannten und ein anderer.

Der groß gewachsene Fremde blieb ein Stückchen zurück, als ihre Getreuen wie ein Mann vortraten, um sie zu begrüßen. Er war weiterhin deutlich zu sehen, als bildeten die anderen ihm instinktiv einen Pfad an ihre Seite.

Ein leiser Schauer durchfuhr sie und überraschte sie derart, dass sie den Fremden genauer betrachtete. Er war schön. Mit seinen hohen Wangenknochen war er fast zu schön, aber ein Höcker auf seiner Nase ließ den Eindruck entstehen, als verstecke sich unter dem polierten Äußeren ein Raufbold. Ein Eindruck, der durch die kleine Narbe, die eine seiner Augenbrauen teilte, verstärkt wurde.

Sein Blick aus grünen Augen ließ sie innehalten und ihre wenig enthusiastische Begrüßungsarie unterbrechen. Seine Augen waren von einem unglaublichen Smaragdgrün und schienen dunkler zu werden, als ihre Blicke sich trafen. Er wandte den Blick ab, und sie hatte Zeit, seine breiten Schultern und seine generell ausgesprochen männliche Statur in Augenschein zu nehmen.

Ein Läuten wie das der Glocke der Dorffeuerwehr ertönte in ihrem Innern. Gefahr!

Sie fühlte sich zu ihm hingezogen, wer auch immer er war. Wie erschreckend - und wie überaus gefährlich. Dann trat Elliot, der sich von den anderen dadurch abhob, dass er sie als Einziger zum Lachen brachte, zwischen sie und verstellte ihr die Sicht auf den Fremden.

Wer war das? Er war anders, das hatte sie sofort erkannt. Da war etwas an der Art, wie er dastand, nicht gewillt war, sich mit Männern zu messen, die ihm eindeutig unterlegen waren. Er war sich sicher, dass sie zu ihm kommen würde.

Dieses unbewusste Anzeichen von Arroganz holte sie aus ihrer Trance. Sie verstärkte das Strahlen in ihrem Lächeln, mit dem sie den lieben Elliot bedachte. »Wie sehr ich mich freue, dass Ihr heute wieder vorbeikommen konntet«, sagte sie deutlich und schaute den Neuen bewusst nicht an.

Sie musste unbedingt herausfinden, wer er war. Und sie war neugierig, wenn auch in weit geringerem Maße, was aus dem Rest geworden war. War Furman dieses Mal so weit gegangen, sein Bier zu vergiften?

»Ich fürchte, die weniger Mutigen sind zu ihren üblichen Jagdgründen zurückgekehrt«, flüsterte Elliot ihr ins Ohr, als er ihre Hand nahm, um sie zu ihrem Stuhl zu führen. Nun, sie konnte es ja nicht zulassen, dass sie sich um den Platz an ihrer Seite auf dem Sofa stritten! Er zwinkerte ihr zu und wandte sein Gesicht dabei von den anderen ab. »Jetzt muss ich nur noch die anderen umbringen, und dann gehört Ihr mir, mir ganz allein!«

Julias Mundwinkel zuckten. Elliot war ihre Reaktion nicht entgangen, obwohl sie sie mit einem herrischen Nicken zu verschleiern versuchte. Seine Augen blitzten triumphierend.

Sie sollte ihn nicht ermutigen, aber wenigstens war seine Gesellschaft nicht so ermüdend wie die des ernsthafteren Mr. Eames. »Könnt Ihr es wie einen Unfall aussehen lassen?«, antwortete sie, ihre Stimme kaum mehr als ein Atmen.

Er drückte kurz ihre Hand. »Ein Fingerzeig Gottes.«

»Also wirklich«, schnaubte Mr. Eames hinter Elliot. »Ihre Ladyschaft ist nicht in der Stimmung für Eure geschmacklosen Witze, Elliot!«

»Vielleicht ist Ihre Ladyschaft nicht in der Stimmung, gesagt zu bekommen, in welcher Stimmung sie ist.« Die Stimme des Fremden war tief und kraftvoll und erinnerte Julia an das tiefe Grollen einer Raubkatze.

Mr. Eames schnaubte noch einmal, und es schien, als sei dies seine bevorzugte Form der Konversation. Julia bemerkte, dass Elliot den neuen Gentleman mit wachsamem Amüsement betrachtete. Der Fremde erwiderte ruhig seinen Blick, erwartete offensichtlich, dass Elliot oder einer der anderen sich seiner guten Manieren erinnerte und ihn ihr vorstellte.

Elliot zog den Augenblick noch etwas in die Länge. Er war offensichtlich amüsiert. Dann zuckte er die Schultern und drehte sich lächelnd zu Julia um. »Der Kerl da drüben ist Marcus Blythe-Goodman. Er reitet ein edles Pferd und tendiert dazu, nicht allzu viel über sich selbst zu sprechen. Ein höchst verdächtiger Charakter. Ich schlage vor, Ihr werft ihn sofort aus Eurem Haus.«

»Aber dann müsste ich Euch alle hinauswerfen, denn ich weiß nicht mehr über Euch als über ihn.« Sie stand auf und reichte ihm die Hand. »Mr Blythe-Goodman.«

»Wenn das mal überhaupt sein Name ist«, murmelte Mr. Eames.

Mr. Blythe-Goodman trat auf sie zu und beugte sich über ihre Hand. Verdammt, war er groß!

Julia hörte sofort Aldus’ Stimme in ihrem Kopf. »Sag nicht ›verdammt‹, Julia. Sag ›gütiger Himmel‹ oder ›oje‹.«

Die Erinnerung an Aldus versetzte ihr einen Stich. Sie musste blass geworden sein, denn Mr. Eames rief aus: »Lady Barrowby, geht es Euch nicht gut?«

Verdammter Mist! Nicht noch mehr Genesungskarten! Sie schüttelte rasch den Kopf. »Nein, habt keine Sorge. Es geht mir gut. Es ist nur, dass ich …« Es gab keinen Grund, es zu verschweigen. »Ich dachte nur gerade an Seine Lordschaft.«

Alle Herren bekundeten murmelnd ihr Beileid, aber Julia bemerkte den Anflug von etwas anderem in der Miene von Mr. Blythe-Goodman. Es war verschwunden, bevor sie es benennen konnte, aber es verursachte ihr Unbehagen.

Marcus schaute die Frau kühl an, dann ließ er ihre Hand los und trat einen Schritt zurück.

Er war vorgewarnt worden. Er hätte wissen müssen, dass eine Frau, über deren Schönheit sich selbst Lord Liverpool geradezu elegisch äußerte - elegisch für Liverpool -, wirklich außergewöhnlich sein musste.

Außergewöhnlich traf es nicht im Geringsten.

Exquisit. Perfekt. Umwerfend. Das alles traf zu, aber nichts davon tat den zusätzlichen Eigenschaften Genüge, die diese bunte Schar von Männern immer wieder zu ihr kommen ließ, um die Krumen ihrer Aufmerksamkeit aufzupicken.

Sinnlich. Graziös - immer auf dem Sprung, wie eine ruhende Katze.

Erregend.

O ja. Dieses Wort traf es recht gut. Vor ihnen allen stand die bei Weitem erregendste Frau, von deren Anblick Marcus das zweifelhafte Vergnügen hatte, hingerissen gewesen zu sein.

Die Miniatur in seiner Tasche musste Jahre alt sein, das Bild eines jungen Mädchens. Jetzt stand ein Wesen vor ihm, das durch und durch Frau war.

Sie war züchtig in tiefsten Trauerstaat gekleidet, und bis zu jenem Tag hatte Marcus keine Frau gesehen, die durch dieses besonders dumpfe Schwarz nicht ausgesprochen kränklich gewirkt hätte. Aber bei Lady Barrowby sorgte diese Farbe nur dafür, dass ihr goldenes Haar noch mehr glänzte und ihre zarte, alabasterfarbene Haut wie Mondlicht schimmerte.

Sie hatte auch eine gute Vorstellung abgegeben, diese bewegende Bekenntnis der Trauer und die Tränen, die ihr in die Augen gestiegen waren, sodass diese noch mehr glänzten. Sie war sehr hübsch, die personifizierte trauernde Grazie und Eleganz.

Das bedeutete nicht, dass sie nicht log.

»Sagt, Mr. Blythe-Goodman, was führt Euch in diesen entlegenen Winkel von Derbyshire? Seid Ihr geschäftlich unterwegs?«

Marcus lehnte sich lässig auf dem Sofa zurück. »Ich bin an einer Stellung interessiert, die kürzlich frei geworden ist.«

Ah, das war einmal etwas anderes. Den meisten Herren graute es bei dem Gedanken, arbeiten zu müssen, obschon sie wahrscheinlich irgendeine Tätigkeit würden aufnehmen müssen, wenn es ihnen nicht gelang, sich gut zu verheiraten.

Dann fiel ihr ein, dass er auch darauf anspielen konnte, Aldus’ Rolle als ihr Ehemann einzunehmen. Seine Arroganz irritierte sie erneut. Sie zog eine Braue hoch. »Ich bin mir sicher, es gibt noch andere, die eine derart beliebte Stellung einnehmen wollen. Ich hoffe, Ihr bewegt Euch nicht außerhalb Eurer Möglichkeiten.«

Aus irgendeinem Grund errötete er bis in die Haarwurzeln. Es war die ehrlichste Reaktion, die sie bisher gesehen hatte. Konnte sie sich geirrt haben? Falls er wirklich auf Arbeitssuche war, dann war ihre Bemerkung unverzeihlich. Julia wandte den Blick ab. Sie hatte nicht vorgehabt, ihn zu kränken.

Sie wünschte, er würde wieder lächeln. Einer seiner Schneidezähne war nicht ganz perfekt. Sie mochte diesen abgebrochenen Zahn. Er bedeutete: »Ich bin ein Mann, kein hübsches Spielzeug.«

Nicht etwa, dass sie spielen wollte. Niemals!

Oje. Der Zeitpunkt, zu dem Mr. Blythe-Goodman in ihr Leben trat, war unpassend gewählt. Es stand gerade so viel auf dem Spiel. Sie konnte sich eine so außergewöhnliche Ablenkung nicht gestatten.

Wenn er doch nicht gerade jetzt gekommen wäre, sondern … niemals.

3. Kapitel

Sein hypnotisierender Blick erinnert mich an eine Raubkatze, die ihre Beute fixiert. Oh, lass mich dein Opfer sein…

Marcus hatte Mühe, sich auf das zu konzentrieren, was Lady Barrowby zu ihren Bewunderern sagte. Er sah ihre prallen Brüste, die über den züchtigen Ausschnitt ihres Kleides gedrückt wurden, als wäre das Mieder ein wenig zu eng. Außerdem war die Taille enger geschnürt, als die aktuelle klassische Mode diktierte, sodass die Rundung ihrer Hüften einer Gruppe von Männern offenbart wurde, die seit ihren Kindertagen keine weibliche Taille mehr gesehen hatten.

Obgleich Marcus’ eigene Mutter diese Mode getragen hatte, schien es ihm doch wie ein absichtliches Verhöhnen seiner ganzen Generation. Die echte Kontur eines Frauenkörpers - für alle Welt zu sehen!

Vielleicht setzt sich der Stil durch, wünschte er sich fieberhaft.

»Oh Gott, das hoffe ich«, flüsterte der Mann neben ihm.

Marcus biss die Zähne zusammen. Hatte er tatsächlich unabsichtlich laut gesprochen? Sie würde ihn nicht noch einmal derart überraschen. Er zwang sich dazu, sie mit innerer Distanz zu betrachten. Waren es ihre großen, von langen Wimpern gerahmten blaugrauen Augen, die die anderen Männer so anzogen, oder die Perfektion ihrer Züge? Ihre Wangenknochen waren hoch genug, um fast als slawisch durchzugehen, aber ihre Augen hatten einen schläfrigen, schweren Ausdruck, der einen an klamme, verknäulte, nach Sex riechende Bettwäsche denken ließ. Das hieß, wenn man für solche Dinge empfänglich war.

Doch es konnte auch an ihren vollen, dunkelrosafarbenen Lippen liegen, die sie beim Sprechen mit ein klein wenig zu viel Betonung bewegte, als genieße sie das Gefühl ihrer Wörter - was ein völlig lächerlicher Gedanke war. Sie sprach nur ein wenig langsamer, als Marcus es gewöhnt war, der die letzten Wochen in der Gesellschaft der Damen Greenleigh und Reardon verbracht hatte, zweier lebhafter Plaudertaschen.

Damen, ja, das waren sie, durch und durch - nicht so wie die verführerische, katzenähnliche Lady Barrowby, die auf ihn den Eindruck machte, als könnte sie mit einem ganzen Bataillon Soldaten ins Bett gehen und sich danach von ihren erschöpften Körpern lösen und dabei so frisch aussehen wie der junge Morgen.

Überrascht stellte Marcus fest, dass er wütend war. Er fühlte, wie seine Hände sich an seinen Seiten zu Fäusten ballten und wie heißer Zorn in seinem Innern aufloderte. Er hatte vorgehabt, nach Barrowby zu kommen und die Herrin des Hauses zu umgarnen, ihr Vertrauen zu gewinnen, ihre Gunst mit Komplimenten und Schmeicheleien zu erwerben, so wie Elliot es getan hatte.

Er konnte es nicht. Es stand viel zu viel auf dem Spiel für ihn, als dass er mit solcher innerer Distanz an die Sache herangehen konnte. Jahrelang hatte er auf seine Chance gewartet und darauf hingearbeitet, hatte diesem Ziel mehr geopfert, als er sich erinnern wollte - und diese verlogene, durchtriebene Schönheit versuchte, ihm seinen Lohn vor der Nase wegzuschnappen. Was hatte sie den Vieren schon zu bieten als Gaunereien und einen schöneren Körper?

Schlimmere Gedanken stellten sich ein. Der Falke, die Kobra und der Löwe hatten sie gesehen, hatten mit ihr gesprochen, hatten ihre Forderung, den Sitz des Fuchses einzunehmen, gehört. Sie alle waren sehr virile Kerle - und wenn sie schon ihn derart beeindruckte, was könnte sie dann bei Männern erreicht haben, die nicht wie er durch ihre Rivalität beeinträchtigt waren?

Einen kurzen, atemlosen Moment lang sah er seine Zukunft als Protegé des Löwen vor sich. Dienst ohne Macht, Verpflichtung ohne Vorteil, für immer und ewig zweite Wahl.

Er schüttelte sich leicht. Er bewegte sich auf dünnem Eis, denn die Vier sollten nicht nach ihrem eigenen Vorteil trachten. Das war einer der Gründe, warum sie nur aus dem Hochadel gewählt wurden, aus der Klasse der Mächtigen - denn dort war es weniger wahrscheinlich, dass jemand auf sozialen Aufstieg oder finanzielle Kompensation aus war. Es war viel schwieriger, jemanden zu bestechen, der bereits alles besaß.

Und als er das Angebot des Löwen angenommen hatte, hatte er gewusst, dass er sich einem jungen, gesunden Mann verpflichtete, der ihn möglicherweise überleben würde.

Sein Blick richtete sich auf die Quelle seiner Wut. Sie saß da und erlaubte Elliot, ein Lächeln auf ihre Ich-verspeise-Männer-zum-Frühstück-Lippen zu zaubern. Sofort hellte sich ihr Gesicht auf, sie grinste wie ein Wildfang, und aus der zwar außergewöhnlichen, aber unerreichbaren Statue wurde eine warme, umgängliche Frau.

Alle Männer im Raum hielten den Atem an. Marcus fühlte sich, als legte sich eine Eisenklammer um seine Brust, und zwang sich auszuatmen. Der alte Barrowby mochte ihrem Zauber verfallen gewesen sein, aber Marcus war ihr auf die Schliche gekommen. Sie würde schon merken, dass ihre Krallen nichts auf seinem Körper verloren hatten.

Ihr weiches Lachen durchquerte den Raum und kroch unter seine Haut im Nacken. Sein Kopf mochte sich gegen sie wehren, aber sein Körper gehorchte ihm nicht besonders. Er konnte das Glühen ihrer Schönheit auf seiner Haut spüren wie die Hitze des Kaminfeuers in seinem Rücken. Es war fürchterlich, aber er konnte fühlen, wie er steif wurde.

Er machte ein paar Schritte weg vom Kaminsims - es war da ohnehin viel zu warm - und schlenderte hinüber zum Fenster, um hinaus in die graue Kälte des Tages zu schauen. Vielmehr hatte er das vor, aber sein Blick blieb stattdessen an ihrem Spiegelbild in der Fensterscheibe hängen. Sie saß golden schimmernd im Schein der Lampe. Die Scheibe gab sie zum Glück nicht exakt wider, sodass es Marcus gelang, seinen Körper wieder in den Griff zu bekommen.

Er spielte müßig mit einer Schmuckkassette, die auf einem Beistelltischchen stand, lenkte seine Aufmerksamkeit auf die kunstvollen Intarsien, bis sein Herzschlag sich normalisiert hatte und sich sein Halstuch nicht mehr gar so eng anfühlte. Schließlich fühlte er sich in der Lage, sich wieder der Gruppe im Zimmer zuzuwenden. Als er sich umdrehte, war ihr Blick auf ihn gerichtet. »Ist es Euch zu warm hier drinnen, Mr. Blythe-Goodman?«

Marcus begegnete ihrem neugierigen Blick mit wohldosierter Ruhe. »Keine Sorge, Mylady, ich empfinde die Atmosphäre als äußerst angenehm.«

»Die Atmosphäre ist das schon, aber Ihr nicht.« Auch Elliot schaute ihn neugierig an. »Habt Ihr überhaupt schon mehr als zehn Wörter gesprochen, seit Ihr dieses Haus betreten habt?«

Marcus warf Elliot einen Blick zu. »Gerade eben.«

Lady Barrowby lächelte darüber. Marcus fühlte einen Anflug lächerlichen Stolzes, dass er sie wieder dazu gebracht hatte. Dann wies er das Gefühl weit von sich.

»Mr. Blythe-Goodman, ich muss Euch korrigieren«, sagte sie in leicht spöttischem Ton. »Es waren genau zehn Wörter, nicht ›mehr als zehn‹.«

Die wohldosierte Melodie ihrer Stimme drohte in Marcus das Verlangen zu wecken, sie immer wieder zu hören. Er konnte jetzt sehr gut verstehen, warum sie ein derartiges Gefolge von ihr ergebenen Verehrern hatte. Sie war eine höchst talentierte Schauspielerin und wusste genau, wie sie jeden einzelnen Mann zu nehmen hatte. Im Augenblick hatte sie es auf Elliot abgesehen.

Marcus brannte darauf zu erfahren, warum das so war.

Du meinst, warum sie Elliot ihre Aufmerksamkeit schenkt und nicht dir?

Also gut, wenn Elliot bereits die Rolle des schmeichelnden, harmlosen Charmeurs eingenommen hatte, dann würde Marcus eben die des arroganten Herausforderers übernehmen.

Er verneigte sich. »Sehr gut. Ich beuge mich Euren überlegenen mathematischen Fähigkeiten, Mylady.« Seine Worte waren ihrem leichten Spott durchaus angemessen, aber sein Ton ließ vermuten, dass er bezweifelte, dass sie weiter als zehn zählen konnte, ohne die Zehen zu Hilfe zu nehmen.

Elliot war zum ersten Mal sprachlos.

Lady Barrowbys blaugraue Augen blitzten eisig, und Marcus wurde mit ihrer vollen und ungeteilten Aufmerksamkeit belohnt, wie er es gewollt - äh, gebraucht - hatte, um seine Mission zu erfüllen.

»Solange Ihr Euch Eurer Unterlegenheit bewusst seid, Mr. Blythe-Goodman, sind wir uns einig.«

Er erwiderte ihren Blick mit arroganter Selbstzufriedenheit. »Habe ich nicht meinen Fehler bereits zugegeben? Oder soll ich noch einmal nachzählen lassen, nur damit wir sicher sein können?«

»Seid Ihr Euch sicher, dass Ihr dieser Belastung standhaltet?«, entgegnete sie zickig. »Eine so schwierige Aufgabe lässt mich um das Wohl Eures angeblichen Verstandes fürchten.«

Marcus fühlte die Blicke der anderen Männer, die ihr Wortgefecht beobachteten, aber die Aufmerksamkeit Ihrer Ladyschaft schien nun ganz auf ihn gerichtet. Hervorragend. »Seid versichert, Mylady, dass es meinem Verstand durchaus gut geht.«

»Ach ja?« Eine feine Augenbraue schoss in die Höhe. »Wie könnt Ihr es beweisen?«

»Mein Verstand sagt mir, dass Ihr vierundzwanzig Jahre alt seid, Euer Akzent stammt aus dem Süden Englands und Euer Butler aus den sizilianischen Apenninen.«

Sie kniff die Augen zusammen. »Ich bin erst dreiundzwanzig, herzlichen Dank.« Dann zuckte sie die Achseln, und ein reuiges Lächeln huschte über ihr Gesicht. »Zumindest noch für zwei Wochen.«

Inmitten tumultartiger Geburtstagsglückwünsche - guter Gott, wie kriecherisch konnten diese Kerle denn noch sein? - fand sich Marcus erneut als Ziel von Lady Barrowbys erstaunlich fokussierter Aufmerksamkeit.

»Das alles könntet Ihr im Dorf aufgeschnappt haben«, erwiderte sie. »Gilt ein Hang zum Klatsch jetzt schon als Intelligenz? Wenn dem so sein sollte, dann müsste meine Zofe den Dekan von Oxford ersetzen.«

Die Menge murmelte Beifall für ihre Gewitztheit. Sowohl Marcus als auch Lady Barrowby ignorierten sie. »Es gibt noch andere Dinge, die mein Verstand mir sagt«, antwortete er. »Aber ich diskutiere nicht die persönlichen Angelegenheiten einer Dame in Anwesenheit anderer Gentlemen.«

»Heißt das, Ihr diskutiert sie in Anwesenheit anderer Damen? Oder vielleicht meint Ihr auch Männer, die keine Gentlemen sind.« Ihr Tonfall war der eines Lehrers gegenüber einem etwas schwerfälligen Schüler.

Marcus fühlte, wie ihm das Blut in den Kopf stieg, und versuchte sich zu beruhigen. Er würde nicht zulassen, dass sie diese Unterhaltung kontrollierte; egal, wie lächerlich es noch werden würde.

»Ich meine damit, dass ich mich nicht wie ein Gentleman verhalten würde, wenn ich die Tatsache aussprechen würde, dass Ihr die Trauerkleidung einer anderen Frau tragt.«

Sie zuckte bei dieser Äußerung leicht zusammen, dann reckte sie das Kinn vor. »Meine sind noch in Arbeit«, sagte sie ruhig. »Dieses Kleid gehörte Lord Barrowbys erster Frau.«

Elliot und die anderen drehten sich zu Marcus um; sie schienen ihn fragen zu wollen: »Und, wagt Ihr es, darauf etwas zu erwidern?« Aber im Blick von Lady Barrowby sah er neuen Respekt glimmen. Wenn schon nichts anderes, so wusste sie zumindest gute Beobachtungsgabe zu schätzen.

Respekt reichte nicht aus. Er musste ihr näherkommen, mehr herausfinden, ihre Schwächen offenbaren und Beweise für ihre Manipulation des alten Lords finden.

Also lächelte er sie genauso an, wie er es getan hatte, als er sie zum Lachen gebracht hatte.

Oje. Julia blinzelte. Wenn es zutraf, dass Mr. Blythe-Goodman ein gut aussehender Kerl war, wenn er schmollte, so war er ein wahrhaftiger Gott, wenn er lächelte. Sie griff sich mit einer Hand in den Nacken.

Sie hatte ihn für düster und distanziert gehalten, aber sie hatte sich getäuscht. Seine grünen Augen hatten gefunkelt, als sie ihn aufgezogen hatte, und die Intensität seiner Aufmerksamkeit hatte die anderen Männer verblassen lassen, sogar ihren guten Freund Elliot.

Er war nicht so sehr distanziert, sondern vielmehr … gefangen? Ja, das war’s. Er erinnerte sie an ein Raubtier, das lange eingesperrt war - ein Raubtier mit nachlassender Geduld, das auf die Gelegenheit zur Flucht wartete. Nicht zahm, nicht unterwürfig, sondern einfach nur geduldig, sehr, sehr geduldig …

Was für eine Vorstellung! Mr. Blythe-Goodman war nichts weiter als einer von vielen gut aussehenden jungen Gentlemen ohne eigene Mittel auf der Suche nach einer reichen Frau, die ihm seine Schulden bezahlte.

So wie er sich bisher ihr gegenüber verhielt, mochte er sie noch nicht einmal.

Mit einem Mal war sie des verbalen Schlagabtauschs müde und schaute zu der Uhr auf dem Kaminsims. Um Himmels willen, so spät war es schon? Sie stand auf. Die Gentlemen sprangen ebenfalls auf die Beine.

»Ich fürchte, ich muss jetzt wieder meinen Verpflichtungen nachkommen«, sagte sie höflich. »Es war sehr freundlich von Euch allen zu kommen.«

Eames und Stuckey gingen sofort. Elliot ließ sich etwas Zeit und warf ihr einen nachdenklichen Blick zu. »Es freut mich, dass Ihr uns heute so viel von Eurer kostbaren Zeit schenken konntet«, sagte er, aber sein Ton und seine Miene ließen den Schluss zu, dass er darüber nicht wirklich glücklich war.

Julia hatte zuvor nie länger als eine Viertelstunde in ihrer Gesellschaft verbracht. Sie war entsetzt, als ihr aufging, dass sie heute allein mit Mr. Blythe-Goodman viel länger gesprochen hatte. Elliot bereute es offenkundig, dass er seinen Freund mitgebracht hatte, und Julia war auch nicht gerade glücklich darüber.

In ihrem Leben war kein Platz für solche Tändeleien.

Der Ritt entlang der heckengesäumten Straße zurück zum Gasthaus versprach für Marcus, ruhig zu werden, wenigstens bis Elliot den Mund aufmachte.

»Was ist eigentlich in Euch gefahren, so grob gegenüber Ihrer Ladyschaft zu sein?«

Elliot war wütend auf ihn, das war Marcus klar. Vielleicht lag es daran, wie Elliot ihm immer wieder mörderische Blicke zuwarf, während sie nebeneinanderher zum Dorf zurückritten. Oder vielleicht auch an der unterschwelligen Spannung in der Stille, die bis zu diesem Moment zwischen ihnen geherrscht hatte.

Marcus tat überrascht. »War ich das? Das tut mir leid!«

»Nicht mir gegenüber solltet Ihr Euch entschuldigen, Ihr ungehobelter Kerl. Wie konntet Ihr es wagen, diese Bemerkung zu machen, sie trage das Kleid einer anderen Frau? Wie konntet Ihr Euch da überhaupt so sicher sein?«

»Enges Mieder, seit zwanzig Jahren aus der Mode, ein drei Zentimeter breiter Streifen eines anderen Stoffes am Saum«, antwortete Marcus beiläufig.

»Am Saum? Am Saum? Was seid Ihr für ein Mann? Ein solches Geschöpf sitzt direkt vor Euren Augen, und Ihr schaut auf den Saum?«

Marcus seufzte. Er sollte es zulassen, dass Elliot seine Männlichkeit anzweifelte. Es lag ein gewisser Nutzen darin, unterschätzt zu werden, aber es verletzte seinen Stolz.

»Ich habe mir alles sehr genau angesehen, Elliot, und deshalb bemerkte ich auch, dass das Mieder zu eng war.« Er konnte nicht widerstehen hinzuzufügen: »Außerdem hätte sie den Streifen mindestens einen Zentimeter breiter machen müssen, denn ich habe auch ein Paar sehr hübsche Fesseln zu sehen bekommen.«

»Hm!« Elliot beruhigte sich, aber Marcus bemerkte, dass er ein bisschen neidisch aussah, da er die Knöchel von Lady Barrowby übersehen hatte.

»Wie auch immer - gebt Acht!«, fuhr Elliot fort. »Ein paar von den anderen sind recht erzürnt wegen Eures Verhaltens. Ich habe keinen Zweifel daran, dass Ihr noch einiges zu hören bekommen werdet, wenn wir zurück im Gasthaus sind.«

»Oh, verdammt. Das Gasthaus!« Marcus zügelte sein Pferd. »Ich glaube nicht, dass ich noch einen einzigen Schluck von dieser Schweinepisse über die Lippen bekomme.«

»Schweinepisse?« Elliot schaute nachdenklich. »Nein, ich glaube, Stuckey hat diesen Vorschlag bereits zurückgewiesen.«

Marcus verzog das Gesicht. »Dann will ich ihm mal glauben.« Er rollte kurz den Kopf in den Nacken. Lady Barrowby sorgte dafür, dass sein Körper noch angespannter war - zweifellos lag das an der hohen Bedeutung seines Auftrags. Die Zukunft der Royal Four lastete schließlich auf seinen Schultern.

Er hob den Blick und sah Elliot, der entspannt in seinem eleganten, aber abgenutzten Sattel saß, auf seinem eleganten, aber nicht mehr ganz jungen Pferd. Er war der typische Dandy am Ende seines Kreditrahmens.

»Ihr solltet weiterziehen, wisst Ihr«, sagte Marcus abrupt. »Sie wird niemanden so rasch nach dem Tod ihres Mannes heiraten. Es muss Dutzende anderer Damen geben, die sich über Euer Werben freuen würden.«

Elliot lächelte leichthin. »Reiche? Junge, reizende, reiche Damen, die mich mehr mögen als alle anderen?« Seine Pupillen verengten sich unmerklich. »Zumindest bis vor kurzem.« Er legte den Kopf schief. »Wie habt Ihr das gemacht? Woher wusstet Ihr, dass sie Eure Beleidigung als Herausforderung annehmen würde und nicht einfach eingeschnappt wäre?«

Weil sie viel mehr ist, als Ihr glaubt.

Der Gedanke kam aus dem Nichts - und was war es doch für eine lächerliche Eingebung. Lady Barrowby war trickreich und gewitzt, aber Marcus mochte nicht glauben, dass sie irgendwie mehr war als das. Er weigerte sich, in Betracht zu ziehen, dass sie eine echte Konkurrenz im Kampf um den Sitz des Fuchses war.

»Ich wusste es nicht«, sagte Marcus schließlich. »Ich war es einfach leid, dass Ihr alle um sie herumgeschwärmt seid wie die Motten ums Licht. Das ist ekelhaft. Zeigt ein bisschen Stolz, Mann.«

Er wendete sein Pferd und nahm die weniger benutzte Abzweigung. Er drehte sich um und sah, dass Elliot sich in den Steigbügeln aufgerichtet hatte.

»Ich habe keinen Stolz!«, rief Elliot ihm zu. »Hatte nie welchen und werde nie welchen haben!« Er winkte Marcus unbekümmert hinterher.

Marcus ritt mindestens zwei Meilen im schnellen Galopp, bis die Spannung in seinem Körper endlich nachließ, gemildert vom rhythmischen Schlagen der Hufe auf dem Boden. Er brauchte einen Plan, eine Geheimtür in Lady Barrowbys Vertrauen. Er brauchte Informationen, die über den allgemeinen Klatsch und Tratsch hinausgingen. Als der Weg sich zurück in Richtung Barrowby krümmte, folgte Marcus ihm.

Elliot beobachtete mit zusammengekniffenen Augen, wie Blythe-Goodman davonritt. Der Mann gab vor, einfach nur ein weiterer, nach seinem Glück suchender jüngerer Sohn zu sein, aber Elliot war sich da nicht sicher. Es musste Dutzende von vermögenden Damen geben, die danach lechzten, dass ein so großer, gut aussehender Kerl ihnen den Hof machte.

Und dann dieses Pferd - es war ein sehr edles Tier. Natürlich hatte Elliot auch schon Gentlemen getroffen, denen ein gutes Pferd wichtiger war als ein guter Schneider, aber das kam nicht allzu oft vor.

Und doch schien da sowohl mehr als auch weniger zu sein als diese Äußerlichkeiten, die nicht ganz stimmten. Tatsache war, auch wenn es sich selbst in Elliots Gedanken schon komisch anhörte: Der Kerl hatte ein Auftreten wie ein Lord.

In Gedanken versunken ritt Elliot zurück zum Gasthaus. Auch Lady Barrowby schien schwer beeindruckt. Elliot hatte vorgehabt, die anderen Verehrer in den Schatten zu stellen, und bisher war ihm das ein Leichtes gewesen. Und doch hatten sich in der Sekunde, in der Blythe-Goodman den Mund aufgemacht hatte, Elliot und der Rest der Verehrer in Luft aufgelöst.

Lady Barrowby hatte sichtlich gestrahlt, erregt durch den Geist des Wettstreits. Verdammt, er hätte selbst auf diese Taktik kommen müssen. Schließlich war das der Beruf, den er sich ausgesucht hatte. Und doch schien nichts nach Plan zu laufen.

Er war in der Hoffnung hierhergekommen, das zu tun, was alle anderen auch taten, nämlich der Witwe Barrowby nahe zu sein. Doch da er sie jetzt ein wenig kennen gelernt hatte, konnte er sie nicht länger als Mittel zum Zweck sehen, sondern hatte angefangen, sie als Frau wahrzunehmen, als eine reizende und amüsante Person.

Er hasste es, wenn das passierte. Jetzt war er gezwungen zu bedenken, welchen Einfluss sein Handeln auf sie haben würde, auf ihre Gefühle und das alles. Er stieß einen tiefen Seufzer aus. Hatte er es denn nicht auch so schon schwer genug?

4. Kapitel

Ich verbringe meine Tage mit Gedanken an meine Nächte…«

Von Tag zu Tag brach die Abenddämmerung früher an. Der Himmel verdunkelte sich, und die Feuer wurden ihrer Wärme wegen angezündet und nicht mehr nur als Dekoration. Ihre Verehrer hatten Barrowby verlassen, aber zum ersten Mal hatte ihre Einsamkeit nichts Tröstliches mehr. Ruhe und Frieden brachten nicht immer ein ruhiges Gemüt mit sich.

Julia bemerkte die Spur aus Blütenblättern, die sie auf dem kostbaren Läufer im Flur hinterlassen hatte; sie stammten von dem Bukett, das Elliot ihr geschenkt und an dem sie auf ihrem Weg nervös herumgezupft hatte.

Enttäuscht schaute sie auf die zerzausten Stängel, die sie noch in der Hand hielt. Oje. Dabei hatte er wahrscheinlich seine letzten Schillinge dafür ausgegeben.

Und daran war nur Mr. Blythe-Goodman schuld!

Sie stopfte das Überbleibsel des Buketts in ihre Tasche und ging weiterhin ruhelos auf und ab. »Das Kleid einer anderen Frau.« Was für ein schrecklicher Satz! Ja, es stimmte, aber darum ging es ja gar nicht. Die derzeitige Lady Barrowby hatte nur farbenprächtige Kleider, denn es hatte Aldus’ nachlassendem Augenlicht gut getan, sie so leuchtend angezogen zu sehen. Sie hatte bei Aldus’ Tod nicht eine Elle graue Seide besessen.

Was töricht gewesen war, denn er hatte seit einiger Zeit im Sterben gelegen. Sie hätte sich besser vorbereiten müssen. Aber sie hatte es nicht übers Herz gebracht, Trauerkleidung zu bestellen - als hätte das sein Ende in irgendeiner Weise beschleunigt.

Sie legte den Kopf in den Nacken und schloss die Augen. »Oh, Aldus. Wie schaffe ich es nur, dass sie endlich verschwinden?«

Wichtiger noch: Wie schaffte sie es, dass Mr. Blythe-Goodman verschwand?

Entscheide dich für einen.

Sie hielt inne. Ihr stockte der Atem. Sich für einen entscheiden? Konnte es so einfach sein?

Aber ja. Sie musste nichts weiter tun, als ihre Vorliebe für einen zu bekunden, und alle anderen würden mitsamt ihrem Lärmen, ihrem Hunger und ihrem Brüten gehen.

Und doch wäre es grausam, oder nicht? Einem von ihnen derartige Hoffnungen zu machen? Es gab einen Namen für Frauen, die so etwas taten. Sie hatte sich selbst mit Sicherheit noch nie für so eine gehalten, und sie schreckte auch jetzt davor zurück.

Dieser Gedanke führte sie zu einem anderen Punkt. Wenn es nun keine falsche Hoffnung war? Wenn sie tatsächlich noch einmal heiraten würde?

Zum ersten Mal kam ihr der Gedanke, dass ihre derzeitige Beliebtheit vielleicht nicht nur vorübergehender Natur sein könnte. Wenn der Erbe von Barrowby nicht gefunden wurde, dann erforderten es die Gepflogenheiten, dass sie bis ans Ende ihrer Tage auf dem Gut und von seinen Einkünften lebte, bis es bei ihrem Tod an die Krone zurückfiele.

Sie presste sich eine Hand an die Kehle. Ein Leben lang von geldgierigen Männern verfolgt - allein die Aussicht darauf ließ ihr schwindelig werden. Der Himmel mochte es verhüten!

Zu heiraten wäre demnach in ihrem eigenen Interesse. Schließlich wurden die Royal Four dazu ermutigt, ein möglichst unauffälliges Leben zu führen, und was wäre unauffälliger als eine Witwe, die sich wieder verheiratete?

Ein Teil von ihr wehrte sich gegen die Vorstellung, denn sie empfand sich selbst immer noch als Aldus’ treue Ehefrau, aber die Logik war unbestreitbar. Wenn ihre Trauerperiode erst einmal vorüber war, würde die Zahl ihrer Verehrer hundertfach steigen. Oder noch schlimmer. Sie wusste aus ihrer Tätigkeit als der Fuchs, dass Napoleon auf der Flucht und ein Ende des Krieges absehbar war, was bedeutete, dass England in Kürze von jungen, rastlosen Männern, die den Krieg hinter sich hatten und nun auf der Suche nach einer Frau waren, überflutet würde.

Gütiger Gott, welch schreckliche Vorstellung! Sie schloss die Augen, sah Rotröcke von Wand zu Wand stehen, energische, miteinander konkurrierende, die Ellenbogen einsetzende ehemalige Soldaten, die alle ernsthaft um ihre Aufmerksamkeit und ihr Vermögen buhlten.

Der Gedanke allein ließ sie sich nach einem Nickerchen sehnen.

Sie sollte jetzt eine informelle Vereinbarung über eine schnelle Heirat in zwei Jahren treffen - sozusagen einen Begleiter bestimmen. Eine eindeutige Botschaft für alle anderen Verehrer, dass die Stelle besetzt war.

Der Gedanke an die Ruhe und den Frieden, den ihr diese Entscheidung bringen würde, machte diese eigentlich frivole Idee augenblicklich äußerst reizvoll.

Entscheide dich für einen.

Aber für wen?

Eames war ein guter Mann, auch wenn er ihr eher geschwätzig als leidenschaftlich vorkam. Sollte ihr in ihrem Leben Leidenschaft gänzlich versagt bleiben? Nein, das war ein unwürdiger Gedanke! Leidenschaft war zu schwierig - aber er neigte wohl auch zu Übereifer, und Julia hatte noch nie etwas von blindem Gehorsam gehalten.

Stuckey war ganz nett und außerdem leicht zufriedenzustellen … aber er war nicht besonders gescheit und würde vielleicht dumme Kinder zeugen …

Kinder! Freude schoss durch ihren ganzen Körper.

Aber nein … sie war möglicherweise gezwungen, ihre Pflicht über ihre Mutterrolle zu stellen, was niemandem gegenüber fair war.

Ihre Begeisterung wich Nüchternheit. Na gut. Sie war eigentlich nie davon ausgegangen, dass sie einmal Kinder haben würde, jedenfalls nicht mehr, nachdem Aldus selbst die obligatorischen monatlichen Besuche in ihrem Schlafzimmer aufgegeben hatte.

Aber nichtsdestotrotz hatte sie keine Lust, sich für den Rest ihres Lebens am Tisch über Nichtigkeiten unterhalten zu müssen. Mr. Stuckey schied also aus.

Wie wäre es mit Mr. Blythe-Goodman?

Verdammt, sie hätte wissen müssen, dass er ins Spiel kommen würde. Einen Augenblick lang erlaubte sie sich, sich vorzustellen, sie könnte ein Leben lang Zugang zu diesem bewundernswerten Körper haben, zu diesen Schultern, dieser ruhelosen Energie, seinem geistreichen Witz …

Ihr Atem beschleunigte sich, bis sie sich selbst Einhalt gebot. Nein! Er sah viel zu gut aus, war zu intensiv, würde sie zu sehr von ihren Pflichten ablenken. Sie brauchte jemanden, der interessant war, sie aber nicht zu sehr beanspruchte. Jemanden, der leicht zufriedenzustellen war. Jemanden, der sich im selben Maße nicht für die schwierigeren Seiten des Lebens interessierte, wie sie von ihnen fasziniert war.

Sie brauchte jemanden wie Elliot.

Sie dachte darüber nach, wie Aldus es sie gelehrt hatte, betrachtete die Angelegenheit aus allen Blickwinkeln.

Liebenswert. Nicht zu ernsthaft, aber auch nicht dumm. Amüsant. Es war unwahrscheinlich, dass er sich mit irgendetwas näher beschäftigen würde, was er als ermüdend betrachtete; wie etwa das Verwalten von Barrowby oder die Herkunft der Dienerschaft oder die geheimnisvolle Tätigkeit, der seine vermögende und äußerst freigiebige Gattin nachging.

Sie kniff die Augen zusammen und dachte an Elliot. Er sah gut genug aus, dass er ihr gefiel. Obschon er weder so groß noch so gut gebaut war wie Mr. Blythe-Goodman. Elliot erweckte eher den Eindruck eines schlanken Poeten. Sein blondes Haar war äußerst attraktiv, und seine blauen Augen - oder waren sie grau? - versprühten sarkastischen Humor. Es würde ihr nichts ausmachen, das Bett mit einem solchen Mann zu teilen.

Aber ihre Libido spielte bei dem Ganzen natürlich keine Rolle. Ihre Tage voller unnützer Phantasien waren lange vorüber. Sie hatten mit Aldus’ Schlaganfall geendet. Jetzt hatte sie Pflichten, denen sie nachkommen musste.

Lord Greenleigh hatte eine hübsche junge Frau, und auch Lord Reardon. Wenn diese beiden sich attraktive Ehegatten leisten konnten, dann durfte sie das wohl auch.

Ein anderer Punkt, der für Elliot sprach, war die Tatsache, dass sie nie in Versuchung kommen würde, Kinder mit ihm haben zu wollen. Sie kannte Männer wie ihn - »Blender« nannte Pickles sie. Und so ein Mann gab nie einen guten Vater ab.

Ja, entschied sie schließlich. Es war eine gute Idee.

Sie drehte sich um und marschierte eilig den Flur hinunter. Ihre Röcke flogen in ihrer Hast, und die bedauernswerten, ausgerissenen Blütenblätter flogen auf, als sie über sie hinwegrauschte.

Wie Aldus immer gesagt hatte: Sie brauchte eine Weile, bis sie zu einer Entscheidung kam, aber wenn sie sie erst einmal getroffen hatte, dann war sie so gut wie in die Tat umgesetzt.

Von seinem Beobachtungsposten auf dem Hügel etwas oberhalb des Herrenhauses hatte Marcus gute Sicht auf die Aktivitäten in den Stallungen und im Küchengarten. Die Dienstboten von Barrowby waren ein merkwürdiger Haufen, so viel war klar.

Als einer der jungen Burschen leichtfüßig einen Überschlag von der Abdeckung der runden Zisterne machte und elegant auf den Füßen landete, schrieb Marcus das seinem Übermaß an jugendlicher Energie zu.

Als ein zweiter, der genauso aussah wie der erste, dasselbe machte und so sicher auf den Schultern des ersten landete, als stehe er auf dem Boden, fing Marcus an, sich zu wundern.

Als der dritte Bursche - sie mussten Brüder sein, denn Marcus konnte sie nicht auseinanderhalten - mit einem gewaltigen Anlauf auf die Zisterne und von dort auf die Schultern des zweiten sprang und die Spitze eines Menschenturms bildete, musste Marcus an sich halten, nicht zu applaudieren. Wenn Mylady nicht aufpasste, verlor sie die drei noch an den nächsten Wanderzirkus, der im Ort seine Zelte aufschlug.

Der kleine, gedrungene Butler kam aus dem Haus geeilt und schimpfte die drei gestenreich wegen ihrer Spielereien. Schuldbewusst ließen die drei den Kopf hängen. Der Butler, Beppo, stand da und schimpfte ungehalten, seine Hände gestikulierten wild in der Luft.

Beppo führte offensichtlich ein strenges Regiment, was der enorm gute Zustand von Barrowby bewies. Marcus beobachtete amüsiert, wie der Butler drei identische Kopfnüsse verteilte. Die drei würden sich nicht mehr so bald vor ihren Pflichten drücken …

Plötzlich unterstrich der beleibte Beppo seine Ausführungen, indem er selbst Anlauf auf die Zisterne nahm.

Der Butler, dessen Frackschöße im Wind flatterten, zeigte einen eindrucksvollen doppelten Salto. Er landete mit ausgestreckten Armen im sicheren Stand. Es sah aus, als habe ein Pinguin das Fliegen gelernt.

Marcus rieb sich verblüfft die Augen, der Mund stand ihm offen. Was zum Teufel ging da vor sich?

Das Geräusch donnernder Hufe lenkte Marcus’ Aufmerksamkeit wieder auf den Eingangsbereich des Hauses. Er schlich sich ein Stück den Hügel entlang, bis er die Auffahrt sehen konnte.

Als Marcus Elliot an der Haupttreppe von Barrowby mit einer Geschwindigkeit ankommen sah, die eindeutig zu schnell für sein Pferd war, dachte er zunächst, es müsse sich um einen Notfall handeln. Impulsiv wollte er selbst die Stufen hinaufrennen und die Jungfer retten; doch dann erinnerte er sich voller Zynismus, dass es in diesem Haus keine Jungfern mehr gab.

Er sah durch das Fenster, wie im vorderen Salon Kerzen angezündet wurden und ein Hausmädchen eilig den Raum vorbereitete. Sie zog sogar die Vorhänge fest zu.

Marcus lächelte. »Oh, herzlichen Dank! Das kommt mir sehr gelegen«, murmelte er.

Traf es sich nicht wunderbar, dass er von genau diesem Fenster das Schloss geöffnet hatte, als er vorhin dort gestanden und in den grauen Nachmittag hinausgestiert hatte? Da es jetzt ordentlich verhängt war, konnte er es ein Stückchen aufschieben und ohne Schwierigkeiten von draußen lauschen. Rasch stieg er den Hügel hinab - wobei er immer im Schatten der alten Bäume blieb - und überquerte die im Dunkel liegende Rasenfläche bis zu dem Beet unterhalb des Fensters zum vorderen Salon. Ein kleiner Stoß mit dem Finger, mehr brauchte es nicht, um das Fenster ein Stückchen aufzuschieben, sodass er der Unterhaltung im Innern des Zimmers lauschen konnte.

Zwei Stimmen. Eine tief und mit dem schleppenden Tonfall, der eindeutig Elliot gehörte, eine leicht mit jener betörenden Betonung, die ihm ungewollte Schauer über den Rücken jagte.

Elliot schien eindeutig von irgendetwas überrascht zu sein. »Ich, Mylady? Aber ich dachte, Blythe-Goodman …«

Lady Barrowby fiel ihm ins Wort. »Ich kenne den Mann kaum«, sagte sie knapp. »Aber von Euch weiß ich, dass Ihr die Situation realistisch einschätzt.«

Verdammt, er hatte etwas Wichtiges verpasst.

»Natürlich.« Elliots Überraschung war nicht mehr zu spüren. Er schien von der Sorte zu sein, die sich leicht einschüchtern ließ. »Ich kann Euch einen wertvollen Dienst erweisen. Ihr werdet mich dafür entlohnen.«

Marcus blinzelte. Dienst? Entlohnen? Elliot verfügte seiner Ansicht nach über keinerlei Fähigkeiten außer seinem Charme.

Lady Barrowby lachte sanft. Marcus’ Nackenhaare stellten sich unwillkürlich auf.

»Nein, Elliot. Ihr habt mich missverstanden«, sagte sie. »Ich trachte nicht nach einer temporären Lösung meines Problems. Ich würde es gern festmachen.«

Einen Augenblick lang herrschte Stille. Marcus brannte darauf, zu erfahren, was festgemacht werden sollte. Verdammt noch mal, antworte ihr, Elliot!

»Mir ist bewusst, dass Ihr kein Interesse an falschen Liebesschwüren habt, Mylady«, sagte Elliot langsam. »Aber im Augenblick glaube ich, dass Ihr mir die liebste Frau auf der ganzen Welt seid.«

Marcus hörte dieses sanfte Lachen wieder, das sich anhörte, wie sich Sahne auf seiner Zunge anfühlte.

»Elliot, wenn Ihr meinem Vorschlag zustimmt, dann bleibe ich für Euch auch besser die liebste Frau auf der ganzen Welt, bis dass der Tod uns scheidet.«

»Das sollte mir nicht schwerfallen … Julia.«

Nein. Marcus konnte es nicht glauben.

Bis dass der Tod uns scheidet?

Julia?

Sie wollte diesen nutzlosen Schönling heiraten? Diesen schmalzigen, seichten, von Schulden geplagten Langfinger …

Okay, vielleicht ging ›Langfinger‹ ein bisschen zu weit, aber um Himmels willen, Elliot war ein Makel für die gesamte männliche Bevölkerung Englands! Er war eine faule, eitle, unmotivierte, frivole Schmeißfliege! Julia war einfach viel zu intelligent und zu reizend, um sich an eine solche Person zu verschwenden …

Julia?

Marcus bemerkte, dass er knöcheltief in der weichen Beeterde von Barrowby stand und stumm vor sich hinfluchte. Er war absolut entsetzt von der Vorstellung, dass seine Zielperson einen anderen Mann heiraten könnte - äh, irgendeinen Mann, natürlich.

Wenn er sich um irgendjemanden Sorgen machte, dann müsste das eigentlich Elliot sein. Der hatte schließlich keine toten Ex-Ehegatten vorzuweisen.

Noch wichtiger wäre es jedoch, sich darüber zu sorgen, wie er seinen Auftrag ausführen und die Royal Four vor Kontamination bewahren konnte, jetzt, da Lady Barrowby seinen Plan, ihr nahezukommen, so gekonnt zunichte gemacht hatte.

Es drangen keine Stimmen aus dem Salon mehr nach draußen. In seinen Augenblicken der Wut mussten Lady Barrowby und Elliot sich voneinander verabschiedet haben.

Verdammt!

Keine Sekunde zu spät warf sich Marcus auf den Boden hinter die nackten, dornigen Äste der Rosenbüsche. Im selben Augenblick öffnete sich die Haustür und Elliot trat heraus. Marcus beobachtete ihn, wie er gefasst die stattliche Vordertreppe von Barrowby hinunterschritt und darauf wartete, dass ihm sein Pferd gebracht wurde.

Sobald sich die Tür hinter ihm geschlossen hatte und das goldene Lichtdreieck verlosch, warf Elliot den Kopf in den Nacken, reckte die Arme gen Himmel und flüsterte heiser sein »Danke!« in die Nacht.

Dann machte er einen kleinen Luftsprung.

Er ist ein schlechter Gewinner, dachte Marcus sauertöpfisch.

Und du bist ein schlechter Verlierer.

Was vollkommen absurd war, denn er hatte nichts verloren. Es war ein kleinerer Rückschlag, mehr nicht. Lady Barrowby mochte tausend Dandys heiraten und es würde Marcus nicht daran hindern, seinen Auftrag auszuführen.

Er war nicht eifersüchtig. Er war lediglich … enttäuscht. Selbstverständlich nur wegen seines Auftrags.

Lächerlich war das Ganze. Einfach lächerlich.

Elliot?

Elliot ritt sein erschöpftes Pferd zurück nach Middlebarrow und genoss den Augenblick.

Er hatte gewonnen. Gegen alle anderen, die um Julias Aufmerksamkeit gebuhlt hatten. Sie hatte ihn ausgewählt. Teufel noch eins, sie hatte ihm nicht nur ihre Hand versprochen, sie hatte ihm einen Antrag gemacht!

Er war sich sicher gewesen, den Wettstreit verloren zu haben, als Blythe-Goodman aufgetaucht war. Einer plötzlichen Eingebung folgend erkannte Elliot, dass er tatsächlich verloren hatte, als Marcus mitgekommen war. Und doch war er jetzt mit Lady Barrowby verlobt; kaum eine Woche nach seiner Ankunft hier.

Gott sei Dank liebte sie ihn nicht. Was wäre das für eine Last gewesen! Aber gut. Jetzt musste er sich darüber keine Sorgen machen. Was auch immer ihre Motive waren, sich für ihn zu entscheiden - und wie auch immer diese mit ihrer offensichtlichen Zuneigung zu Marcus verknüpft waren - so fühlte sich Elliot durch den Mangel an tiefen Gefühlen zwischen ihnen getröstet.

Das würde ihm viel Ärger ersparen, wenn er gezwungen sein würde, sie zu verraten.

Elliot trieb sein erschöpftes Pferd zu einem etwas schnelleren, schleppenden Schritt an. Er konnte es kaum erwarten, Blythe-Goodmans Gesicht zu sehen, wenn er dem großen, attraktiven Kerl sagen würde, dass dieser die Lady an ihn verloren hatte.

Es war nach Mitternacht, als Marcus nach Barrowby zurückkehrte. Er hatte sich im Schankraum gezeigt, um jeglichen Verdacht auszuräumen, obwohl die Anzahl von Lady Barrowbys Getreuen von Minute zu Minute geringer wurde. Elliot hatte offenbar ein Händchen dafür, das überzeugende Gerücht zu verbreiten.

Er hatte die Rolle des schmollenden, enttäuschten Verehrers ziemlich gut gespielt, wenn er das von sich selbst behaupten durfte. Er musste sich nur vor Augen halten, wie sehr derjenige, der zu sein er vorgab, unter diesem Pech gelitten hätte - und sich zusätzlich vorstellen, wie Elliot Julia in ihrer Hochzeitsnacht auszog - und er hatte ohne Probleme über seinem faulen Bier brüten können.

Nachdem er sein Elend hinreichend zur Schau gestellt hatte, war er lautstark zu Bett gegangen. Er hatte das Gasthaus durch sein Zimmerfenster verlassen und auch auf sein Pferd verzichtet, hatte es vorgezogen, sich fernab der Straße durch die Dunkelheit zu schlagen.

Während Elliot seine Runde durch den Schankraum gemacht hatte, war ihm aufgegangen, dass er direkter vorgehen musste. Er brauchte Informationen über Mylady, und er brauchte sie jetzt.

Leider war das Haus so gut abgeriegelt wie die Faust eines Geizkragens. Kein einziges Fenster in seiner Reichweite stand offen, nicht einmal jenes, das er selbst am Nachmittag entriegelt hatte. Selbstverständlich waren die Türen sicher verschlossen, aber auch der Kohleschacht und die Aschegrube der Küche.

Außerdem war es viel zu hell. Es war, als brannte in jedem Kerzenhalter auf den Fluren eine Kerze - pure Verschwendung um der Bequemlichkeit willen, oder etwa nicht? Es war das Haus des Fuchses gewesen, eines der gescheitesten Mitglieder der Royal Four in der Geschichte. So ein Mann hätte niemals zugelassen, dass ein einfacher Dieb in sein Haus eindrang.

Und doch glaubst du, dass er sich von einem schönen Gesicht hinters Licht führen ließ?

Marcus wischte diesen nagenden Zweifel beiseite. Ein jeder Mann - ganz gleich wie intelligent - konnte ein Opfer seiner niederen Instinkte werden. Diese beiden Aspekte hatten nichts miteinander zu tun.

Er verbannte seine Gedanken an die verführerische Lady Barrowby in die hinterste Region seines Gehirns und beobachtete das Haus genau. Vielleicht konnte er die Fassade hinaufklettern, wenn er sich mit Händen und Füßen an den Rillen zwischen den Steinen festklammerte. Er könnte sich morgen unbeobachtet ins Haus stehlen und bis zur kommenden Nacht warten. Er könnte …

Er könnte alt werden und sterben, bevor es ihm gelang, unbeobachtet ins Haus zu gelangen. Er zog ein Taschentuch aus seiner Jackentasche, wickelte es ein paarmal um seine Faust und schlug die nächstgelegene Glasscheibe ein.

»Geschafft.« Es war primitiv, aber effektiv. Er hoffte nur, dass die Drei es niemals erfuhren.

Er ließ sich ins Haus ein. Das Fenster gehörte zu einem kalten Raum mit einem Spinett und ein paar Sesseln für die Zuhörer. Er war reizend und geschmackvoll in einer Weise, die eher dem vergangenen als dem aktuellen Jahrhundert entsprach, und sah aus, als sei er seit Jahren nicht mehr benutzt worden. Marcus schnaubte leise vor sich hin. »Sie scheint nicht wirklich der Typ fürs Spinett zu sein, nicht wahr?«

Er lauschte sorgfältig an der Tür, bevor er auf den Flur trat. Leise schlich er den Gang hinunter und löschte im Vorbeigehen eine Kerze nach der anderen mit seinen Fingerspitzen. Nur ein paar ließ er für den Fall brennen, dass er übereilt fliehen musste.

Wo sollte er anfangen? Ganz offensichtlich würde das Damenschlafzimmer die meisten Geheimnisse hüten - bei einigen Damen mehr, bei den anderen weniger - aber da die fragliche Lady ohne Zweifel gerade jetzt in diesem Raum schlief …

Ich würde zu gerne wissen, was sie im Bett anhat. Ob sie wohl das Haar offen trägt oder geflochten? Hatte sie in Rosenwasser gebadet, bevor sie zu Bett ging?

Marcus blieb lange genug stehen, um diese unpassenden Gedanken aus seinem Gehirn zu verbannen, dann setzte er seinen Weg fort. Er würde mit dem Offensichtlichen anfangen, um es rasch ausschließen zu können - dem Arbeitszimmer.

Es war ein großer und sehr männlicher Raum mit glänzenden hölzernen Vertäfelungen und schweren samtenen Vorhängen. Der riesenhafte Mahagoni-Schreibtisch versetzte Marcus einen Stich. Gerne hätte er ihn besessen, denn er war gleichermaßen elegant wie funktionell und eines Lords mehr als würdig. Die Schubladen waren allerdings vollkommen leer, beinhalteten nicht einmal einen Bleistiftstummel.

Im Safe war nichts als eine Notiz: »Amateur«.

Er fand einen viel versprechenden, hohl klingenden Teil des Schreibtisches und entdeckte ein Geheimfach. Wieder eine Notiz. »Geht nach Hause. Euch mangelt es an Vorstellungskraft.«

Er musste lachen. Hier hatte jemand einen sehr verqueren Sinn für Humor. Sicherlich konnte es nicht Lady Barrowby sein, oder?

Er beschloss, dass das Arbeitszimmer zu offensichtlich war, und dass sie es sowieso kaum zu benutzen schien. Wo verbrachte sie den größten Teil ihrer Zeit?

Er arbeitete sich den Flur hinunter und unterzog ein jedes Zimmer einer genauen Durchsuchung. Er wusste es, als er es sah. Es gab da ein nettes kleines Zimmer neben dem Musikzimmer, der Blick aus dem Fenster ging in den Garten, ein eleganter Schreibtisch stand darin, ein bequemer Sessel und ein Bodenkissen mit einem Stickkorb darauf.

Im Schreibtisch fand er die Bücher des Landsitzes. Sie wurden in einer ordentlichen Handschrift geführt, die noch besser war als seine eigene. Lady Barrowby schien alles allein zu machen, hatte keinen Verwalter dafür eingestellt. Darüber hinaus machte sie es wirklich gut, außer dass sie selbst gemessen an der enormen Größe des Hauses viel zu viel Personal beschäftigte.

Sein Blick fiel wieder auf den Stickkorb.

Er konnte nicht erklären, warum seine Anwesenheit ihn derart irritierte, außer dass, wieder einmal, Lady Barrowby nicht der Typ fürs Sticken zu sein schien.

Der Korb wirkte auch irgendwie vernachlässigt, obwohl der Schreibtisch heftig benutzt wurde. Er bückte sich und wischte Staub vom Griff des Korbes. Neugierig, denn er konnte sich einfach nicht vorstellen, dass die vitale, vor Energie sprühende Julia sich einen ganzen Abend lang einer Stickarbeit widmete, hob er den Deckel an. Er fand, was er für die üblichen Zutaten eines solchen Zeitvertreibes hielt. Farbiges Stickgarn, Nadeln, winzige goldene Scheren … und unten im Korb einen doppelten Boden.

Den wenigsten Menschen wäre es aufgefallen, aber für ihn war es offensichtlich. Die äußere Abmessung des Korbes war einen guten Zentimeter größer als die innere. Er fummelte eine Weile am Boden des Korbes herum - lange genug, um sich ein wenig dumm dabei vorzukommen; doch dann löste sich der Boden und offenbarte ein kleines Geheimfach. Ein Schlüssel lag darin.

Kein Türschlüssel, auch kein Schlüssel für einen Safe - dafür fehlte ihm die Robustheit. Es war ein hübscher Schlüssel, der Schaft endete in einer Ziselierung und einem winzigen Edelstein. Das war der Schlüssel zu einem Luxusgegenstand … einer Schachtel? Vielleicht so einer, in der Damen getrocknete Buketts aufbewahrten und die zurückgelassenen Taschentücher um sie werbender Herren?

Wie diejenige, die er … ja, wo noch mal gesehen hatte? Im Musikzimmer? Im ersten Salon? Sicher nicht. Nicht so offensichtlich, Tag für Tag an einem Ort, wo jeder fremde Besucher sie sehen konnte.

Wenn nicht … ja, wenn sie nicht mit genau dieser Reaktion rechnete. Gott, sie dachte wirklich kompliziert!

Er ging in den Salon zurück, wo er diesen ermüdenden Wettstreit mit ihren anderen Verehrern über sich hatte ergehen lassen. Und da stand sie, auf einem Beistelltischchen. Ein zierlicher Kneifer war unachtsam daraufgelegt worden. Er steckte den Schlüssel ins Schloss und drehte ihn herum. Klickend öffnete sich der Deckel einen winzigen Spalt.

Im Innern der Schachtel waren die Dinge zum größten Teil so, wie er es vermutet hatte. Ein Trockenstrauß, eine Muschel, ein verblichenes, sich kräuselndes Band … und noch ein Schlüssel.

Dieser hatte die Bedeutungsschwere und Autorität, die dem anderen Schlüssel gefehlt hatte. Es war definitiv der Schlüssel zu einem Zimmer. Es war nicht der einfache, schmucklose Schlüssel zu einem Vorratsraum. Dieser kunstvoll geschmiedete Schlüssel war eindeutig dazu gedacht, nicht nur von Dienstboten gesehen zu werden.

Er konnte das Herrenschlafzimmer ausschließen und - sehr zum Bedauern seiner inneren Stimme - auch das Damenschlafzimmer, denn er hatte es mit einem Menschen zu tun, der nicht so einfach gestrickt war. Was blieb also übrig?

Barrowby war riesig, aber es wimmelte auch vor Personal und war gut in Schuss - sogar besser als Ravencliff. Welches Zimmer dieses Hauses würde weder von Gästen noch vom Personal frequentiert?

Er schaute auf den Schlüssel in seiner Hand und musste lächeln. Nur eine Frau …

Sein Weg die Treppe hinauf dauerte zu lang, aber er wagte nicht, in diesem vor Menschen wimmelnden Haus auch nur eine einzige Stufe zum Knarren zu bringen. Zwei schmerzlich stille Stockwerke später eilte er den Gang entlang, bis er gefunden hatte, wonach er suchte.

Das Kinderzimmer war im selben Maß vernachlässigt, wie der Rest des Hauses gepflegt war. Staub lag auf den leeren Spielzeugregalen und die mit Laken verhängte Wiege stimmte ihn traurig. Aber Kinder waren offenbar niemals ein Ziel von Lady Barrowby gewesen.

Eine kleine, verstaubte Kiste stand in einer Ecke des Zimmers. Vorsichtig durchquerte Marcus den Raum und kniete daneben nieder, wobei er versuchte, so wenige Spuren wie möglich im Staub zu hinterlassen. Das Schlüsselloch war winzig. Marcus versuchte es mit demselben Schlüssel, den er auch benutzt hatte, um das Schmuckkästchen im Salon zu öffnen, und wurde mit einem Klicken belohnt.

Darin lagen mehrere in Leder gebundene Bücher mit einfarbigen Deckeln, von der Art, wie man sie als Tagebücher oder Skizzenbücher verwendete. Endlich, ihre Aufzeichnungen. Marcus stellte seine Kerze ab, damit sie ihm möglichst viel Licht spendete, und schlug eines der Bücher aufs Geratewohl auf. Die große Schrift war einfach zu lesen.

»… sein Glied stieß mit zunehmender Wildheit in mich, während seine heißen, harten Hände mich immer wieder über ihn hoben …«

Marcus ließ vor Überraschung fast das Buch fallen. »Was zum Teufel ist das?«

Die Aufzeichnungen waren ein Tagebuch - aber was für eins! Seite um Seite war mit unverblümten Beschreibungen des Geschlechtsverkehrs und dunklen erotischen Phantasien angefüllt. Marcus las immer schneller, sein eigener Atem ging stoßweise bei dem erotischen Wagemut, der sich ihm offenbarte.

Er vergaß, auf eine Kodierung zu achten, er vergaß, nach Geheimnissen Ausschau zu halten, er wollte einfach nur jede hitzige Seite ihrer Taten miterleben, und dann die nächste und wieder die nächste. Als er sich dem Ende des letzten Bandes näherte, war er schweißgebadet und sein Penis war hart wie Eisen.

Er würde sich eine Stunde lang kalte Lappen in den Nacken legen und hundert Liegestütze machen müssen, um sicherzugehen, dass er nicht Hand anlegen und sich von dem Druck befreien musste.

Er war so sehr von seiner Lektüre gefangen, dass er vollkommen aus den Augen verloren hatte, wie die Zeit verging. Ein Geräusch drang von draußen herein. Gütiger Himmel, es dämmerte bereits! Marcus legte den letzten Band beiseite, ohne ihn zu Ende zu lesen, und beschloss, dass die Tagebücher nur eines über Lady Barrowby enthüllten: Sie war keine Dame, egal welcher Abstammung sie auch sein mochte.

Sie war unzüchtig und treulos. Sie widerte ihn an.

Ach, wirklich? Sie widert dich an? Das hast du empfunden, als fast die Knöpfe von deiner Hose sprangen?

Darum ging es nicht. Fakt war, dass er bei seiner nächtlichen Suche nichts Nützliches in Barrowby gefunden hatte. Er konnte es noch einmal versuchen, aber er war sehr gründlich gewesen.

In der Zwischenzeit ging die Sonne auf. Er hätte schon längst fort sein müssen.

5. Kapitel

Im Garten ist es warm, die Sonne schickt ihre Strahlen durch die Blüten und Blätter der Rosen. Der süße, köstliche Duft weckt meine Sinne, lässt meine Haut in Erwartung der Berührung meines Liebsten kribbeln. Er geht neben mir, und ich merke, dass der Duft ihn ebenfalls betört, denn seine Schritte sind langsamer geworden und seine Fingerspitzen streicheln über die Blüten, während wir daran vorbeischlendern. »Sie fühlen sich an wie du«, sagt er mit heiserer Stimme. »Wie dein Inneres.«

Ich drehe mich um und gehe langsam rückwärts vor ihm her. Ich habe etwas angezogen, das ihn erregt, und sein Blick ist augenblicklich von meinem Dekolleté gefangen. »Bist du dir sicher?« Unsere Blicke treffen sich. »Ich frage mich nur, ob du nicht noch etwas mehr Erfahrung haben müsstest, um einen solchen Vergleich anzustellen.«

Er lacht. Es ist ein tiefes, hitziges Geräusch, das zu der erwachenden Leidenschaft in seinem Blick passt. Mit einer Hand reißt er Blütenblätter von ein paar aufgeblühten Rosen, dann wirft er sie in die Luft, dass sie auf meinem Haar und meinen Schultern landen wie rubinroter Schnee. »Vielleicht hast du Recht. Es wäre nicht richtig, sie ohne nähergehende Untersuchungen miteinander zu vergleichen.«

Er ergreift meine Hand und wir rennen zu dem zerfallenen römischen Tempel im hinteren Teil des Gartens. Er zieht mich durch eines der Bogenfenster, nimmt mich mühelos auf den Arm. Dann sehe ich, dass er den Boden des kleinen Tempels mit Rosenblüten in allen möglichen Farben bedeckt hat. Er legt mich darauf ab. »Meine Göttin«, flüstert er. »Meine Artemis, meine goldene Jägerin.«

»Mein Adonis«, entgegne ich lächelnd. »Aber jetzt genug der Kosenamen. Wir haben einen wichtigen Forschungsauftrag auszuführen.«

Er lacht und wirft mir Blütenblätter ins Gesicht. »Dann halt den Mund und lass einen Mann seine Arbeit machen.«

Ich schließe die Augen und lasse ihn genau das tun …

Als Julia die Augen aufschlug, herrschte in ihrem Schlafzimmer die Dunkelheit des frühen Morgens. Sie seufzte frustriert. Sie konnte offenbar die Gewohnheit, noch vor dem Morgengrauen aufzuwachen, nicht ablegen.

Im Haus war es noch still; fahles Morgenlicht kroch zwischen den Vorhängen durch. Sie könnte noch stundenlang schlafen, wenn ihre innere Uhr es zulassen würde.

Diese Stunden hatte sie einst an Aldus’ Bett verbracht, hatte ihm die Berichte laut vorgelesen und mit ihm darüber diskutiert. Nach seinem ersten Schlaganfall war es ihm während dieser Stunden noch am besten gegangen, bevor die Verwirrtheit eingesetzt hatte und er sich nicht mehr hatte konzentrieren können.

Er hatte nicht sprechen können, aber sie hatte das Verständnis in seinen Augen gesehen, und er war in der Lage gewesen, ihr mit den Fingern schwache Zeichen zu geben … zumindest eine Zeitlang.

Am Ende war er der Realität für so lange Zeitspannen entglitten, dass sie gewusst hatte, dass er ihren Worten nicht länger folgen konnte; aber trotzdem hatte sie jeden Morgen bei ihm gesessen, ihre eigenen Gedanken sortiert und irgendwie dennoch das Gefühl gehabt, als hörte er ihr zu.

Sie atmete tief ein, spürte die Leere in ihrem Herzen. Sie hatte jetzt niemanden, mit dem sie reden konnte, und zum ersten Mal wurde ihr das wahre Los des Fuchses bewusst. Ein Mitglied der Royal Four konnte mit niemandem die Last seines Wissens teilen. Kein Diener, kein Gefährte, kein Familienmitglied durfte jemals ins Vertrauen gezogen werden.

Kein Wunder, dass jeder der Vier einen Sekundanten hatte. Andernfalls würde man vor Einsamkeit wahnsinnig werden.

Julia kribbelte es am ganzen Körper vor Rastlosigkeit. Aus irgendeinem Grund kehrten ihre Gedanken immer wieder zu diesen Tagebüchern zurück, die sie vor Jahren geführt hatte. Und dabei hatte sie geglaubt, sie hätte diesen Teil ihres Selbst längst abgelegt.

An all dem war nur Mr. Blythe-Goodman schuld! Er ließ eine Frau an feste Hände und drängende Hitze denken. Und dann diese Augen, die so dunkel wurden wie ein nächtlicher Wald, wenn er sie ansah … wie ein gefährlicher Wald in einer stürmischen Nacht.

Aldus hatte sie angefasst, als könnte sie unter seiner Berührung zerbrechen. Wie hätte sie ihm sagen sollen, dass sie mehr erwartete, dass sie sich danach sehnte, die Hände eines Mannes auf ihrem Körper zu spüren?

Sie war nicht wie die zerbrechlichen Elfenbeinschnitzereien aus China, mit denen Aldus sie verglichen hatte. Schmerz war etwas, dem sie ihr ganzes Leben lang ausgesetzt gewesen war, und wenn er nicht durch anderes hervorgerufen wurde, dann durch harte Arbeit. Diese Welt hier, die luxuriöse Umgebung der Lady Barrowby, war nichts als ein Teil der Rolle, in die sie mit ihrer Heirat geschlüpft war.

Sie hatte ihre Kindheit in der rauen Welt des fahrenden Zirkusvolks verbracht. Es war ein lauter, prahlerischer Haufen, ebenso stolz und heißblütig wie großzügig und gutwillig. Ihr Leben war bunt und wild gewesen, außer wenn ihre Mutter es geschafft hatte, sie lange genug festzuhalten, um sie zu baden und zu kämmen.

Jetzt war sie eine Dame, wie ihre Mutter es für sie erträumt hatte. Ihre wilden Tage gab es nur noch in ihrer langsam verblassenden Erinnerung. Allein Julias kämpferisches Wesen hatte sich nicht verändert.

Nichts von dem, was Aldus mit ihr machte, konnte ihr also mehr als äußerst flüchtiges Unbehagen verursachen, und doch hatte er darauf bestanden, sie zu behandeln, als wären seine Annäherungen mehr, als eine sterbliche Frau zu ertragen gezwungen sein sollte. Die Herren, die ihr jetzt ihre Aufwartung machten, waren ihm darin sehr ähnlich; sie behandelten sie, als könnte ein zu laut geäußertes Wort sie davonwehen, als könnte sie unter der leisesten Berührung zerbrechen. Gentlemen konnten eine ziemliche Plage sein!

Elliot hatte wahrscheinlich nichts gegen heiße Liebesspiele. Doch leider war sich Julia nicht mehr so sicher, dass sie gerne mit Elliot zusammen wäre. Seine Reaktion, als sie ihm ihren Vorschlag unterbreitet hatte, war eher lau gewesen. Er hatte angefangen, irgendwie ein bisschen … niedergeschlagen auszusehen. Als wäre er nur ein halber Mann -

Als wäre er nur ein halber Mann verglichen mit Marcus Blythe-Goodman.

Sie verscheuchte diesen ärgerlichen Gedanken, wie sie es mit einer Mücke getan hätte. Marcus war ein ungehobelter Kerl, ein Rüpel und lenkte sie viel zu sehr von ihrer eigentlichen Aufgabe ab.

Marcus, soso?

Verdammt, sie tat es schon wieder.

Und wer wollte behaupten, dass er überhaupt an ihr interessiert war? Er hatte ihr seine Aufwartung gemacht wie all die anderen, und doch hatte er kaum etwas gesagt, bis sie ihn angesprochen hatte, hatte sich nie an dem Geplauder der anderen beteiligt, hatte eigentlich nichts getan, als sie mit diesen Augen zu beobachten …

Ein Schauder überlief sie. Manchmal hatte sie sich gefühlt, als hasste er sie, und dann hatte sie wieder einen Funken dieser Hitze verspürt wie das grünlich schimmernde Licht in einem Dschungel …

Lächerlich. Der Mann war einfach unerträglich. Es gab weitaus Wichtigeres, worum sie sich zu kümmern hatte.

Vor Aldus’ Tod hatte sie Nachforschungen über den Mann angestellt, der vom Liar’s Club als Phantom bezeichnet wurde. Die Liars waren sehr gut, aber sie verfügte über Quellen in einer Welt, zu der sie keinen Zugang hatten.

Niemand konnte in die enge, nomadisierende Gesellschaft der Zirkusleute eindringen, der nicht dazugehörte. Es gab keine Möglichkeit, das fahrende Volk zu infiltrieren, zu überwachen oder sich auf irgendeine Weise Zugang zu verschaffen. Nicht einmal der beste Liar konnte sich als einer der ihren ausgeben … aber sie.

Vom Mittelpunkt in Barrowby breiteten sich die Fäden ihres geheimdienstlichen Netzes über England und ganz Europa aus - denn die Zirkusleute scherten sich nicht um Kriege und Grenzen. Sie erhielt ihre Informationen schnell und aktuell; sie verbreiteten sich wie ein Lauffeuer unter den Schaustellern und büßten dank deren langer Tradition der mündlichen Überlieferung nichts an Genauigkeit ein.

Da sie gerade nichts anderes tun konnte, als die endgültige Entscheidung der Drei abzuwarten, konnte sie genauso gut auch die Fäden ihrer letzten Erkundigungen wieder aufnehmen.

Das Phantom war zuletzt in Durham County auf dem Land der Cheltenhams gesehen worden, und Julia wusste, dass die Liars und die jetzt nur Royal Three annahmen, der Mann sei unter dem Rad einer einstürzenden Mühle ertrunken.

Julia war sich da nicht so sicher.

Das Phantom war ihnen immer wieder entwischt. Es hatte sich als junger, mittelloser Mann ausgegeben und sich in den Haushalt von Sir Simon Raines, dem damaligen Kopf des Liar’s Club, eingeschlichen. Er war dann unter den wohlhabenderen Mitgliedern des Clubs als Kammerdiener von Haushalt zu Haushalt weitergereicht worden, bis er Rose Tremayne, der ersten Frau unter den Liars, verdächtig vorgekommen war.

Julia hatte den Aufstieg des jungen Dienstmädchens Rose Lacey von Anfang an mit Interesse verfolgt, und es hatte sie nicht weiter verwundert, dass es eine Frau gewesen war, die das Spiel des Phantoms durchschaut hatte.

Darüber hinaus hatte Lady Jane Pennington, Kusine des Falken und in dessen Auftrag als Detektivin tätig, erkannt, dass es sich bei dem ungebildeten jungen Kammerdiener Denny in Wirklichkeit um den französischen Meisterspion, das Phantom, handelte. Der Kerl war ein brillanter Verwandlungskünstler und schien eine geradezu unheimliche Befähigung darin zu haben, Englands enttäuschte und ziellose Männer aufzuspüren und für Napoleons Sache zu aktivieren.

Und so ein Mann starb dann unter einem Mühlrad? Das mochte Julia nicht glauben.

Die Leiche war nie an die Wasseroberfläche gekommen - der Löwe hatte das einfach damit erklärt, dass das Flussbett mit Geäst übersät sei, das sich dort über Jahre angesammelt hätte und in dem man sich leicht verfangen konnte.

Die Liars stellten Nachforschungen an, das wusste sie, aber es blieb weiterhin eine Tatsache, dass sie wegen der Angriffe des Phantoms unterbesetzt waren; gerade eben erst hatte der erste Jahrgang neuer Anwärter seine Ausbildung an der Liar’s Academy abgeschlossen. Da sie so wenige Männer - und Frauen! - hatten, glaubte Julia nicht daran, dass die Liars viel Energie in die Aufgabe steckten, einen toten Mann zu suchen.

Und hier kam das Zirkusvolk ins Spiel.

In jeder Ecke Englands und des europäischen Kontinents wurde die Geschichte von einem bösen Mann verbreitet, der sein Aussehen und sein Gebaren nach Gutdünken zu verändern vermochte, ein kleiner Mann, der jetzt vielleicht noch etwas angeschlagen war, da er fast ertrunken wäre. Die Zirkusleute liebten solche Geschichten, und selbst das kleinste Kind würde bald die Augen nach einem solchen Mann offen halten, während die letzten Herbstjahrmärkte des Jahres angefahren wurden.

Sie konnte jetzt nichts weiter tun, als auch hier auf Nachricht zu warten.

Sie schlüpfte aus dem Bett und warf sich ihren Morgenrock über. Pickles war daran gewöhnt, dass sie sich am Morgen selbst fertigmachte, und nahm jetzt zweifellos an, dass sie etwas länger schlief, da es keinen Grund mehr gab, früh aufzustehen.

Die schweren Vorhänge hingen noch vor dem Fenster und hielten das Licht und die Kühle draußen. Julia zog einen beiseite, um hinaus in den Tag zu blinzeln.

Draußen war es grau und dunstig, was nicht weiter verwunderlich war. Die Hügel waren zu sehen, da die Bäume inzwischen fast alles Laub verloren hatten, das sich nun wie ein Teppich über die Wurzeln der Bäume legte. Zweifellos würde der Winter …

Da lief irgendetwas von den Stallungen zum Haus. Kein Wild, kein Diener auf irgendeinem Dienstgang. Die Bewegung war schnell und unauffällig gewesen. Es war jemand, der nicht gesehen werden wollte.

Julia stieß einen irritierten Seufzer aus. Ihre Verehrer stellten ihre Geduld wirklich auf eine harte Probe. Sie löste den Gürtel ihres Morgenrocks und schritt eilig zu ihrem Schrank. Irgendjemand hatte Elliots Angaben ganz offensichtlich nicht geglaubt.

Nur gut, dass Sebastian tief und fest schlief!

Marcus schaffte es die Hauswand ohne Zwischenfall wieder hinunter, bis er etwa drei Meter über dem Boden war. Da erschütterte ein ohrenbetäubendes, gefährlich klingendes Brüllen die Morgenstille.

Marcus würde es später nie zugeben, nicht einmal sich selbst gegenüber, aber er zuckte zusammen. Na gut, es war mehr als ein Zucken. Er war vor Schreck wie gelähmt, verlor den Halt, kratzte für den Bruchteil einer Sekunde wirkungslos an der Wand entlang und stürzte dann wie ein Stein zu Boden.

Plumps.

Er landete flach auf dem Rücken; alle Luft wich aus seiner Lunge. Er biss sich fest auf die Zunge.

Sein erster Gedanke war: Autsch!

Sein zweiter: Was zum Teufel war das?

Die Bestie von Barrowby? Sicherlich nicht. Und doch: Was auch immer es war, es war zweifellos groß und ein Raubtier; und Marcus hatte keinerlei Lust dazu, die Beute abzugeben. Er rang nach Luft und rappelte sich, den Rücken fest an die Hauswand gepresst, auf.

Wie konnte irgendjemand bei diesem schrecklichen Geräusch weiterschlafen? Es sei denn, man war daran gewöhnt - oder, was wahrscheinlicher war, wusste, woher es stammte, und überhörte es. Was wiederum bedeutete, dass ein jeder in diesem Haushalt etwas wusste, was er selbst nicht wusste.

Marcus hasste dieses Gefühl.

Das Brüllen wiederholte sich nicht. Fast wünschte er sich, es wieder zu hören. Vor einer Bestie zu fliehen - äh, einen strategischen Rückzug anzutreten - war sehr viel einfacher, wenn man wusste, wo die besagte Bestie sich gerade aufhielt. Auch wenn die Neugier in ihm geweckt war, so war der Gedanke, ein in der Morgendämmerung liegendes fremdes Anwesen nach einem riesigen Raubtier abzusuchen, selbst für jemanden mit seinem impulsiven Wesen eine zu dumme Idee.

Nein, es war besser, sich davonzumachen, solange er es noch konnte. Vorsichtig und geräuschlos zog er sich auf demselben Weg zurück, den er gekommen war, wie ein Schatten zwischen Schatten. Das Geheimnis der Bestie konnte warten.

Da knackte es hinter ihm.

Julia war immer noch erzürnt über die Störung ihrer geschätzten Privatsphäre. Es sah danach aus, als brauchte wenigstens einer ihrer ehemaligen Verehrer länger, um davon überzeugt zu sein, dass sein Werben zwecklos war.

Sie war vollständig angezogen, hatte einen ihrer Slipper bereits über ihren bestrumpften Fuß gezogen und griff gerade nach dem zweiten. Wenn es dieser übereifrige Langweiler Eames war, würde sie seinen aufgeblasenen …

Plötzlich erschütterte ein ohrenbetäubendes Brüllen die Morgenstille - und dieses Brüllen kam definitiv nicht aus dem beheizten Stallanbau, den sie so weit wie möglich von den Pferden entfernt hatte errichten lassen.

Auch war es kein Mir-ist-langweilig-und-ich-brauche-Unterhaltung-Brüllen, auch nicht das Jemand-hat-vergessen-mich-zu-füttern-Brüllen.

Es war das Brüllen eines Jägers.

Sie sprang auf und rannte aus ihrem Schlafzimmer, hüpfte auf einem Fuß, um den zweiten Schuh anzuziehen, während sie unterwegs war. Im Flur traf sie auf Beppo und Pickles. Beide rannten.

Es war nicht nötig, sich abzusprechen - das gesamte Personal wusste, was zu tun war.

Sebastian war frei - und ein Fremder war auf ihrem Grund und Boden.

Die Bestie stand auf Marcus’ Brustkorb, sein großes Gewicht drückte das Leben aus seiner Lunge, sein heißer, stinkender Atem erweckte in ihm den Urinstinkt der Angst, sein mächtiger Fang öffnete sich weit, um …

In seinem Maul war kein einziger, verdammter Zahn. Nicht mal ein einsamer weißer Überlebender.

Oh, das war ja ganz toll! »Verdammt noch mal!«, keuchte Marcus. »Du bist jemandes verfluchtes Kuscheltier, nicht wahr?«

Der Löwe beugte sich vor und schnüffelte über sein Gesicht, sabberte ihm begeistert die Wange voll. Marcus schnappte nach Luft, als das Gewicht sich verlagerte und noch fester auf seinen Brustkorb drückte.

»Hau … ab!« Er schob mit beiden Händen die breite Schnauze beiseite. Er fing schon an, Sterne zu sehen, aber er bemerkte doch den beleidigten Gesichtsausdruck des Löwen, als seine freundlichen Annäherungsversuche abgewehrt wurden. Vielleicht würde er ja abhauen, wenn er ihn weiter beleidigte.

»Du haarst« - keuch - »und du sabberst« - keuch - »und bei dem Mundgeruch solltest du wirklich Minzeblätter kauen …«

Das Geräusch eiliger leichter Schritte kam näher. »Oh!« Der Ausruf einer Frau, die unzufrieden war. »Schämt Euch, Mr. Blythe-Goodman! So etwas zu einem armen, wehrlosen Tier zu sagen!«

Marcus schaute nach oben und erblickte die auf dem Kopf stehende Lady Barrowby. Sie hatte die Hände in die Hüften gestützt und starrte ihn an.

»Er hört« - keuch - »mir sowieso nicht zu. Befreit mich« - keuch - »von diesem verdammten« - keuch - »Vieh!«

Er konnte in ihrem Gesicht lesen, dass sie ihn für die größte Memme hielt, die jemals über Gottes Erdboden gewandelt war, aber sie kniete sich ins Gras und breitete die Arme aus.

»Sebastian«, rief sie das riesige, aus dem Maul stinkende Ungeheuer. »Komm zu Mami, Schätzchen.«

Endlich kletterte die Bestie von Marcus hinunter. Leider ging sie direkt zu ihrer Herrin, was bedeutete, dass auch ihre kolossalen Hinterpfoten permanente Eindrücke auf Marcus’ Brustkorb hinterließen und er mehr von der Unterseite der großen Katze zu sehen bekam, als er ehrlicherweise wollte. Es reichte aus, einen Mann verdammt unsicher werden zu lassen.

»Aah!« Er rollte sich auf die Seite und nahm sich einen Moment Zeit, süße, liebliche, von dem Atem der Bestie unberührte Luft in seine gequälte Lunge zu saugen. Wenigstens kannte er jetzt das Geheimnis der Bestie von Barrowby. Aber die Antwort warf nur noch mehr Fragen auf.

Als seine Atmung wieder normal ging und er sich davon überzeugt hatte, dass keine seiner Rippen gebrochen war, wandte sich Marcus um und betrachtete die Schöne von Barrowby, wie sie sich um ihr Biest kümmerte. Sein Mund wurde ganz trocken, denn sie trug ein Morgenkleid aus irgendeinem halbtransparenten, blassblauen Material, das sich eng an ihre Kurven schmiegte, während sie halb über der goldfarbenen Bestie lag, um deren abgewandtes Ohr zu kraulen. Ihr Mieder hielt die Fülle ihrer cremeweißen Brüste kaum zurück, und ihr goldenes Haar fiel offen auf ihre Schultern. Marcus’ Gedanken flogen zu einigen der erotischeren Passagen, die er in ihrem Tagebuch gelesen hatte, überfielen ihn mit Erinnerungen an nackte, nasse Brüste und schlanke, eifrige Schenkel, die sich hungrig um seine Taille schlangen …

Aber die Phantasie war kein Vergleich zu der Frau, die in Fleisch und Blut vor ihm saß. Sie war eine heidnische Göttin aus Feuer und Eis - eine, die einen Mann dazu brachte, seine Religion aufzugeben, um ihr zu ihren Füßen zu huldigen.

Oder sie bis zu ihrem beiderseitigen Wahnsinn zu lieben, vorzugsweise auf einem Teppich aus Löwenfell.

Beides waren gefährliche Gedanken für einen Mann mit einer Mission.

Sie wandte ihre Aufmerksamkeit gerade lange genug von ihren Bemühungen um den in seiner Ehre gekränkten Löwen ab, um ihm einen abschätzenden Blick zuzuwerfen. »Was führt Euch heute so früh nach Barrowby, Mr. Blythe-Goodman?« Sie stützte das Kinn auf den breiten Schädel des Löwen und schaute Marcus kühl an.

»Ich entschuldige mich vielmals, Mylady.« Marcus wollte aufstehen, aber der Blick aus den unheimlichen, wachsamen, goldenen Augen der Raubkatze ließ ihn bleiben, wo er war.

Er versuchte seiner Pose auf dem Boden etwas mehr Würde zu verleihen, stützte sich auf eine Hand, während sein anderer Ellenbogen auf seinem angezogenen Knie ruhte. Es war eine lässige Pose, wie zu einem Picknick, ganz und gar nicht, als fürchte er eine zweite Runde gegen den Atem des Todes. »Ich war auf meinem Morgenspaziergang und bin ganz in Gedanken bei der Schönheit des anbrechenden Tages wohl etwas zu dicht an Barrowby gekommen.«

Die Erklärung war verdammt schwach, und das war ihr sicherlich nicht entgangen; schließlich erstreckten sich ihre Ländereien meilenweit um das Herrenhaus herum, aber sie nickte nur langsam.

»Es ist morgens ganz entzückend, nicht wahr?« Sie lächelte den Löwen in ihren Armen an. »Sebastian hat es an so einem schönen Tag einfach nicht in seinem Stall ausgehalten.«

»Es war ein äußerst erinnerungswerter Spaziergang.« Er grinste sie so sorglos wie möglich an. Dieses Lächeln war nicht so gut wie das von Elliot, aber es hatte schon mehr als einmal gewirkt.

Zu seiner Überraschung wandte sie den Blick ab, verlegene Röte stieg ihr in beide Wangen. Es war die Art von Reaktion, wie man sie von einem Schulmädchen erwarten würde, aber nicht von einer verruchten Witwe. Es rief in ihm den Beschützerinstinkt wach. Schütze die Jungfrau. Er überdachte diese Reaktion ungerührt und kam zu dem Schluss, dass sie von einem Gentleman seines Kalibers nur zu erwarten war, und schob sie beiseite.

Er musste auf der Hut sein. Der Kavalier in ihm schien gegen ihre Schauspielerei nicht gefeit. Dieser Kavalier sah eine süße, unverdorbene Schönheit, die nach Schutz und Hingabe verlangte.

Dummer Kerl. Marcus wusste es besser.

Aber sie war verdammt gut.

Sie hatte mindestens einen Liebhaber gehabt, vielleicht auch eine ganze Reihe. Wahrscheinlich hatte sie sich einen Mann nach dem anderen mit dieser rehäugigen Bitte-beschütz-mich-Nummer geholt.

Oft überlistet man seinen Gegner am ehesten damit, indem man dessen eigene Tricks anwendet.

Weise Worte des Premierministers - und sehr wahrscheinlich die Lösung für Marcus’ Problem. Er war im Vorteil. Er kannte ihre größte Schwäche, ihr lüsternes Wesen … und er wusste auch, dass sie ihn trotz ihrer Vorsicht attraktiv fand.

Vielleicht gab es eine vernünftige Erklärung für das exotische Haustier. Vielleicht gab es einen vernünftigen Grund für das merkwürdige Personal. Es mochte sogar eine nachvollziehbare Erklärung für die frivolen Tagebücher geben - obschon er das sehr bezweifelte.

Und doch würde er es nie herausfinden, wenn er ihr nicht näherkam … viel, viel näher.

Wie immer handelte er sofort.

Er stand geschmeidig auf, wobei er aus den Augenwinkeln den Löwen beobachtete, der dieses Mal nichts dagegen zu haben schien. Marcus verneigte sich tief, lächelte und reichte ihr die Hand. »Mylady, würdet Ihr mir die Freude machen, mit mir durch den Garten zu schlendern?«

Julia blinzelte wegen des einladenden Leuchtens in seinen grünen Augen. Durch den Garten? Dort gab es kaum etwas zu sehen als Mulch und verdorrte Ranken … und doch hob sich ihre Hand und schmiegte sich in seine.

»Gerne«, hörte sie sich sagen. »Was für eine reizende Idee.«

6. Kapitel

Der Geruch der Rosenblätter unter mir legt sich auf meine bloße Haut, bis ich mich durchdrungen fühle von ihrem süßen Duft und Leidenschaft und ihm.

Verdammt! Marcus schaute sich alarmiert um. Der Garten war das reinste Chaos, braun und vertrocknet. Der Rosengarten, den er nach der Lektüre ihres Tagebucheintrags erwartet hatte, bestand aus Reihen skelettierter Stöcke, kaum dreißig Zentimeter hoch. Blattlose Ranken bedeckten die grauen Steinmauern, der Boden bestand aus gelbem Gras und Kies. Im fahlen Licht der Morgensonne erinnerte ihn das alles eher an einen Friedhof als an einen Garten.

Wie sollte ein Kerl in einer solchen Umgebung eine Frau verführen?

Lady Barrowby ging ein Stückchen vor ihm den Kiesweg voraus. Die Hände hielt sie auf dem Rücken verschränkt. Er bemerkte, dass sie ständig die Finger bewegte. Eine weitere Offenbarung von mädchenhafter Nervosität bei der Schönen von Barrowby? Der Gedanke machte ihm Mut, erinnerte ihn aber auch an seinen anderen Begleiter, das riesige Biest, das mit zuckendem Schwanzende an der Seite seiner Herrin dahintappte.

Warum bereitete ihm dieser Auftrag so viele Schwierigkeiten? Er wusste, was er zu tun hatte, und er wusste auch, wie er sie dazu bringen konnte, auf ihn einzugehen. Er war üblicherweise ein charmanter Zeitgenosse, gewohnt, die Damenwelt zum Lächeln zu bringen und dazu, ihm mit dem Fächer zuzuwedeln. Was war an Lady Barrowby, dass es ihm aus einer Mischung aus Begehren und Zorn die Sprache verschlug?

Begehren hatte er auch vorher schon verspürt, also musste es der Zorn sein. Er hatte schon einige Witwen dazu gebracht, mit ihm ins Bett zu gehen, aber er war noch nie einer begegnet, die die Macht hatte, seinen Traum zu zerstören.

Er musste einfach vergessen, andauernd an seinen Auftrag zu denken, das war alles. Er musste so tun, als sei sie nichts als eine weitere hübsche Witwe, auch wenn sie eine Vorliebe für Löwen und die Liebe in der freien Natur hatte.

Er bezwang seinen Zorn, schob ihn weit von sich, schloss ihn weg bis zu dem Tag, an dem er ihn brauchen würde - wenn er sie zerstören würde. Endlich, als er seine Gedanken derart gereinigt hatte, schritt er an ihre Seite und lächelte ihr unverbindlich zu. »Ein reizender Tag, nicht wahr?«

Sie blinzelte überrascht. Er war doch sicher nicht eine solche Zumutung gewesen, oder?

»Also«, sagte sie langsam. »Es ist kühl und feucht, ich habe keinen Umhang, und ich glaube, da hinten im Goldlauch liegt irgendetwas und verwest.«

»Nein«, sagte er bestimmt. »Es ist ein reizender Tag.« Er schälte sich aus seiner Jacke und legte sie über ihre Schultern. »Ihr habt einen Umhang.« Er steuerte sie weg von der Quelle des Gestanks einen hübschen Pfad hinunter, der von kleinen Bäumen gesäumt war, deren überhängende Zweige sich im Sommer wohl über dem Pfad getroffen und Schatten gespendet haben mussten. »Und ich rieche nichts als Rosen.«

Er war dankbar, dass das Biest es vorzog, die übelriechenden Teile des Gartens zu untersuchen und sie sich selbst überließ.

Sie schnaubte. »Netter Versuch. Die Rosen jedoch, fürchte ich, existieren nur in Eurer Phantasie.«

Er beugte sich dicht über sie und atmete tief ein. Sie riss die Augen auf ob seines unverschämten Verhaltens.

»Nein«, sagte er, und seine Stimme streichelte sie. »Ich rieche Rosen, ganz bestimmt.«

Er sah, dass sie schwer schluckte, und heißer Triumph schoss durch seinen Körper. Er kämpfte dagegen an. Er war jetzt Marcus Blythe-Goodman, und Blythe-Goodman mochte Lady Barrowby.

Er richtete sich wieder auf und grinste auf sie hinab. »Ihr heißt nicht Julia«, erklärte er ohne weitere Erklärung.

Sie erstarrte. »W-was habt Ihr gesagt?«

Interessante Reaktion, er musste das später genauer analysieren. Jetzt berührte er nur mit der Spitze seines behandschuhten Fingers ihre Nase. »Ich will Euch Helena nennen oder vielleicht Persephone.«

Ihr Atem kam als kleines, erleichtertes Lachen. »Oh, Ihr steckt voller Unsinn, Mr. Blythe-Goodman. Und dabei dachte ich, Ihr wärt von der vernünftigeren Sorte.« Sie wandte sich kopfschüttelnd von ihm ab.

Er griff nach ihrer Hand und zog sie zu sich zurück. »Warum?« Er trat näher an sie heran. »Weil ich Euch mit legendären Schönheiten verglichen habe?« Er achtete darauf, dass seine Stimme leise und intim blieb. »Oder weil ich Euch für eine Frau halte, die selbst die Götter in Versuchung führen könnte?«

Ihre Blicke trafen sich. Er spürte ihre Finger im Griff seiner Hand zittern und fühlte, wie sein eigener Körper ihr Zittern beantwortete. Ihre Lippen öffneten sich leicht und ihr warmer Atem strich Federn gleich über seinen Mund.

»Und, seid Ihr versucht?«

Heißes Verlangen entflammte in ihm und dieses Mal unterdrückte er es nicht. Keine Kühle. Nur Hitze, zwischen ihnen und um sie herum, bis Marcus fürchtete, sie würden den vertrockneten Garten in Brand setzen.

Ein Stück voraus stand eine Ruine, ein Gartenpavillon, wie er vor einer Generation beliebt gewesen war. Marcus nahm ihre Hand fest in seine und zog sie einige Meter den Pfad entlang, bis er zu dem leicht erhöhten Podium des klassizistischen Tempels kam.

Dann drehte er sich um, fasste sie um die Taille und hob sie auf das Podium. Sie keuchte, war von ihrem Spurt etwas außer Atem. Ihre Wangen waren gerötet und der Blick aus ihren blaugrauen Augen alarmiert. Er mochte sie so. »Mr. Bly…«

Er konnte nicht länger warten. Er küsste sie hart, die Hände in ihrem Haar vergraben, und presste seinen ganzen Körper an sie.

Das Unglaubliche war: Sie erwiderte seinen Kuss.

Sie würde in die Hölle kommen, ohne Zweifel. Hier stand sie, seit kaum einer Woche Witwe, und küsste einen anderen Mann.

Und oh, gütiger Himmel, was für ein Kuss!

Seine Lippen waren heiß und fordernd und seine Hände zogen etwas zu fest an ihrem Haar und sie fühlte, wie sich seine Erektion durch die Schichten ihres Kleides gegen ihren Bauch drückte …

Sie wurde sich ihrer eigenen Hände bewusst, die sich mit weißen Fingerknöcheln in sein Hemd gruben und sicherstellten, dass ihr Unterkörper auch nicht das kleinste bisschen versäumte.

Und nie, aber auch nie zuvor hatte sie diesen bettelnden, hungrigen Ton vernommen, der jetzt aus ihrer eigenen Kehle aufstieg.

Nein. Ich bin nicht so eine.

Sie schob ihn von sich, stieß fest gegen seine Schultern, bis er zurücktaumelte. Und da stand er dann, einen Moment lang war sein Blick leer vor Verlangen.

»Sir, ich fürchte, Ihr habt einen falschen Eindruck von mir gewonnen.«

Er schüttelte heftig den Kopf, dann fuhr er sich mit der Hand übers Gesicht. »Ich bin äußerst beeindruckt, Mylady, aber ich fürchte, ich habe mich getäuscht.« Er lachte bedauernd. »Seid unbesorgt, Lady Barrowby. Ich denke, ich werde zweifellos dafür bezahlen müssen, dass ich mich derart daneben benommen habe.« Er machte einen Diener. »Ich entschuldige mich vielmals und danke Euch von ganzem Herzen. Guten Tag.«

Mit dieser verwirrenden Bemerkung machte er auf dem Absatz kehrt und ging davon, ließ sie mit seiner Jacke über den Schultern und einem leisen, verwunderten Lächeln auf den Lippen zurück. Beeindruckt war er also? Und dabei war es der erste echte Kuss ihres Lebens gewesen.

Marcus verließ den schlafenden Garten mit hängendem Kopf; er kämpfte gegen sein Verlangen an, zur Hitze und unterdrückten Leidenschaft Julias zurückzukehren.

Sie hatte ihn geküsst, als habe sie ihr Leben lang darauf gewartet, seine Lippen auf den ihren zu spüren. Gott, sie war eine große Verführerin. Er rief sich all die Männer in Erinnerung, die sie vor ihm gehabt hatte. Sie hatte ganze Bücher mit ihren sexuellen Ausschweifungen gefüllt, verdammt noch mal!

Das Schlimme war, dass er um seiner Mission willen zurückgehen müsste. Er sollte sie bedrängen, seinen Vorteil nutzen, die Verführerin verführen …

»Ihr verdammter Schuft!« Elliots herablassender Tonfall war unverwechselbar. Marcus blickte auf und sah Elliot in der Auffahrt stehen, die Zügel zweier Pferde in den Händen. Ein Stallbursche trat gerade auf ihn zu, um sie ihm abzunehmen, aber Elliot schüttelte heftig den Kopf. »Danke, Mr. Blythe-Goodman ist im Begriff zu gehen.«

Marcus kniff die Augen zusammen. Es sah ganz danach aus, aus sollte er sich auf eine Reise begeben. Sein Hengst stand neben Elliots Mähre, ausgeruht und mit schimmerndem Fell von all den Aufmerksamkeiten, die ihm im Stall von Middlebarrow zuteil geworden waren, gesattelt und beladen mit offenbar allem, was Marcus für diesen Auftrag mitgenommen hatte.

»Ihr solltet mir wirklich die Pferde überlassen, Sir.«

Elliot ignorierte den Stallburschen, der schließlich ratlos mit den Schultern zuckte und sich wieder in Richtung Stall begab.

»Ihr habt mein Zimmer im Gasthaus ausgeräumt.« Er ließ seinen Blick zu Elliot zurückwandern. »Wie zuvorkommend von Euch.«

»Ja. Ich bin gestern Abend noch dort vorbeigegangen, um Euch zu bitten, es mir nicht übel zu nehmen, und was musste ich da feststellen? Ihr wart gar nicht zu Bett gegangen, wie Ihr vorgegeben hattet. Ich habe gewartet, dachte, Ihr wärt vielleicht nur hinausgegangen, um Euch nach dem ganzen Bier, das Ihr getrunken hattet, zu erleichtern. Doch dann fiel mir auf, dass Ihr den ganzen Abend über nicht mehr als einen Krug getrunken habt. Und wenn Ihr schon nicht Eure Sorgen ertränktet, so hattet Ihr einen Grund dafür, mich in dem Glauben zu lassen.«

»Darauf seid Ihr ganz allein gekommen?«

Elliot schaute ihm weiter fest in die Augen. »Ich bin schlauer, als ich aussehe.«

Marcus verschränkte die Arme. »Das möchte man hoffen.«

»Also habe ich Euer Zimmer durchsucht.«

Marcus blinzelte. »Ihr seid recht abgebrüht.«

Elliot nickte langsam. »Und wisst Ihr, was ich letzte Nacht über Euch herausgefunden habe?«

Nicht das Geringste. Er hatte sichergestellt, dass es keine Hinweise auf seine wahre Identität bei seinen Sachen gab.

»Nicht das Geringste«, sagte Elliot. »Keine Briefe, keine Tapferkeitsmedaillen aus dem Krieg, keine Miniaturen Eurer Mutter. Was meint Ihr: Was ist das wohl für ein Kerl, der nichts Persönliches mit sich herumträgt?«

Offensichtlich ein Idiot. Verdammt, er hätte sich bei seiner Erschaffung von Blythe-Goodman mehr Mühe geben müssen. Und er hätte ganz bestimmt Elliot-ohne-Nachnamen sofort überprüfen müssen!

»Also beschloss ich, Euch beim Packen zu helfen. Schließlich gibt es keinen Grund mehr für Euch, länger zu bleiben.« Elliot streckte ihm die Zügel entgegen. »Sitzt auf. Euer Besuch in Middlebarrow ist beendet.«

»Verlassen Sie uns so früh, Mr. Blythe-Goodman?«

Marcus drehte sich um und sah Lady Barrowby aus dem Garten kommen. Er wollte ihr gerade antworten, als Sebastian ihr durch die offene Gartenpforte folgte.

Die beiden Pferde wurden sofort vor Angst schier wahnsinnig. Elliot wurde umgerissen, als sowohl seine Mähre als auch Marcus’ Hengst sich aufbäumten, kehrtmachten und die Auffahrt hinuntergaloppierten. Bei ihrem angsterfüllten Wiehern kam der Stallbursche zurückgelaufen, aber er konnte nicht mehr tun, als Elliot beim Aufstehen behilflich zu sein, während sie alle zusahen, wie die schweißglänzenden Hinterteile der Pferde aus ihrem Blickfeld verschwanden. Alle außer Elliot, heißt das. Dieser starrte mit offenem Mund auf Sebastian und rieb sich die Augen, als versuchte er sich davon zu überzeugen, dass er nicht träumte.

»Hab Euch doch gesagt, ich hätte die Pferde nehmen sollen«, murmelte der Stallbursche.

»Danke, Quentin«, sagte Lady Barrowby. In ihrer Stimme lag leiser Tadel. »Bitte bring Sebastian zu seinem Frühstück.«

Quentin seufzte schwer. »Ja, Mylady. Komm schon, Bastian. Holen wir dir’ne schöne Lammkeule vom Koch.«

Der Bursche schlenderte mit den Händen in den Hosentaschen davon. Der Löwe folgte ihm mit langen, eifrigen Schritten, die nichts Gutes für die eine oder andere Lammkeule verhießen.

Endlich erinnerte sich Elliot daran, Luft zu holen. »Mylady, ich muss Euch leider mitteilen, dass Eure Kuschelkatze nicht das ist, wofür Ihr sie haltet.«

Julia lächelte. »Ach wirklich, Elliot?«

Elliot kniff die Augen zusammen, dann starrte er erneut Marcus an. »Ihr wart in keiner Weise überrascht!«

Marcus schickte Quentin und Sebastian einen gelassenen Blick hinterher. »Ach, Ihr meint wegen des Löwen? Himmel, nein. Sebastian und ich sind alte Freunde.«

Lady Barrowbys Mundwinkel zuckten. »Ja, uralte Freunde gewissermaßen. Mr. Blythe-Goodman wollte mir gerade helfen, ihn zu baden. Es scheint, als hätte Sebastian etwas Totes gefunden, und sich darin gewälzt.«

Marcus schluckte. »Äh, ja … also … das würde ich ja gerne … kann mir nichts Schöneres vorstellen, aber jetzt muss ich erst mein Pferd einfangen. Ich bin mir sicher, Elliot freut sich sehr darüber, Euch zur Hand gehen zu können.«

Auch Elliot schluckte. »Äh … ich fürchte, mein Pferd ist ebenfalls weg. Ich hasse es, Euch derart zu enttäuschen, Mylady, aber …«

»Soll ich Quentin zurückrufen, damit er Euch behilflich sein kann?« Sie drehte sich um, um nach dem Stallburschen zu rufen.

»Nein!«

Überrascht von der Vehemenz, mit der er seine Ablehnung vorbrachte, wandte sie sich Marcus zu. Der Gedanke, dass Quentin mit dem Löwen zurückkommen könnte, war mehr, als er im Augenblick verkraften würde. Auch Elliot schüttelte heftig den Kopf. »Danke, aber nein danke, Mylady. Ich bin mir sicher, Quentin hat im Moment Wichtigeres zu erledigen.«

Lady Barrowby schüttelte den Kopf. »Also gut. Dann rennt eben davon wie ein paar verschreckte Pferde. Ihr dürft aber gerne zum Mittagessen zurückkommen, wenn Ihr wollt.«

Elliot machte einen knappen Diener. »Ich komme gerne zurück, Mylady, aber ich bin mir sicher, Blythe-Goodman möchte früh aufbrechen …«

»Ich bin bald wieder da, Mylady«, fiel Marcus ihm ins Wort und warf Elliot einen Blick zu. »Mein Pferd läuft nicht weit weg. Es ist gut ausgebildet, anders als andere.«

Lady Barrowby hob beschwichtigend die Hand. »Hört auf, Euch gegenseitig anzuknurren, und holt Eure Pferde.«

Sie gaben Ruhe, aber nicht bevor Elliot noch eine letzte Bemerkung machte: »Mein Pferd läuft nicht so weit weg wie Eures, das kann es nämlich gar nicht.«

»Das glaube ich auch«, gab Marcus zurück, während sie beide Lady Barrowby hinterhersahen.

Julia brachte Sebastian zurück in seinen Stall, wo sie ihn mit getrockneten Minzeblättern abrieb, da er vom Wälzen in dem verendeten Tier fürchterlich stank, was jedoch nur dazu führte, dass er jetzt roch wie etwas, das an übermäßigem Verzehr von Minze gestorben war; danach ging sie langsam zurück zum Haupthaus.

Sie hatte Mr. Blythe-Goodman geküsst. Richtig wirklich geküsst - mit geöffneten Lippen, Zunge, leidenschaftlichen Händen und allem. Es war ein schreckliches Vergehen, vor allem, nachdem sie sich letzte Nacht erst Elliot versprochen hatte.

Mr. Blythe-Goodman brachte ihre schlechteste Seite zum Vorschein. Jeder Mensch hatte eine Schwäche, bei manchen war es Alkohol oder Völlerei oder der Drang, eine große Anzahl kleiner, kläffender Hunde zu besitzen. Und ihre Schwäche war offensichtlich Marcus Blythe-Goodman.

Die einzige Rettung lag in absoluter Enthaltsamkeit. Sie würde ihm zukünftig äußerst gewissenhaft aus dem Weg gehen müssen.

Aber erst nach dem Mittagessen natürlich. Aber danach würde sie sich ganz allein auf Elliot konzentrieren.

Schöner Mist!

»Ich weiß wirklich nicht, warum Ihr hier auftauchen musstet.« Elliot beherrschte den eiskalten Blick erstaunlich gut.

»Also seht Ihr, das ist wirklich die falsche Einstellung zu der ganzen Sache«, entgegnete Marcus leichthin, als sie nebeneinander auf ihren erschöpften, aber jetzt ruhigen Pferden nach Barrowby zurückritten. Er war nach dem Genuss - äh, dem Triumph - seines morgendlichen Kusses noch immer sehr guter Stimmung. »Ein Mann sollte seine Konkurrenz nicht aus den Augen verlieren.«

Elliot grinste. »Ihr glaubt mir also nicht, dass Ihre Ladyschaft und ich eine Abmachung getroffen haben?«

»O doch, ich glaube Euch. Ich bin mir nur nicht so sicher, dass sie das tut.« Er trieb sein Pferd an und ritt voraus.

»Und was soll das wieder bedeuten? He, wartet, Blythe-Goodman!«

Er wollte mit Elliot nicht um die Wette reiten. Aber Marcus verspürte den heftigen Drang, sie wiederzusehen - um seinen Auftrag zu erfüllen.

Ach, verdammt! Er wollte sie sehen, und er sollte es sie wissen lassen, wenn er ihr Vertrauen gewinnen wollte. Er sollte Marcus Blythe-Goodman diese Tändelei erlauben, denn das würde seine Bemühungen nur überzeugender aussehen lassen. Man sehe sich nur an, was der Kerl mit einem einzigen Spaziergang durch den Garten erreicht hatte!

Du tust ja gerade so, als sei er echt. Das ist nicht gesund, Alter!

Aber er scherte sich nicht darum. Sie war weniger als eine Meile entfernt, und er wollte sie sehen.

Jetzt.

Als ihr mitgeteilt wurde, dass ihre Gäste zurückgekehrt waren, setzte ihr Herzschlag für einen einzigen, perfekten Moment aus. Dann erinnerte sie sich daran, dass sie Mr. Blythe-Goodman eigentlich niemals wiedersehen wollte.

Und doch: Da war er, seine smaragdgrünen Augen blitzten über seinem weißen, intimen Lächeln, und er sah so aus, als freue er sich mindestens so sehr darüber, sie zu sehen, wie sie.

Ihr wurde bewusst, dass sie für Sekunden den Atem angehalten hatte. Sie legte eine Hand an ihre Wange und bemerkte, dass auch ihr Gesicht zur Begrüßung lächelte. Sofort wandte sie sich an Elliot.

»Habt Ihr Quentin Eure Pferde übergeben? Er wird sie auf Verletzungen untersuchen, während wir speisen.« Sie drehte sich um und gab den Herren ein Zeichen, ihr zu folgen, und lächelte noch immer. Sie durfte ihn niemals wissen lassen, dass dieses Lächeln allein ihm galt.

Und dann ging Julia vor Mr. Blythe-Goodman und Elliot den Flur hinunter. Sie wollte nicht unhöflich sein, aber man konnte ja nie wissen …

Als hätte sie es geahnt, hörte sie durch die geöffnete Tür zur Bibliothek ein verdächtiges »Hopp hopp hopp!« Sie beschleunigte ihren Schritt ein wenig, sodass sie vor den Gentlemen an dieser Tür ankam. Mit einem raschen Schritt zur Seite zog sie die Tür ins Schloss und verbarg so den Turm aus drei ihrer Laufburschen, die sich ein Buch nach dem anderen zuwarfen, um es auf dem obersten Regalfach abzustellen.

»Es zog unangenehm«, rief sie ihren Gästen über die Schulter zu, während sie rasch weiterging. Sie wollte als Erste im Speisezimmer sein, denn Beppo hatte die unpassende Angewohnheit …

»Beppo!« Ihr Zischen war kaum zu hören, aber ihr Butler, der gerade am Kronleuchter schaukelte - natürlich nur, um ihn ordentlich abzustauben, wie er immer wieder behauptete, aber Julia wusste, dass er es einfach liebte, drei Meter über dem Boden durch die Luft zu schweben - hatte genug Zeit, mit einem Doppelsalto mitten auf der Tafel zu landen, bevor die Gentlemen fünf Schritte hinter ihr das Zimmer betraten.

Julia verlor beinahe die Nerven, aber als sie sich umdrehte, stand Beppo ruhig an ihrer Seite und gab sich den Anschein eines würdevollen Dieners.

Er verneigte sich tief vor ihnen. »Soll ich auch Wein servieren, Mylady?«

Julia lächelte erleichtert. »Ja, Beppo. Das wäre reizend. Ich bin sicher, die Herren können nach den Schwierigkeiten heute Morgen eine kleine Erfrischung gut gebrauchen.«

Mr. Blythe-Goodman beobachtete sie. Seinen grünen Augen - wie konnte man nur so wunderbar grüne Augen haben? - entging nichts. Sie lächelte, um den Augenblick der Besorgnis zu überspielen. »Und wie gefällt es Euch in unserem kleinen Dorf, Sirs?« Sie deutete mit einer fahrigen Handbewegung auf ihre Stühle und nahm mit Elliots Hilfe Platz. »Kümmert sich der Wirt gut um Euch?«

»Beispiellos.« Der große Mann ließ sich auf dem zierlichen Esszimmerstuhl nieder, als wollte er es sich dort für immer bequem machen. Julia zwang sich dazu, den Blick von den Muskeln seiner Oberschenkel zu wenden, die sich unter seiner engen Hose deutlich abzeichneten.

Elliot war gesprächiger. »Ich denke, Furmans Bier wird von Tag zu Tag besser«, sagte er.

Julia warf Elliot einen raschen Blick zu. Offenbar hatte er sie durchschaut. Auch egal. Keine Täuschung ließ sich ewig aufrechterhalten, war sie auch noch so einfallsreich. Außerdem hatten die Männer aus dem Dorf bereits angefangen, sich zu beschweren, dass ihr eigenes Bier durch die Nähe zu der »Pferdepisse« in Mitleidenschaft gezogen wurde.

Sie erwiderte Elliots Lächeln. »Ich freue mich, das zu hören.« Eine größere Befriedigung würde sie ihm nicht verschaffen. Sie bedauerte es nicht, dass sie versucht hatte, den Haufen Mitgiftjäger loszuwerden.

Natürlich war Elliot keinen Deut besser, aber wenigstens war er ein amüsanter Mitgiftjäger. Mr. Blythe-Goodman hingegen …

Seine Kleidung war einfach genug, und das billige Material und die günstigen Knöpfe gaben ihm den Anschein finanzieller Instabilität, aber die Art und Weise, wie er sie trug - als ließe er vom Schneider des Prinzregenten persönlich liefern.

Er sprach die richtigen Worte und auch auf die richtige Art, aber da war etwas in seinem Blick … Julia fühlte sich herausgefordert, stimuliert, frustriert und erfreut, alles zur selben Zeit.

Was einfach lächerlich war. Was kümmerte sie seine gute Meinung? Er suchte eine reiche Frau, damit er bis an sein Lebensende keinen Finger mehr krumm machen musste.

Und kein Ansinnen läge dir ferner, nicht wahr?

Dieser Gedanke nahm Julias Empörung ihre Heftigkeit. Wer war sie schon, dass sie mit dem Finger auf jemanden zeigte, der versuchte, seine Lage durch eine gute Heirat zu verbessern? Zum Glück wusste niemand davon außer ihrer großen und loyalen Familie hier auf Barrowby.

Nein, Mr. Blythe-Goodman hatte keinen Anlass dafür, sie so kritisch zu betrachten, als machte sein Urteil über sie auch nur den geringsten Unterschied. Sie reckte das Kinn und begegnete seinem Blick. »Warum schaut Ihr mich so an, Sir? Laufe ich eventuell gerade blau an?«

Elliot protestierte stotternd, und Julia konnte erkennen, dass ihr Freund ehrlich besorgt war, dass sie sich beleidigt fühlte, aber sie schaute Mr. Blythe-Goodman weiterhin fest in die Augen. Für einige Sekunden hielt er ihrem Blick stand, aber schließlich senkte er die Augen.

Julias Freude über ihren Sieg wäre größer gewesen, wenn sie nicht fast, nein, ganz sicher gewesen wäre, dass sein Blick jetzt auf ihrem Busen ruhte. Eine solche Unverschämtheit!

Und du hast nicht selbst beobachtet, wie seine Oberschenkelmuskulatur bei seinen langen Schritten arbeitete? Oder warst du zu sehr damit beschäftigt, ein bisschen höher hinzuschauen?

Dieses Mal war sie es, die den Blick abwandte.

Wenn doch nur dieser verdammte Kuss nicht gewesen wäre! Sie hatte alles so gut geregelt, ihre Pläne mit Elliot festgemacht und sich den Royal Three gestellt - und das war ihr wirklich gut gelungen - und sie hatte Barrowby nach dem Verlust seines Herrn auf Kurs gehalten.

Wie konnte diese Stabilität durch die einfache Berührung durch die Lippen eines Mannes so sehr beeinträchtigt, ja, gefährdet werden?

Warme, hungrige Lippen, die über ihre hergefallen waren und sie in Besitz genommen hatten - eine heiße, vorwitzige Zunge, die mit ihrer gespielt hatte, starke Hände auf ihrem Körper, starke Arme, die sie gehalten hatten…

Sie schluckte schwer und schaute auf. Im Zimmer war es plötzlich so still, man hätte eine Nadel zu Boden fallen hören. Mr. Blythe-Goodman sah sie mit hungrigem Blick an. Elliot betrachtete sie beide mit halb gesenkten Lidern.

Da kam Beppo mit dem Wein. Elliot beugte sich in Julias gedankenverlorenen Blick. »Mylady, fühlt Ihr Euch nicht wohl?«

In diesem Augenblick durchbrach eine heftige Explosion die Stille.

7. Kapitel

Beschützt zu werden - nicht vor dem Leben oder vor Gefahr oder Not, sondern davor, wie dies alles ein einsames Herz zu verletzen vermag - ist das mehr, als ich erwarten darf?

Das Fensterglas zitterte, und das Kristall des Lüsters klirrte über ihren Köpfen. Elliot und Mr. Blythe-Goodman hielten mit erhobenen Gläsern inne.

Beppo warf ihr einen Blick zu. Die Latrinen, formte er lautlos mit den Lippen.

Sie nickte eilig. Geh!

Sie wusste, dass er Recht hatte. Wenn es etwas gab, über das die Zirkusleute Bescheid wussten, dann darüber, wie sich ein Feuerwerk in einer Latrine anhörte. Es war ihre übliche Rache gegenüber Landbesitzern, die ihnen die Überquerung ihrer Ländereien verwehrten.

»Bleibt hier!«

Bei Mr. Blythe-Goodmans knappem Befehl wandte sich Julia überrascht zu ihm um, aber er ging bereits hinter Beppo her aus dem Raum. Elliot folgte ihm auf dem Fuß. Sie ließen Julia allein zurück, die erst einmal genervt die Augen verdrehte. Dieses heroische männliche Verhalten - umsonst! Wenn eine Latrine in die Luft flog - Himmel! Der Schurke hatte alle drei in die Luft gejagt! - blieb einem nichts weiter übrig, als sauber zu machen.

Bedächtig folgte sie den Männern. Sie hatte kein wirkliches Interesse daran, in dem unvermeidbaren Dreck, der sich auf alles gelegt haben würde, auszurutschen, aber sie wollte unbedingt herausfinden, wer so etwas getan haben könnte.

Es gab keinen Schausteller oder Zigeuner in ganz Europa, der nicht wusste, dass Barrowby ein guter Gastgeber für das fahrende Volk war. Schließlich war es nichts weiter als gutes Management, das fahrende Volk mit hinreichend Fleisch und Brennholz zu versorgen, um sie vom Stehlen - äh, Beschaffen desselben abzuhalten.

Keiner von ihnen würde ihr so etwas antun, da war sie sich sicher.

Ein verärgerter Verehrer, der darüber erzürnt war, dass sie sich für Elliot entschieden hatte?

Sie seufzte. Möglich war es. Diese Männer waren verzweifelt genug, um zu irgendeiner Form der Sabotage zu greifen …

Sabotage.

Sie stand in ihrer gekiesten Auffahrt, ihre Rocksäume nur Zentimeter von dem Dreck, der aus der Haupttoilette des Hauses gespritzt war, entfernt, und betrachtete verärgert das Chaos um sie herum. Also, wer hatte ein Interesse daran, sie in ihrer Trauerzeit derart aus der Fassung zu bringen? Jemand, der sich mit Sabotagetechniken auskannte? Jemand, der wusste, dass sie darauf brannte, in ihrer Stellung als Fuchs bestätigt zu werden?

Nein. Das war ein geradezu lächerlicher Gedanke. Das hier war nicht das Werk der Royal Three. Es war nur die kindische Rache eines enttäuschten Verehrers, da war sie sich sicher.

Elliot trippelte durch den Dreck zu Mr. Blythe-Goodman, der die Überreste des Latrinenhäuschens untersuchte. Es lag auf der Seite, ein gutes Stück von seiner ursprünglichen Position entfernt.

So zersplittert wie es war, würden sie auch neue Häuschen brauchen. Julia seufzte und gab Igby, einem ihrer Laufburschen, ein Zeichen. Er kam zu ihr, wobei er die verschmutzten Hände weit von sich hielt, um seine Uniform nicht zu ruinieren. Die Zirkusleute nahmen ihre Rolle als Hauspersonal sehr ernst und kümmerten sich gut um ihre »Kostüme«.

»Wasch dich und geh ins Dorf. Hol einen oder zwei Zimmerer und eine Wagenladung Holzplanken«, trug sie ihm auf. »Ich will, dass wir spätestens morgen Abend wieder funktionierende Latrinen haben.«

Igby nickte dankbar. »Ja, Mylady. Sofort.«

Julia drehte sich um und beobachtete Mr. Blythe-Goodman, der sich sorglos in den Dreck kniete, um das verkohlte Innere des Latrinenhäuschens näher zu betrachten. Ihre Neugier war geweckt. Sowohl hinsichtlich der Ursache der Explosion als auch hinsichtlich der Tatsache, dass dieser vorgebliche Dandy selbst vollkommen von dem Rätsel gefangen war, sehr zum Nachteil seiner Kleidung.

»Um Himmels willen, Marcus, rührt das nicht an!« Elliot, der es sich nicht nehmen ließ, Marcus über die Schulter zu sehen, war bei dem Geruch grün im Gesicht geworden.

Marcus kümmerte sich nicht um ihn. Erstaunlicherweise waren die Innenwände der Latrine sauber. Der Feuerball, von dessen Wucht sie durch die Luft geschleudert worden war, hatte die Wände verkohlt.

»Das war kein einfacher Feuerwerkskörper«, sagte eine sanfte, melodische Stimme hinter ihm.

Marcus unterdrückte das Zittern, das ihm bei diesen köstlichen Tönen in die Glieder gefahren war, und warf Lady Barrowby einen abschätzenden Blick zu. Sie hatte die Röcke gerafft und watete durch den Matsch zu ihm herüber, wo sie sich über das Häuschen beugte.

»Was meint Ihr damit: kein einfacher Feuerwerkskörper?« Er war zu demselben Ergebnis gekommen, aber sie verhielt sich in keiner Weise so, wie er es von einer Dame in einer solchen Situation erwarten würde.

Aber schließlich war Elliot Dame genug für sie beide.

Sie betrachtete das verkohlte Holz. »Wir heben regelmäßig neue Gruben aus. Es konnte sich noch nicht genug Gas angesammelt haben, um eine solche Flamme zu verursachen. Irgendjemand …« Sie beugte sich näher an den Schutthaufen und atmete tief ein. Elliot bekämpfte hinter ihr seinen Würgereiz.

»Irgendjemand hat Schießpulver benutzt«, äußerte sie schließlich bestimmt. »Und zwar eine ganze Menge.« Sie richtete sich auf. Ihre Miene verriet nichts Gutes. »Wenn wir es wie die meisten Leute handhaben und die Grube überlaufen lassen würden, hätte das alles noch viel schlimmer ausgehen können. Dummer Kerl!« Sie starrte ihn an, als trüge er an all dem die Schuld. »Einer meiner Leute hätte schwer verletzt werden können.«

Marcus stand auf und schaute sich um. »Seid Ihr sicher, dass alle unverletzt sind?«

Sie nickte, ohne dass sie es für nötig befand, sich umzusehen. »Ich wüsste es bereits, wenn jemandem etwas passiert wäre.«

Marcus schaute sie lange an. Sie beachtete ihn nicht, während sie dastand und das zersplitterte Holz aus zusammengekniffenen Augen musterte. Sie kaute an ihrer Unterlippe, wenn sie nachdachte, bemerkte er. Als sie sie losließ, war sie ein wenig geschwollen und dunkelrosa und nass …

Er zwang sich, auf seine eigenen, vor Schmutz starrenden Stiefel zu sehen. Denk an deine Aufgabe, du Idiot!

Sie war das Zielobjekt seiner Untersuchung. Zielobjekte hatten keine Lippen, schon gar keine vollen. Zielobjekte waren Objekte, keine Menschen. Sie war eine unbekannte Spezies, die er analysieren musste, keine Frau.

Sie war ein Zielobjekt, dessen Besitz einem Vandalen zum Opfer gefallen war. Sie mochte unqualifiziert und unpassend als Nachfolgerin des Fuchses sein, aber sie war immer noch eine Dame und er ein Kavalier. Jemand hatte ihr einen schlimmen Streich gespielt, der leicht tödliche Folgen hätte haben können. Wenn sie aus irgendeinem Grund in einer Zukunft, über die er nicht nachdenken wollte, doch als Fuchs bestätigt werden sollte, dann wollte er nicht, dass es hieß, er sei seiner Pflicht, sie zu schützen, nicht nachgekommen.

Einen kurzen Augenblick lang dachte er darüber nach, ob sie es vielleicht aus irgendeinem unerfindlichen Grund selbst getan haben könnte, aber er verwarf den Gedanken augenblicklich. Sie war viel zu erzürnt über die Gefahr für ihre Leute. Sie schien sich wirklich um ihre Bediensteten zu kümmern, das musste er ihr lassen.

Seine Mutter hatte oft zu ihm gesagt, dass die Art und Weise, wie jemand mit dem niedrigsten seiner Bediensteten umging, eine Menge über ihn aussagte. Nahm Lady Barrowby ihre Verpflichtung ernst, oder war ihre Sorge nur vorgetäuscht?

»Ihr und Elliot müsst sofort ins Dorf zurückkehren«, sagte sie plötzlich zu ihm. »Bitte richtet dem Gastwirt aus, er möge mir die Reinigung Eurer Kleidung in Rechnung stellen.« Sie wandte sich ab und ging davon - in die Mitte des Chaos, nicht davon weg.

»Ich denke, ich sollte noch ein bisschen bleiben«, sagte er beiläufig. »Ihr könnt im Augenblick sicher jede Hilfe gebrauchen, die Ihr bekommen könnt.«

Sie blieb stehen und drehte sich überrascht zu ihm um. Sie hätte sein Angebot abgelehnt, das konnte er erkennen, wenn der Schaden nicht so groß gewesen wäre. Sie nickte knapp. »Wenn es wirklich Euer Wunsch ist, dann danke ich Euch für Eure Hilfe.«

Ihr Blick wanderte zu Elliot, der aus tiefster Seele seufzte. »Dann bleibe ich auch.«

Ihre Mundwinkel zuckten und sie schaute zurück zu Marcus - als wollte sie einen privaten Witz mit ihm teilen? Er sah sie ungerührt an, anstatt ihr amüsiertes Grinsen zu erwidern, denn er kämpfte noch immer gegen die Welle der Lust an, die sich in seinem Innern aufgebaut hatte. Sie sah ein wenig enttäuscht aus, dann wandte sie sich ab und schritt eilig zum Brunnen, wo das Personal eimerweise Wasser schöpfte, um die umliegenden Gebäude abzuwaschen.

Elliot trat neben Marcus und schaute zu, wie sie davonging. »Sie hat Euretwegen die Augen verdreht«, sagte er selbstgefällig.

Marcus warf ihm einen bösen Blick zu. »Das hat sie nicht.«

Elliot gluckste. »Doch, als sie sich umgedreht hat. Sie hält Euch für einen Idioten.« Er drehte sich um und grinste Marcus an. »Das mag ich wirklich sehr an ihr.«

»Und Euch hält sie für einen nutzlosen Dandy.«

Elliot nickte freundlich. »Oh, ja. Das mag sie an mir.«

Elliot schlenderte davon, nicht ganz in die richtige Richtung, wenn er wirklich helfen wollte. Marcus starrte Lady Barrowby mit zusammengekniffenen Augen nach. Sie hatte sich aus freien Stücken für Elliot entschieden. Konnte es denn sein, dass sie einen schwachen, leichtsinnigen Ehemann wollte?

Sein Respekt ihr gegenüber, der gegen seinen Willen in ihm gewachsen war, rutschte ein gutes Stück den morastigen Hügel hinunter.

Es war nichts da!

Während die Bewohner umherrannten und versuchten, den Schmutz zu beseitigen, mit dem er sie beregnet hatte - was mehr als gerecht war - hatte er das Arbeitszimmer und die Bibliothek durchsucht.

Zur Hölle mit Genauigkeit und Heimlichtuerei - sie sollte wissen, dass ihr Haus durchsucht worden war. Er warf Bücher aus dem Regal und ging mit dem Messer auf das Sofapolster los; es war eine schnelle und schmutzige Suche nach irgendetwas, das ihm verriet, was sie im Schilde führte.

Er fand nichts. Im kleinen Studierzimmer neben dem Musiksalon stieß er auf ihren Schreibtisch und die Bücher für das Anwesen; es war alles da, was man bei einer intelligenten Dame erwarten konnte, die einen Haushalt zu führen wusste, aber nichts ließ darauf schließen, warum jene vier Männer sie besucht hatten, und es gab auch keinen Beweis dafür, dass sie war, wer sie eigentlich nicht sein konnte, aber mit Sicherheit war.

Aber schließlich hatte er mit eigenen Augen ihr Medaillon gesehen. Es war der einzige Beweis, den er brauchte.

Und die fehlenden Informationen bezüglich ihrer Besucher - nun, vielleicht war das umso besser. Wenn sie nichts weiter war als die Witwe eines Gleichgestellten, dann war zu erwarten, dass sie ihr ihr Beileid bekundeten. Sie waren schließlich nicht sehr lange geblieben und hatten sich danach unverzüglich nach London begeben.

Er hatte seine Zweifel, aber soweit er es aufgrund dessen, was er nicht gefunden hatte, sagen konnte, war sie offenbar nicht mehr und nicht weniger als die reizende, fähige Witwe des verstorbenen Lord Barrowby.

Sie hatte ganz schön was aus sich gemacht, das musste er ihr lassen, auch wenn es ihn wurmte. Aber umso eher war sie vielleicht bereit, das Positive in seinen Plänen hinsichtlich ihrer Person zu sehen. In einem uncharakteristischen Anfall von Wut zerschmetterte er eine Vase an der Wand. Er schloss die Augen und atmete tief ein. Sie war ein Mittel zum Zweck, mehr nicht. Er würde sie benutzen und sich dann ihrer entledigen.

Aber natürlich gab es nichts, das es ihm verbot, die Zerstörung, die er anrichtete, zu genießen.

Gegen Abend hatten sie das Chaos einigermaßen unter Kontrolle. Einer der Laufburschen schüttete eimerweise Wasser aus dem nahen See über das Kopfsteinpflaster, während ein zweiter den Dreck vom Haus wusch. Der Hof stank, und das würde sich bis zum nächsten starken Regen wahrscheinlich auch nicht ändern, aber das Personal von Barrowby hatte den größten Teil der Gülle beseitigt.

Eine Sache ließ Marcus keine Ruhe. »Wie gut kennt Ihr Elliot wirklich?«

Lady Barrowby zuckte zusammen, als Marcus hinter sie trat. Sie hob ob seiner Zudringlichkeit eine Braue, dann wandte sie sich ab. »Besser als Euch.« Mit der Hand dirigierte sie ein paar ihrer Leute an die nächste Stelle, wo sie mit ihrer Arbeit fortfahren konnten.

»Aber was wisst Ihr über seinen Hintergrund? Seine Geschichte? Er könnte alles sein, ein - französischer Spion.« Aber schließlich wollte er nicht, dass sie sich fragte, was er über französische Spione wusste. »Ein Krimineller!«

Sie gab einen spöttischen Laut von sich. »Elliot ist kein Krimineller. Er mag faul sein und ziemlich eitel und nicht besonders mutig, aber tief in seinem Innern ist er ein guter Mann.«

»Wie könnt Ihr Euch da so sicher sein?«

»Wie kann ich mir diesbezüglich überhaupt jemals sicher sein? Wie kann ich mir bei Euch sicher sein?« Sie zuckte die Achseln. »Vielleicht kenne ich Elliot nicht, aber ich kenne Menschen seines Schlags, und Menschen seines Schlags sind in den meisten Fällen vertrauenswürdig.«

Marcus öffnete den Mund, aber sie hob eine Hand. Sie konnte manchmal ganz schön herrisch sein.

»Ich kann mich absolut darauf verlassen, dass Elliot immer und zuallererst seine eigenen Interessen verfolgen wird. Da ich das weiß, werde ich niemals mehr Druck auf seine fragilen ethischen Grundsätze ausüben, als er auszuhalten vermag. Außerdem vertraue ich meinem Instinkt, und mein Instinkt sagt mir, dass mehr an Elliot ist, als auf den ersten Blick zu sehen ist.«

Marcus schnaubte. »Da bin ich mir sicher.«

»Ach, hört doch auf. Er ist harmlos. Ein Kerl wie Elliot erwartet nicht mehr vom Leben als Bequemlichkeit und Unterhaltung. Obschon es eine fürchterliche Verschwendung ist …«

Als er sie so von Elliot schwärmen hörte, wurde Marcus unbehaglich. Also gut, am liebsten hätte er Elliots Gesicht in den Dreck gedrückt, nachdem er ihn lange und zufriedenstellend verprügelt hätte, aber das lag nur an dem Druck, den die Lust, äh, die Warterei in ihm erzeugte.

Darüber hinaus hielt er ihre Argumente für falsch. Er würde sichergehen, dass er ihre Antwort in seinem Bericht an die Royal Three gebührend herausstellte. Instinkt war schön und gut, aber sich einzig darauf zu verlassen…?

Neben ihm seufzte Lady Barrowby. »Ich denke, mehr können wir heute nicht tun. Wenn wir Glück haben, wird es bald regnen. Wenigstens war die Zisterne abgedeckt, als die Sch… der Schmutz auf uns herabregnete.«

Marcus ließ seinen Blick zu dem großen Steinbrunnen wandern, der in gebührendem Abstand zu den Latrinen im Hof thronte wie eine quadratische Festung. »Ihr habt das Herrenhaus nicht modernisiert?«

Sie nickte. »Wir haben natürlich Leitungen zur Küche. Aber Aldus war nicht damit einverstanden, das Badewasser hereinzupumpen. Er hielt es für extravagant.« Sie lächelte Marcus an. »Männer!«

Während Marcus persönlich nichts gegen ein regelmäßiges Bad einzuwenden hatte, fühlte er sich verpflichtet, seinen Geschlechtsgenossen zu verteidigen. »Nun, ich könnte mir vorstellen, dass es leicht zu einer Verschwendung führen kann.«

»Verschwenderischer als drei Burschen dafür bezahlen zu müssen, Wassereimer ins Obergeschoss hinaufzuschleppen?« Sie schaute verzweifelt an sich hinab. Ihr Kleid war bis zu den Knien ruiniert, und in ihrem Haar fanden sich Strähnen von unaussprechlichem Schmutz. »Wozu ich sie heute Abend werde nötigen müssen, dabei sind sie so müde.«

»Also, dafür bezahlt Ihr sie schließlich …«

Sie griff nach seinem Arm und zog ihn von den anderen weg. »Ich brauche Eure Hilfe, Mr. Blythe-Goodman. Ich will nicht, dass meine Leute es erfahren, denn sie würden darauf bestehen, mein Badewasser hinaufzuschleppen, und Ihr seid die einzige Person, von der ich glaube …«

Marcus legte den Kopf schief, als sie innehielt. »Die einzige Person, von der Ihr was glaubt?«

Sie schnaubte ungeduldig. »Es muss reichen, dass ich weiß, dass Ihr nichts hiermit zu tun habt.« Sie breitete die Arme aus und gestikulierte in die Runde. »Aber irgendjemand sonst, und derjenige könnte noch immer in der Nähe sein.«

»Was ist mit Elliot? Sagtet Ihr nicht gerade, dass Ihr ihm vertraut?«

Sie lachte. »Elliot hat sich schon vor Stunden aus dem Staub gemacht. Ist Euch das nicht aufgefallen?«

Das war es nicht. Er lachte. »Das sieht ihm ähnlich.«

Sie nickte. »Genau wie ich gesagt habe. Eure Diskretion in Bezug auf … heute Morgen … gibt mir das Gefühl, dass ich Euch vertrauen kann. Würdet Ihr mich begleiten, während ich im See ein Bad nehme?«

Der Mond steht rund und voll am dunkelblauen Nachthimmel. Ein heller Pfad schimmert einladend auf der gläsernen Oberfläche des Sees …

Die Erinnerung daran, was diesen Zeilen folgte, traf ihn wie eine Faust in der Magengrube, und sein Mund wurde sehr trocken. Er nickte abrupt und schluckte. »Es wäre mir ein Vergnügen, Mylady.«

»Es wäre ein Dienst, Mr. Blythe-Goodman, aber kein Vergnügen. Haben wir uns verstanden?« Sie verschränkte die Arme und drückte dabei ihren Busen nach oben, was seinem inneren Gleichgewicht noch mehr zusetzte.

Gütiger Himmel, Mann, sie ist über und über voller Scheiße!

Er dachte einen Sekundenbruchteil darüber nach. Kümmerte es ihn? Nein, ganz und gar nicht. Was Ärger bedeutete, über den er im Moment nicht nachdenken wollte.

Sie führte ihn ums Haus herum, griff sich einen Stapel alter, abgetragener Kleidung, die von den Dienern herausgebracht worden war, um als Lumpen benutzt zu werden, nachdem die vormaligen Lumpen zu Abfall geworden waren. »Hemd und Hosen für Euch und das Kleid einer Magd für mich.« Sie hielt sie am ausgestreckten Arm vor sich, denn sie waren selbst als Lumpen immer noch sauberer als sie selbst, und führte ihn einen ordentlich gehaltenen Pfad hinunter.

Der Mond war Gott sei Dank nicht rund und voll. Nur ein schwacher Schein von den vielen Lampen, die rund um das Zentrum der Zerstörung aufgehängt waren, lag auf dem Wasser.

»Wenn Ihr hier bitte auf mich warten wollt, dann nehme ich rasch ein Bad. Und dann passe ich auf, während Ihr ins Wasser geht.«

Wieder wurde Marcus’ Mund sehr trocken. Er brachte gerade noch irgendein zustimmendes Geräusch über die Lippen, das sie zufriedenstellte. Sie ließ ihn dort stehen, und er war sehr froh um die Dunkelheit, die das Zelt in seiner Hose verbarg, und doppelt froh, dass er die Geschichte über ihren Liebhaber am See nicht zu Ende gelesen hatte.

Das Wasser war sehr kalt, aber dank des lodernden Feuers unter ihrer Haut bemerkte Julia die Eiseskälte kaum. Allein zu wissen, dass er in der Nähe stand und ihr zusah - denn er sah ihr zu, das spürte sie -, und zu wissen, dass er es auch spürte …

Was eigentlich? Sie starrten beide vor Dreck und waren erschöpft, hatten seit dem Mittag kaum ein Dutzend Worte gewechselt. Sie tauchte unter, um ihr Haar auszuwaschen und diese verworrenen Gedanken aus ihrem Kopf zu spülen. Sie war eine junge Witwe, er ein Mitgiftjäger. Er dachte nur an die Höhe ihres Bankguthabens. Und sie sollte nur daran denken, Barrowby wieder in Ordnung zu bringen.

Ein nahes Plätschern ließ sie aufhorchen. Sie wirbelte im dunklen Wasser herum, breitete die Arme aus. Sie konnte nichts sehen.

»Mr. Blythe-Goodman? Seid Ihr da?« Am Ufer herrschte Stille.

Beunruhigt machte sie sich auf den Weg zurück ans Ufer, wobei sie tief im Wasser blieb. »Mr. Bly…«

Kaum eine Armeslänge von ihr entfernt schoss er aus dem Wasser, und seine entblößte, nasse Brust schimmerte im schwachen Mondlicht.

8. Kapitel

Seine Figur gleicht der eines Gottes, unter meiner Berührung kribbelt seine Stärke. Kühle Haut, heiße Hände, das Fließen und Rauschen des Wassers zwischen unseren Körpern …

»Iih!« Julia ließ sich abrupt ins Wasser sinken.

Er erschrak fürchterlich und stürzte rücklings in den See. »Verdammt!«

Er war ganz offensichtlich ebenso überrascht wie sie. Julia unterdrückte ein Kichern, als er auf dem glitschigen Untergrund Halt suchte. Stattdessen schaute sie ihn böse an.

»Sir, ich bitte Euch, erklärt Euch! Das ist äußerst unanständig!«

Er strich sich das Haar aus dem Gesicht. »Ich bin unanständig? Und was ist mit Euch, Mylady? Was für eine Dame pirscht sich an einen Mann heran, während er ein Bad nimmt?«

»Das habe ich nicht getan!«

»Doch.«

»Ihr solltet warten, bis ich fertig war.«

»Also, ich habe mich selbst einfach nicht mehr ausgehalten! Ich bin es nicht gewöhnt, über und über voller Schei… voller Dreck zu sein, wisst Ihr?«

Plötzlich lächelte sie ihn an. »Da es sich dabei um meinen Dreck handelt und Ihr mir heute eine so große Hilfe wart, muss ich Euch wohl vergeben.« Sie machte eine Bewegung, als wollte sie an ihm vorbei. »Wenn Ihr Euch freundlicherweise umdrehen würdet? Ich will gehen und Euch in Ruhe schwimmen lassen.«

»Das ist nicht nötig.« Seine Stimme war tief, drang ihr in Mark und Bein und ließ ihre Nackenhaare sich aufstellen. »Der See führt genug Wasser für uns beide.«

Sie hielt inne und starrte ihn unsicher an. Seine Augen lagen im Schatten, seine Kiefer waren fest aufeinandergepresst. Die Intensität seines Blickes brannte wie Feuer auf ihrer Haut. Die Zeit verging, während sie sich selbst im Zauber des Moments verlor.

Er schwamm um sie herum, zog immer enger werdende Kreise. Sie drehte sich mit ihm, schaute ihn ununterbrochen an, passte sich seiner Geschwindigkeit an. Sie konnte einfach nicht den Blick von ihm wenden. »Ich … ich denke …«

»Ihr seid eine äußerst ungewöhnliche Dame.«

Gerade das wollte sie nicht sein - oder zumindest wusste sie, dass sie es nicht sein sollte. Für einen kurzen, endlosen Augenblick wünschte sie sich, sie könnte genau das sein, was er glaubte, nämlich einfach die Witwe eines wohlhabenden Mannes, als Dame geboren und aufgewachsen, frei, ihre Entscheidungen mit dem Herzen zu fällen und nicht mit kühler Logik.

Er war näher gekommen, so nah, dass sie das Begehren in seinen Augen lesen konnte. Er wollte sie wirklich. Nicht nur ihren Besitz und ihre gesellschaftliche Stellung, obschon möglicherweise auch das. Aber seine Hitze - sie glaubte nicht, dass sie allein seinem Sehnen nach einem unbeschwerten Leben entstammte. Sein Begehren flammte zwischen ihnen auf, entzündete ihr eigenes.

Es kroch über ihre Haut wie eine Flamme, von dem kalten Wasser nur noch bestärkt. Sie war nackt und allein mit diesem Mann, und doch blieb er auf Distanz - fast jedenfalls. In seinem Blick konnte sie deutlich eine Frage lesen, und ihre Antwort auf diese Frage war ihr fehlender Protest.

Und doch beendete er nicht den letzten Kreis, um seine glühende Hitze an ihren kühlen, nackten Körper zu pressen. Er blieb, wo er war, wartete, schwebte nur Zentimeter von ihr entfernt, zwang sie zum Handeln, anstatt es einfach nur zuzulassen.

Alles war still, nur die Wellen plätscherten ans Ufer, und ihr eigener Herzschlag hämmerte in ihren Schläfen. Sogar die Geräusche, die vom Aufräumen auf Barrowby herrührten, waren in der zunehmenden Dunkelheit verstummt.

Sie waren allein. Nur unter sich.

Ein Geheimnis.

Und niemand musste es jemals erfahren.

Ihr Herz hämmerte, und die Sehnsucht in ihrem Unterleib ließ sie kaum atmen. Sie musste sich nur wenige Zentimeter bewegen, musste sich nur ein wenig näher treiben lassen …

Es wäre wunderbar. Der Himmel auf Erden. Alles, was sie niemals erlebt hatte, aber immer erfahren wollte. Sie hatte keine Ahnung, warum sie das von ihm wusste, aber sie hätte Barrowby selbst dafür verwettet, dass dieser Mann wusste, wie man eine Frau befriedigte.

In seinen Händen würde sie zerfließen. Er würde ihr mit seiner harten, hungrigen Wirklichkeit jeglichen Gedanken aus dem Gehirn treiben. Er würde sie für immer zu der Seinen machen …

Aber sie konnte sich nicht binden. Sie gehörte den Royal Four an und würde bis ans Ende ihres Lebens eine von ihnen bleiben. Ein Mann seines Kalibers würde sich nicht mit der Hälfte von ihr zufriedengeben, die es ihr erlaubt war, ihm zu offenbaren. Ein Mann seines Kalibers würde sie ganz besitzen wollen, ihre ganze Aufmerksamkeit, würde ihr Herz in Beschlag nehmen, ihre Gedanken, ihren Körper, ihre Seele.

Und sie würde ihm alles geben. Aus freien Stücken und voller Freude.

Wenn sie nur die Frau wäre, für die er sie hielt.

Sie wich langsam zurück, ließ kühleres Wasser zwischen sie strömen. »Ich muss zurück«, sagte sie, und ihre Stimme klang fremd und belegt in ihren Ohren.

»Müsst Ihr?« Ein Atmen, ein Wispern nur, aber es zog sie zu ihm wie eine Kette um ihren Brustkorb. Sie blinzelte und schluckte und machte noch einen Schritt zurück.

»Ich muss.«

Er ließ sie gehen. Einen kurzen Moment lang hatte sie sich gefragt, ob sie sich in ihm getäuscht hatte, ob er sich auf sie stürzen und am Gehen hindern würde.

Dann wäre es nicht deine Entscheidung. Dann wärst du frei, die Seine zu werden - genommen, nicht gegeben. Unschuldig.

Aber dann wäre er nicht der Mann, für den sie ihn hielt, und es war dieser Mann, der jetzt still stehen blieb, allein im Wasser, ihre Entscheidung respektierend - diesen Mann begehrte sie in diesem Augenblick mehr als je zuvor.

Marcus beobachtete sie, als sie ging. Vielleicht hätte er seinen Vorteil ausnutzen müssen, sie dazu zwingen müssen, dem Hunger, den er in ihrem Blick gelesen hatte, nachzugeben. Vielleicht hätte er sie stärker bedrängen, sie leidenschaftlicher überreden müssen …

Vielleicht hättest du ihr eins über den Schädel geben und sie an ihren Haaren hinter dir her schleifen sollen!

Damit hätte er nicht das Geringste bewirkt.

Das Ziel war nicht einfach, ihr an die Wäsche zu gehen. Er musste ihr Vertrauen gewinnen, sie dazu bringen, sich selbst zu verraten und ihm zu erzählen, wie sie es tatsächlich geschafft hatte, der Sekundant des Fuchses zu werden.

Vielleicht ist sie nackt mit ihm im See schwimmen gegangen. Bei dir hat es jedenfalls gewirkt.

Wenn es nach seiner stahlharten, pulsierenden Erektion ging, dann ja. Und doch: Er verführte die Verführerin. Er würde zwangsläufig dabei ein wenig Hitze abbekommen. Er würde es ertragen. Schließlich fühlte er sich nicht wirklich zu ihr hingezogen. Er wartete darauf, dass das kühle Seewasser seine Spannung etwas abbaute. Ein Plätschern hinter ihm ließ ihn sich instinktiv umdrehen; seine extreme Wachsamkeit war nie wirklich ausgeschaltet.

Sie stand knietief im Wasser und beugte sich gerade vor, um ihr Haar auszuwringen. Schillernde Wassertropfen perlten von ihren Brustwarzen und sorgten dafür, dass das Blut mit solcher Wucht aus seinem Gehirn schoss, dass ihm schwindelig wurde. Sein Glied schwoll an, härter denn je. Er ließ sich tiefer ins Wasser gleiten, sodass nur die obere Hälfte seines Gesichtes über der Wasseroberfläche blieb. Er beobachtete sie. O Gott! Dieser See war längst nicht kalt genug.

Mit Schwung warf sie das Haar über die Schultern, beugte sich nach hinten, um es auszuschütteln, reckte die Brüste gen Himmel. Sie war so hübsch, so perfekt in ihren Rundungen, so athletisch grazil. Sie wandte sich ab und watete aus dem Wasser, wobei sie die Knie bei jedem Schritt hoch anzog. Sein Herz schlug schneller. Ihr Hintern schaukelte hin und her, lockte ihn, versuchte ihn …

Sie bückte sich, um ihr Kleid von der Uferböschung aufzuheben.

Marcus’ ganzer Körper zog sich zusammen, als es ihm kam. Er keuchte vernehmlich, kniff die Augen zusammen, um es zu verhindern, aber es war zu spät. Sie hatte ihn dazu gebracht, ohne dass er selbst Hand anlegen musste, allein indem er sie anschaute.

»Geht es Euch nicht gut, Sir?«, rief sie vom Ufer.

»Um-humm.« Das konnte nicht sein. Es war nicht möglich. Noch nie in seinem Leben …

Gut, da hatte es dieses hübsche Dienstmädchen gegeben, von dem er im Alter von zwölf Jahren besessen gewesen war, aber seitdem nie wieder!

»Braucht Ihr Hilfe?«

Gott, sogar ihre vom fernen Ufer herüberklingende Stimme rief dieses Sehnen in ihm hervor, obschon ihm nach einem derart heftigen Orgasmus bei allem was Recht war eine Schonfrist von mindestens einer Stunde zustand!

»Es ist nichts, Mylady«, keuchte er. »Ich … ich bin bloß auf einen spitzen Stein getreten.« Vorsichtig öffnete er ein Auge, aber sie war jetzt vollständig angezogen, das übergroße Dienstbotenkleid verbarg einen üppigen, köstlichen Körper.

Mach zu, dass du aus dem Wasser kommst, du Depp! Oder willst du warten, bis es dir noch mal kommt?

Sie wandte ihm den Rücken zu, als er ans Ufer kam. »Ich muss das zweite Handtuch verloren haben«, sagte sie entschuldigend. »Ihr könnt aber meins benutzen.«

Und ein nach Frau riechendes Handtuch über seinen nackten, nassen, sich sehnenden Körper reiben? Wollte sie ihn umbringen?

Er schlüpfte in das abgetragene Hemd und die Hose und griff nach seinen eigenen Stiefeln. »Ich muss zurück zum Gasthaus.« Dann machte er sich auf den Weg den Pfad hinauf. Wenn er sie nicht direkt ansah, konnte er vielleicht eine der im höchsten Maße unerträglich peinlichen, köstlichsten Episoden seines Daseins als erwachsener Mann vergessen.

»Seid kein Narr.« Sie holte ihn mit Leichtigkeit ein. »Es ist viel zu spät. Ihr verbringt die Nacht auf Barrowby.«

Oh, diese hinterlistige Frauensperson hatte es sich definitiv in den Kopf gesetzt, ihn umzubringen! Er öffnete die Lippen, um ihre Einladung mit der Begründung abzulehnen, dass er in Flammen aufginge, nähme er sie an.

Du hast eine Mission zu erfüllen! Du solltest annehmen und über Nacht bleiben.

Sie warf ihm einen amüsierten Blick zu. »Ihr könnt bei den Igbys schlafen.«

»Danke, Mylady«, hörte er sich selbst sagen, bevor er eigentlich seine Entscheidung getroffen hatte. »Ich danke Euch für Eure Gastfreundlichkeit.«

Sie grinste zu ihm hoch. »Es ist das Geringste, das ich tun kann.« Wieder einmal überraschte ihn dieses anzügliche Zucken ihrer Lippen. Welche Geheimnisse lagen unter ihrem eleganten Äußeren verborgen?

Weich, rund, köstlich …

Verdammt! Er würde noch an mangelnder Durchblutung des Gehirns sterben.

Ein Stückchen vor ihnen auf dem Pfad erregte etwas ihre Aufmerksamkeit. »Igby? Igby, was ist passiert?« Sie raffte die Röcke und rannte davon. Er blieb zurück und sann über seinen sicheren Tod aus ständiger Erregung nach.

Ah, aber was für eine Art, aus dem Leben zu scheiden.

Dann durchbrach die Furcht in ihrer Stimme den Nebel seiner Lust. Marcus rannte ihr nach.

Julia stand an der Küchentür und sprach mit einem der Igbys. »Bist du sicher, dass jetzt niemand mehr im Haus ist?«

Marcus blieb stehen. »Jemand war im Haus?«

Igby nickte. Sein sommersprossiges Gesicht war kalkweiß. »Das ganze Haus ist verwüstet, Sir.«

»Bist du sicher, dass jetzt niemand mehr im Haus ist?«

Julia warf ihm einen ärgerlichen Blick zu. Marcus realisierte, dass er gerade ihre eigene Frage wiederholt hatte. Richtig. Das hier war Barrowby, nicht Ravencliff. Er war nur ein Gast. Ein Freund - äh, nein. Ein Betrachter.

Er trat einen Schritt zurück, kämpfte gegen seinen Drang an, die Situation unter seine Kontrolle zu bringen. Denn wieder einmal erschien ihm Lady Barrowby mehr als fähig, die Sache in den Griff zu bekommen.

Sofort schickte sie Gruppen ihrer Dienerschaft, bewaffnet mit Messern und anderen scharfen Gerätschaften, durchs Haus. Marcus bewunderte im Stillen, wie gut sie sich im Griff hatte, denn er selbst wäre trotz der Gefahr an der Spitze der ersten Gruppe marschiert.

Und doch trat sie ungeduldig von einem Bein aufs andere, während sie warteten. »Verflixt!«, murmelte sie. »Wenn einem meiner Leute auch nur das Geringste zustößt …«

Endlich winkte Beppo ihnen von einem der Fenster im oberen Stockwerk zu, und sie traten ein.

Julia ging durch die Küche und sah sich um. Meg sollte eigentlich hier sein und etwas Leckeres zum Abendessen zubereiten, doch stattdessen standen Töpfe mit Angebranntem auf dem Herd, und weit und breit war niemand zu sehen.

Sie machte sich auf den Weg in die Eingangshalle und hoffte, dass es sich um eine von Igbys üblichen Übertreibungen handelte.

Die Verwüstung erstreckte sich durch die gesamte Eingangshalle, von der Treppe bis zur Tür. Jedes Zimmer im Erdgeschoss war gründlich und professionell - und böswillig - auf den Kopf gestellt worden. Er kannte sich schließlich damit aus.

Die Diener huschten mit entsetzten Gesichtern durch die Gegend, Schutt und Scherben in den Händen. Beppo bemerkte sie als Erster. Er hielt die Scherben von Aldus’ Lieblingsporzellanvase in die Höhe.

»Mylady, was hat das zu bedeuten?«

Julia wusste genau, was es bedeutete. Jemand - und wer konnte es anders sein als die Royal Three? - jemand wollte, dass sie bemerkte, dass man sie überprüfte. Aldus hatte sie gewarnt, dass sie nicht leicht zu gewinnen wären, und es schien, als sollte er Recht behalten.

Sie verschränkte kämpferisch die Arme. Wenn die Kobra, der Löwe und der Falke glaubten, sie würde wegen ein bisschen regnender Scheiße und zerbrochener Töpfe anfangen zu jammern, hatten sie keine Ahnung, mit wem sie es zu tun hatten.

Sie lächelte trotz ihres Zorns, um die Dienerschaft zu beruhigen. »Es bedeutet nichts. In diesen Zimmern war nichts Wertvolles.« Dem Himmel sei Dank, dass Aldus ihr beigebracht hatte, alles, was mit den Royal Four zu tun hatte, im Kopf zu behalten und nicht zu Papier zu bringen. »Es ist chaotisch und ziemlich ärgerlich, aber das ist auch schon alles. Igby, Igby und Igby, holt ein paar Baumwollsäcke, um den Müll aufzusammeln. Pickles, wir beide sehen uns an, was vielleicht repariert werden kann. Meg, bitte sieh nach deinen Töpfen, ich fürchte, unser Abendessen brennt gerade an.«

Die Dienstboten machten sich an die Arbeit, dankbar für ihre klare Ansage und ihre Ruhe. Julia zuckte lächelnd die Achseln, während sie innerlich vor Wut kochte.

Verdammt sollten sie sein! Wahrscheinlich hätte sie selbst im umgekehrten Fall einer solchen Vorgehensweise zugestimmt, aber sie hoffte inständig, dass sie sie nicht im ersten Jahr, nachdem sie in ihrer Position bestätigt war, um einen Gefallen bitten würden. Oder in den ersten zwanzig.

Mr. Blythe-Goodman stand ihr bei, wie eine Mauer, an die sie sich anlehnen konnte. Es war gut, dass er sich nicht aufdrängte. Das Letzte, was sie jetzt gebrauchen konnte, war ein Mann, der sich in ihre Angelegenheiten mischte.

Dann fiel ihr noch etwas anderes ein, das ihre Stimmung deutlich hob. Wenigstens wusste sie jetzt, dass Mr. Blythe-Goodman mit der ganzen Sache nichts zu tun hatte.

Sie wünschte nur, sie könnte hinsichtlich ihres Verlobten auch so sicher sein.

9. Kapitel

Unsere Pferde donnern Seite an Seite dahin, meine weiße Stute und sein schwarzer Hengst verschmelzen galoppierend zu einem Tier. Die Freiheit und Wildheit des Galopps steckt mich an, erhitzt mein Blut, erweckt die Region zwischen meinen Schenkeln zum Leben. Ich reite im Herrensitz, meine Beine umschlingen den bloßen Rücken meiner Stute wie die meines Liebsten den Leib seines Hengstes. Ich beuge mich über ihren Hals und treibe sie an, lache über die Schulter, als wir beide unsere Liebsten hinter uns lassen.

Ich glaube, ich habe gewonnen, bis eine schwarze Nase sich neben mich schiebt. Ich feuere meine Stute an, aber es ist zu spät. Ein langer Arm schlingt sich um meine Taille und reißt mich von ihrem Rücken, befreit sie von meinem Gewicht. Sie gewinnt das Rennen ohne mich, denn ich liege in den Armen meines Liebsten vor ihm auf dem Rücken seines Hengstes, der in einen schaukelnden Schritt fällt.

»Du hast verloren«, flüstert mein Liebster lachend in mein Haar.

Ich schlinge meine Arme um seinen Hals. »Ich habe gewonnen.«

Ich küsse ihn hart und nass und mit offenem Mund, unsere Zungen kämpfen ein weiteres Mal um den Sieg. Ich bin stark, er ist stärker. Ich bin klug, er ist es auch. Er ist mir in allem ebenbürtig, und jeder Zweikampf endet im Sieg und Vergnügen für uns beide. Mein wahres Gegenstück.

Der Kuss erhitzt uns nach dem erregenden Rennen und unsere Körper lösen sich aus der Enge unserer Kleidung. Mein Hut ist schon lange verloren, meine Reitjacke verschwindet, sein Halstuch weht flatternd im Wind davon, während der Hengst uns weiterträgt …

Schon bald ist die Brust meines Liebsten nackt unter meinen Fingern, und mein Rock ist bis zu meiner Hüfte hochgerutscht, während er mich vor sich hochhebt und dreht, sodass ich auf seinem Schoß zu sitzen komme. Ich kann seine Erregung spüren, die hart gegen meine feuchte Mitte drängt, nur der Wollstoff seiner Hose trennt uns voneinander. Der schaukelnde Schritt des Hengstes treibt mich zum Höhepunkt, ich reite sie beide, den Hengst und den Mann, spüre die Luft an meinen blanken Brüsten und schreie vor Lust, als es mir kommt.

»Kannst du fühlen, wie sehr ich dich brauche?« Seine Stimme ist heiser vor Begehren. Ich war egoistisch, habe zuerst meine eigene Befriedigung gesucht. Er mag es so. Jetzt greife ich zwischen uns, während er mich festhält und den Hengst lenkt. Ich befreie das pulsierende Geschlecht meines Liebsten, umschließe es mit den Fingern, lasse den schaukelnden Schritt des Hengstes den Rhythmus meiner liebkosenden Folter bestimmen.

Er stöhnt und lässt die Stirn auf meine Schulter fallen. Ich bewege die Finger und er erzittert, es ist ihm unmöglich, mir Einhalt zu gebieten. »Willst du mein Hengst sein?« Ich lasse ihn los, lege meine Hände auf seine bloßen Schultern, benutze ihn als Halt, während ich sein Geschlecht besteige und mich auf seinen harten Pfahl niederlasse. Er stößt einen harschen ekstatischen Schrei aus, als ich ihn tief in meine enge, nasse Hitze aufnehme. Ich nutze die Kraft meiner Schenkel, um mich entgegen dem Rhythmus des Pferdes aufzurichten und wieder niederzulassen, klammere mich an die nackte Schulter meines Hengstes, reite ihn, bis wir beide in Flammen aufgehen.

Julia erwachte. Sie räkelte sich ausgiebig, spürte die Anstrengungen des Vortages schmerzhaft in ihren Schultern, aber nichts vermochte die gute Stimmung zu trüben, die sich in ihrem Innern aufbaute.

Natürlich war der vorige Abend eine Katastrophe gewesen. Der Schaden am Haus würde erst in Tagen repariert sein, und sie war sich nicht sicher, ob sie den Gestank jemals wieder ganz loswerden würden … aber dennoch fühlte sie sich einfach phantastisch.

Er hatte ihre Hand gehalten, als er ihr eine gute Nacht gewünscht hatte. Er hatte ihre Finger in seine Hand genommen, hatte seine großen, warmen Finger um sie gelegt und sanft festgehalten, hatte ihre Hand einen langen Moment in seiner ruhen lassen.

Es war besser als ein Kuss. Ach nein, nicht besser, und schon gar nicht besser als diese hungrige Umarmung im Garten - aber es war etwas vollkommen anderes. Es war ein Ausdruck dafür, dass er sich um sie sorgte, dass er sie beschützte, und erweckte in ihr das Gefühl, als könnte sie sich darauf verlassen, dass er absolut alles verstehen würde …

Das war nichts als backfischhafte Dummheit und außerdem unmöglich. Sie musste ihn dazu bringen, Barrowby so schnell wie möglich zu verlassen, denn sie konnte sich keine Momente der Versuchung mehr erlauben - wie etwa jener im See … oder im Garten … oder diese lange, lautlose Vereinigung vor ihrer Schlafzimmertür, lange nachdem ihre Dienerschaft die wohlverdiente Nachtruhe angetreten hatte …

Sie lächelte und streckte ihre Zehen in die kühleren Regionen ihrer Bettdecke. Ihr Zimmer war so warm …

Ihr Zimmer war nie warm, wenn sie aufstand. Nie schlief sie länger als bis fünf Uhr, und es brauchte mindestens eine Stunde, bis das Kaminfeuer die Kühle der Nacht vertrieben hatte.

Sie öffnete die Augen. Tageslicht fiel durch die beiseite geschobenen Vorhänge in den Raum, im Kamin loderte fröhlich ein Feuer, und auf dem Beistelltischchen erwartete sie ein vollständiges Frühstück; leichter Dampf stieg unter den polierten Silberhauben hervor.

»Es wurde aber auch Zeit, dass Ihr einmal wie eine echte Dame aufsteht«, sagte Pickles. Sie trat mit einem Kleid über dem Arm aus Julias Ankleidezimmer. »Obschon es gerade erst neun ist.«

»Neun?« Julia setzte sich auf. »Ich habe bis neun Uhr geschlafen?« Sie wollte die Bettdecke wegschieben. »Oje. Dabei ist so viel zu tun!«

»Und die, die dafür bezahlt werden, tun es. Lasst diesen albernen Seiltänzer sich seinen Namen als Butler verdienen! Er und Mr. Blythe-Goodman haben dafür gesorgt, dass die Jungs uns Latrinenhäuschen bauen, die noch stehen werden, wenn wir mal nicht mehr sind.«

»Wirklich?« Julia lehnte sich unbehaglich zurück in die Kissen, als Pickles ihr das Tablett auf den Schoß stellte. Ein gemütliches Frühstück? Sie war ein solches Leben nicht gewohnt … aber das Essen duftete herrlich und das Feuer knisterte fröhlich und der dampfende Tee …

Julia schreckte zurück. »Pickles, der Tee riecht nach Gülle.«

Die Zofe blinzelte. »Wie könnt Ihr so etwas nur sagen! Ich habe ihn selbst aufgebrüht, mit Wasser aus der Küche.« Sie beugte sich vor und schnüffelte. Dann wurde sie blass. »Oh, Mylady!«

»Der Brunnen!«

Am zweiten Morgen nacheinander rannte Julia nur spärlich bekleidet aus ihrem Schlafzimmer. Auf halber Treppe traf sie auf Beppo, der besorgt die Hände rang.

»Ich weiß nicht, wie es passieren konnte, Mylady. Wir haben die Gülle wirklich nicht nah an die Zisterne kommen lassen …«

»Ich glaube, ich weiß, wie.« Sie hätte es vorhersehen müssen. Ein Vorhängeschloss an der Abdeckung der Zisterne hätte ihnen sehr viele Mühen erspart, aber dann hätten sie sie eben von einer anderen Warte aus angegriffen. Julia presste die Fingerkuppen an ihre Schläfen. »Wie schlimm ist es?«

Beppo zuckte hilflos mit den Achseln. »Der Brunnen muss mindestens zweimal leergeschöpft und wieder gefüllt werden. Und selbst dann werden wir noch mindestens einen Monat lang jeden Schluck filtern müssen.«

Julias Knie gaben nach. Sie ließ sich auf die Treppe sinken. Barrowby war riesig, und sie beschäftigte viel zu viele Dienstboten, weil sie es nicht übers Herz brachte, ihre Freunde abzuweisen. Wie sollten diese ganzen Menschen so lange ohne Wasser über die Runden kommen?

Ihr Haar fiel nach vorn, als sie die Stirn auf ihre Knie legte. Flüchtig bemerkte sie, dass es noch immer den frischen Duft des Seewassers trug.

Sie riss den Kopf hoch. »Könnten wir jetzt, während wir den Brunnen reinigen, Seewasser filtern?«

Pickles schnaubte. »Am besten kochen wir’s auch ab, um den Geschmack abzutöten.«

Beppo schüttelte langsam den Kopf. »Wir brauchen zu viele Wagen und Fässer, damit es für uns alle reicht.«

Julia schüttelte den Kopf. »Nein, wir können ein paar von unseren Leuten ins Dorf schicken. Furman ist doch die letzten dieser jungen Männer inzwischen losgeworden, oder? Er kann unsere Leute im Gasthaus unterbringen, zu viert in einem Zimmer, wenn es sein muss. Es ist nicht allzu weit entfernt, wenn wir sie brauchen sollten. Verhängt und verschließt alle Zimmer, die nicht benutzt werden, und schick die Gärtner etwas früher als sonst für den Winter nach Hause. Nur die wichtigsten Hausdiener bleiben hier. Kann es so funktionieren?«

Beppo zog die Augenbrauen zusammen. »Wenn wir die Pferde auf die nördliche Weide zu den Milchkühen stellen, wo sie ebenfalls aus dem See trinken können …«

Julia lächelte erleichtert. »Wunderbar. Ich bin mir sicher, sie werden die Erholung genießen, nachdem sie den ganzen Tag Wasser transportiert haben.«

»Warum transportieren wir Wasser?«

Die tiefe Stimme hinter ihr ließ Julia vor Freude erschauern. Ohne nachzudenken, drehte sie sich um und schickte ein breites, begrüßendes Lächeln die Treppe hinauf zu Mr. Blythe-Goodman, dem Mann, von dem fernzuhalten sie sich geschworen hatte.

Marcus. Immerhin hatte sie ihn geküsst und nackt mit ihm gebadet. Sie nahm sich damit nicht zu viel heraus. Und sie mochte seinen Namen. Er war stark und edel. Wie er.

Dann erinnerte sie sich daran, dass sie sich eine solche Gefährdung ihres seelischen Gleichgewichts eigentlich nicht leisten konnte. Er schien harmlos, wie er so dastand, mit einem leisen, intimen Lächeln auf den Lippen, nur für sie, aber sie durfte die Gefahr, die von ihm ausging, nicht unterschätzen.

Die Gefahr, dass sie sich verlieben könnte.

Und, gütiger Gott, sie könnte sich für immer und alle Zeit in diesen dunkelgrünen Waldaugen verlieren …

»Mylady.« Er unterbrach ihre Kontemplation darüber, wie sich das Morgenlicht in seinen grünen Augen fing. »Das Wasser?«

»Hm?« Sie sah, wie seine Mundwinkel zuckten. Er machte sich über sie lustig! Julia riss sich zusammen und lenkte ihre Aufmerksamkeit wieder auf die bevorstehenden Probleme. »Der Brunnen ist verschmutzt.« Sie richtete sich auf, strich sich den Rock glatt. Dankenswerterweise hatte sie ihre abschweifenden Gedanken wieder unter Kontrolle.

Marcus war mit einem Mal todernst. »Liegt es an der Zerstörung von gestern?«

Sie schüttelte den Kopf. »Meg hat nach dem Wasser gesehen, bevor er zu Bett ging. Irgendjemand hat das gemacht, nachdem wir uns alle hingelegt hatten.«

Himmel und Hölle! Es war ein ernstes Verbrechen, die Frischwasserquelle eines Anwesens zu zerstören, viel schlimmer als die durch eine Latrinenbombe hervorgerufenen Unannehmlichkeiten. Es war eine unverhohlene Kriegserklärung.

Und doch, während er Lady Barrowby beobachtete - sicherlich durfte er sie in Gedanken Julia nennen, es würde ihm so viel Zeit sparen - wie sie ihre Leute hierhin und dahin schickte und organisierte, musste er zugeben, dass sie der Situation gewachsen war. Wenn das hier eine Art Prüfung durch Lord Liverpool war, dann schien es, als sollte der Protegé des Fuchses sie bestehen.

Sie hatte also genügend Grips. Das bedeutete jedoch nicht notwendigerweise, dass sie nicht auch ehrgeizig und gerissen war.

Eigenschaften, die dir nicht gänzlich unbekannt sein dürften, nicht wahr?

Intelligenz war nicht die einzige Voraussetzung, in den Kreis der Vier aufgenommen zu werden. Ein jeder Erzkrimineller verfügte über die notwendigen mentalen Fähigkeiten. Ihr größter Feind, der Führer des französischen Spionagerings, den sie als Phantom bezeichneten, war den Gerüchten zufolge absolut brillant. Die drei aktuellen Mitglieder des Geheimbundes strahlten aus, was mehr als alles andere erwartet wurde: eine Loyalität gegenüber dem eigenen Land, die selbst über den Tod hinausging und der gegenüber jeder andere Gedanke und jede andere Verpflichtung verblassten.

Und das musste Julia noch beweisen.

Jemand klopfte an das Hauptportal Barrowbys. Blitzschnell war Beppo die Treppe hinunter. Julia und Marcus folgten ihm gemächlicher.

Elliot stand in der Eingangshalle und zupfte sich die Handschuhe von den Fingern. »Hier bin ich, Mylady.« Er lächelte strahlend, aber sein Lächeln gefror, als er Marcus erblickte. »Blythe-Goodman, was zum Teu… in aller Welt treibt Ihr hier so früh am Morgen?«

Marcus grinste leichthin. »Ihre Ladyschaft hatte die Güte, mir die Gastfreundschaft Barrowbys anzutragen, als es gestern Abend etwas später wurde.«

Elliot zog eine Grimasse. Marcus konnte fast seine Gedanken lesen. Einerseits der Vorteil, die verhasste Arbeit nicht tun zu müssen, dagegen der Vorteil, im Haus Ihrer Ladyschaft zu übernachten … Das Ergebnis war an Elliots säuerlichem Gesichtsausdruck deutlich abzulesen. Julia begrüßte ihn ruhig und rauschte an ihm vorbei. Marcus klopfte dem anderen Mann freundschaftlich auf die Schulter.

»Nehmt es nicht so schwer, alter Freund. Wir können nicht alle Helden sein.«

»Ihr verletzt mein Territorium, Blythe-Goodman«, entgegnete Elliot mit erstaunlicher Wut. Aber schließlich hatte selbst ein Dandy seinen Hügel, den er verteidigen musste. Das Einkommen Ihrer Ladyschaft war nicht zu verachten.

Marcus breitete unschuldig die Arme aus. »Ich habe mich nicht aufgedrängt. Ich wurde eingeladen.«

Elliot kniff die Augen zusammen. »Sie ist mir versprochen.«

Marcus konnte es sich nicht verkneifen. Er schürzte die Lippen. »Was meint Ihr: Überlegt sie es sich nach dem gestrigen Tag vielleicht noch einmal?«

Elliot sah ein wenig besorgt aus. »Jedenfalls bin ich jetzt hier.«

Marcus nickte. »Ja. Genau rechtzeitig, um viele, viele schwere Wasserfässer aus dem See zu schleppen.«

Elliot wurde blass. »Schleppen?«

»Kommt schon, Mann.« Marcus gab ihm einen mitfühlenden Knuff in den Oberarm. »Von ein bisschen harter Arbeit ist noch niemand gestorben.«

Er wandte sich ab, um Julia zu folgen, aber vorher hörte er Elliot noch murren: »Schwachsinn! Leute sterben Tag für Tag an harter Arbeit.«

Julia konnte nicht umhin, zu ihrer heiteren Stimmung zurückzukehren, als die Arbeit in Gang gekommen war. Es war ein warmer Herbsttag, und ihre beiden Verehrer boten ihr ein Übermaß an Unterhaltung in ihrem Bestreben, ihr zu imponieren. Männer und ihre Muskeln - was für eine Schau!

Überraschenderweise hielt sich Elliot wacker. Wer hätte gedacht, dass sich unter seiner schillernden Weste tatsächliche Kraft verbarg? Sie machte eine kurze Pause, um Elliot und Marcus zuzusehen, wie sie mit vereinten Kräften ein volles Fass auf die Ladefläche des Wagens hoben. Der Wagen musste weit oben auf dem trockenen Teil der Böschung stehen, damit die Räder nicht im Morast des Ufers stecken blieben. Sie stritten sich unaufhörlich, selbst während sie mühelos miteinander arbeiteten und Barrowby mit mehr Wasser versorgten, als Julia jemals zu hoffen gewagt hatte.

Elliot war es gewesen, der vorgeschlagen hatte, sie sollten das Wasser am entfernten Seeufer entnehmen, um jegliche Gefahr der Verschmutzung durch die explodierten Latrinenhäuschen zu vermeiden. Marcus war auf die Idee gekommen, Barrowbys kupferne Badewannen mit Wasser zu füllen, damit die Fässer für eine weitere Ladung noch einmal an den See gebracht werden konnten. Julia wusste nicht, was sie ohne die beiden getan hätte.

Ganz zu schweigen von dem Übermaß an Anregungen für ihre Phantasie, das sich ihr im Laufe des Tages geboten hatte, als Marcus seine Jacke und seine Weste auszog und nur in Hemdsärmeln arbeitete. Natürlich war es nicht zu verhindern, dass das Wasser aus einigen Kübeln überschwappte und eben dieses Hemd durchnässte, sodass der Stoff wieder und wieder an seinem muskulösen Oberkörper klebte. Julia verspeiste fast ihre Unterlippe, während sie ihn beobachtete, wie er da mit feuchtem Haar und so gut wie freiem Oberkörper seine eindrucksvolle Muskelkraft zu ihrem Wohl einsetzte.

Ihre Blicke trafen sich ein ums andere Mal - ihrer schuldig, seiner wissend - und sprachen Bände in der Stille, die zwischen ihnen niemals absolut zu sein schien.

Wirklich, es war ein schöner Tag …

Endlich war das letzte Fass gefüllt und weggeschafft. Erschöpft schauten Julia, Marcus und Elliot dem Wagen nach. Er war schon fast außer Sichtweite, da schlug sich Julia mit der flachen Hand an die Stirn.

»Oh! Wir hätten auf die Fässer klettern und mitfahren sollen! Jetzt müssen wir den ganzen Weg zum Haus zurücklaufen!« Wie hatte sie nicht daran denken können? Aber dann: Wie hätte sie daran denken sollen, wenn Marcus’ Anblick sie derart fesselte?

Elliots Gesichtsausdruck war unbezahlbar, wirklich, aber Julia war zu verärgert, als dass sie darüber hätte lachen können. »Wie gedankenlos von mir, noch dazu, nachdem Ihr mir den ganzen Tag so sehr geholfen habt.«

Marcus grinste nur, steckte zwei Finger in den Mund und stieß einen schrillen Pfiff aus. Eine Viertelmeile entfernt hob sein Hengst, ein edles Tier in der Farbe von Julias allabendlicher heißer Schokolade, die sie als Gutenachttrunk zu sich nahm, den Kopf, machte aber keinerlei Anstalten, die anderen Pferde auf der Weide zu verlassen.

Marcus runzelte die Stirn. »Ich fürchte, er hat sein Herz an die hübsche Stute da drüben verloren.« Er pfiff noch einmal. Der Hengst schnaubte und trabte dann widerwillig auf sie zu. Marcus lächelte. Dann verneigte er sich vor Julia. »Darf ich Euch mein Pferd anbieten, Mylady?«

Sie zog eine Augenbraue in die Höhe. »Es sieht nicht danach aus, als sei das nötig, Sir.« Sie deutete auf ihre milchweiße Stute Miel, die dem Hengst wie ein verliebtes Schulmädchen folgte.

Julia und Marcus mussten lachen, als sie ihre beiden Pferde sahen, die so offenkundig ineinander vernarrt waren. Auch Elliot stieß nun einen Pfiff aus. Sein betagtes Ross graste konzentriert weiter. Elliot stemmte die Hände in die Hüften. »Alter Klepper!«

Marcus lachte. »Ihr könnt bei mir mit aufsitzen.«

Elliot verschränkte die Arme. »Nein, danke. Ich werde laufen. Meine Erhabenheit musste heute schon genug leiden. Dass Ihre Ladyschaft auch noch sieht, wie ich auf dem Hintern Eures Hengstes auf- und abhüpfe, wäre das Letzte, was ich wollte.« Und damit stampfte er in Richtung Herde davon.

Julia drehte sich um. »Elliot, Ihr könnt mit mir reiten«, rief sie ihm nach. Er winkte nur abwehrend und setzte seinen Weg fort. Sie wandte sich wieder um und sah, dass sich Marcus’ Miene bei ihrem Angebot verdüstert hatte. Dann wollte er also nicht, dass sie hinter Elliot ritt und die Arme um seine Taille schlang? Wie überaus befriedigend.

Hör auf damit. Denk daran: Du willst nicht Marcus.

Aber das war nicht wahr, oder? Er war genau das, was sie wollte.

Viel wichtiger noch: Sie brauchte ihn im Moment. Seine Hilfe war unbezahlbar gewesen, und Aldus hatte sie gelehrt, eine solche Eigenschaft zu schätzen. Sie würde ihm den Laufpass geben, wenn diese Krise überwunden war.

Kalt und grausam.

Ja, gewiss. Denn sie war nicht nur die wohlmeinende Hausherrin. Sie war der Fuchs. Und er war nützlich.

Und du willst nicht, dass er geht.

Lady Barrowby auf dem Pferderücken war ein bemerkenswerter Anblick. Sie verschmolz schier mit ihrer Stute trotz des fehlenden Sattels und des unschicklichen Herrensitzes - vielleicht aber auch gerade deswegen. Die Röcke ihres praktischen dunklen Kleides bedeckten kaum ihre Knie, und sie ritt ohne Scham und lachte lauthals, als sie mit ihrer Stute ihn und sein Ross hinter sich ließ.

Er ließ sie einen Vorsprung gewinnen, bis ihm plötzlich ein Gedanke durch den Kopf schoss. Die Situation ähnelte so sehr einem der Einträge in ihrem Tagebuch, dass er sich fragte, ob sie die ganze Sache vielleicht geplant haben könnte.

Aber wie hätte sie wissen können, dass ihr Brunnen verschmutzt werden und die Pferde auf eben dieser Weide stehen würden?

Dann war es also nur ein glücklicher Zufall? Marcus beugte sich tief über den Hals seines Hengstes und trieb ihn an. Wenn dem so war, wollte er seinen Vorteil daraus ziehen.

Mit Leichtigkeit holte er auf. Sie warf ihm ein euphorisches Lächeln zu. Der Weg führte in den Wald, und er lenkte sein Pferd näher an ihres.

Plötzlich beugte er sich zu ihr hinüber und zog sie mit einem Arm von ihrer Stute. Sie schrie erschreckt auf, wehrte sich jedoch kaum, als er sie vor sich auf den Rücken seines Pferdes setzte. Er zügelte den Hengst und ließ ihre Stute davongaloppieren.

Sie strich sich ihr Haar, das sich gelöst hatte, aus dem Gesicht. Sie war offenkundig wütend. »Warum in aller Welt tut Ihr so etwas? Ihr hättet Miel verletzen können!«

Marcus blinzelte. Frauen! Schnell dachte er nach. »Ein Ast«, sagte er und deutete mit dem Kopf nach hinten. »Ein sehr tiefer Ast.«

Sie kniff die Augen zusammen und lehnte sich an ihn, um um ihn herumzuschauen. »Ich habe keinen Ast gesehen. Und ich reite hier ziemlich oft entlang.«

Er nickte bestimmt. »Ein Ast. Sehr dick. Ich musste es tun.«

Sie rutschte ein wenig auf seinem Schoß hin und her, und er meinte den Verstand zu verlieren.

»Wir müssen Miel einfangen.«

»Wird sie nicht einfach zum Stall zurückrennen und nach ihrem Hafersack Ausschau halten?« Marcus zog sehr vorsichtig an den Zügeln. Der Hengst verlangsamte den Schritt. »Ich hasse es, mein Pferd zu drängen, wenn es zwei tragen muss.«

Wie er erwartet hatte, wog ihre Sorge um sein Pferd mehr als ihre Verlegenheit. »O nein, natürlich, das solltet Ihr nicht tun.«

Marcus sagte nichts mehr. Er vertraute darauf, dass seine respektvolle Umarmung und der Rhythmus seines schreitenden Pferdes sie beruhigen würden. Natürlich hatte er sie in Gedanken schon längst ins Laub geworfen und ihr die Kleider vom Leib gerissen, aber das war eine harmlose Ablenkung. Er hatte nicht vor, sie zu schänden, sondern zu umgarnen.

»Es ist ein reizender Abend«, bemerkte er sanft. Oh, sie roch einfach unwiderstehlich. Bis ans Ende seines Lebens würde er vom sauberen Duft von Seewasser erregt werden.

Julia spürte, was in der Nähe ihrer Hüfte geschah, aber Marcus benahm sich so bewundernswert, dass sie ihm verzieh, wogegen er offenbar nichts machen konnte. Außerdem war es herrlich, in seinen Armen zu reiten, während das sanfte Schaukeln seines Pferdes ihr erlaubte, sich an seine breite, starke Brust zu lehnen.

»Ihr wart heute wunderbar«, sagte sie zu ihm. »Ich kann Euch gar nicht genug danken.«

Er lächelte auf sie hinab. »Nicht der Rede wert. Ich mache das hin und wieder sehr gern.« Er gluckste. »Ich glaube, selbst Elliot hat es heute genossen, obschon er sich alle Mühe gab, es sich nicht anmerken zu lassen.«

Julia lachte. »Elliot hat Angst, dass er es öfters tun muss, falls wir sehen, dass er Spaß daran hat.«

Sein Lachen ging ihr durch Mark und Bein, und sie spürte eine Gänsehaut am ganzen Körper. Sein sauberer Männerduft umgab sie, und seine Hitze vertrieb die Kühle ihres klammen Kleides.

»Ist Euch kalt, Mylady?« Sein Arm zog sich ein wenig enger um sie. Sie ließ es zu, denn sie wünschte sich nichts sehnlicher, als ihren Kopf an seine Schulter sinken zu lassen und die Welt um sie herum zu vergessen.

Gefährlich.

Es war merkwürdig, wie sehr viel leiser diese mahnende Stimme von Stunde zu Stunde geworden war. Inzwischen war sie kaum mehr als ein Echo in ihrem Kopf.

Verträumt bemerkte sie, dass der Hengst sich kaum noch bewegte. Marcus’ Herz schlug schneller, sie konnte es fühlen. Die Hitze und Anspannung zwischen ihnen wuchs in der Stille, umgab sie wie eine Dunstglocke, trennte sie von der realen Welt.

Sie lehnte sich zurück, um ihm in die Augen zu sehen. Er schaute zu ihr herunter, sein wildes Begehren war offenkundig. Sie wartete atemlos darauf, dass er die Kontrolle verlieren würde, denn sie sehnte sich danach, dass er sie von all ihren Zweifeln und ihrer Vernunft befreite, aber wieder tat er nichts weiter, als sie anzusehen.

Sie fuhr sich mit der Zungenspitze über die Lippen. Sein Blick wanderte zu ihrem Mund. Sie fühlte, wie er an ihrer Hüfte gegen sie drängte - Himmel! Wer hätte gedacht, dass er noch größer werden könnte! -, aber er kam ihr keinen Millimeter näher.

Er könnte ihr gehören. Sie musste nur die Hand ausstrecken …

Sie war versprochen. Sie war den Vieren versprochen und Elliot, obwohl sie sich um nichts auf der Welt daran erinnern konnte, warum sie jemals gedacht haben konnte, eine Ehe mit Elliot ertragen zu können. Aber sie gehörte nicht zu denen, die ein einmal gegebenes Versprechen brachen.

Sie schluckte. »Marcus, Ihr seid ein guter Mann und ich … ich schätze Euch sehr. Aber Elliot und ich haben eine Vereinbarung …«

»Das weiß ich. Er hat es mir erzählt.«

Sie nickte bedauernd. »Dann wäre es wohl am besten, wenn Ihr und ich …« Sie holte tief Luft. »Wenn wir …«

»Ja?«

Gott, er kannte kein Erbarmen. »Wenn wir dieser Anziehung nicht nachgeben würden. Ja. Danach habe ich gesucht. Anziehung.« Sie rückte ein Stück von ihm ab. »Ich werde mein Wort Elliot gegenüber nicht brechen.«

Der Hengst blieb stehen. Marcus ließ die Zügel los und umfasste ihre Taille. Sie keuchte auf und presste die Hände gegen seine Brust, schaute erschreckt zu ihm auf.

Er lächelte leise. »Mylady, ich habe nicht vor, Euch zu überwältigen. Wir sind kaum eine halbe Meile vom Haus entfernt. Ich werde absitzen und den Rest des Weges laufen. Und ich möchte nicht, dass Ihr stürzt.«

»Oh.« Sie blinzelte. »Ich falle nie vom Pferd«, fügte sie verlegen erklärend hinzu.

Seine grünen Augen waren so nah. »Das werdet Ihr aber, wenn Ihr mich nicht loslasst«, sagte er mit einem neckenden Unterton in der Stimme.

Sie schaute an sich herab und bemerkte erst jetzt, dass ihre Finger sich fest in sein Hemd krallten. Verlegen ließ sie ihn los. »Entschuldigt.«

Lässig glitt er vom Pferderücken. Ihr wurde kalt und sie fühlte sich einsam und sehr, sehr enttäuscht.

Er nahm die Zügel wieder in die Hand, stand an der Schulter des Hengstes und schaute zu ihr auf. »Ich schätze Euch auch sehr. Ihr seid intelligent, fähig und atemberaubend schön. Ich begehre Euch, Mylady, das will ich nicht verleugnen. Ich denke, Ihr seid eine Närrin, einen Gecken wie Elliot zu heiraten, nur weil Ihr glaubt, Ihr könntet ihn kontrollieren. Eine Frau, die sich einen Löwen als Haustier hält, muss sich nicht vor einem Mann wie mir fürchten. Ich würde Euch meine Stärke leihen und um Euch kämpfen, wenn es nötig wäre. Ihr würdet mich nicht bequem finden, denn ich lasse mich nicht wegschicken. Ich wäre niemals Euer Schoßhündchen, aber ich wäre viel, viel mehr.« Er trat näher. »Ich wäre Euer Liebhaber und Euer Gefährte. Ich würde Eure Nächte entflammen und Eure Träume besitzen. Ich würde Euch bis zur totalen Erschöpfung lieben und niemals genug bekommen von Eurem sinnlichen, nackten, reizvollen Körper oder dem Blick Eurer schönen sturmblauen Augen. Ihr würdet mich nie für einfach halten, Julia, aber ich wäre leidenschaftlich, unersättlich und völlig verrückt nach Euch.«

Sie starrte ihn mit weit aufgerissenen Augen an. Ihr Mund war trocken. Er drückte ihr die Zügel in die Hände und verneigte sich knapp. »Guten Abend, Mylady.« Er drehte sich um und ging davon, ließ sie auf seinem Pferd mitten auf dem Weg zurück.

»Wartet!« Es war kaum mehr als ein ersticktes Keuchen, aber er wandte sich um.

»Worauf soll ich warten, Julia? Ihr habt es selbst gesagt: Ihr gehört jetzt zu Elliot.«

Sie erinnerte sich nicht daran, sich bewegt zu haben, aber der Hengst ging vorwärts, brachte sie zu ihm wie eine Opfergabe. Das Pferd blieb stehen, als sie Marcus wieder direkt gegenüber war.

»Ich …« Sie konnte nicht atmen. O Gott, er konnte ihr so gefährlich werden, aber sie konnte ihn einfach nicht davongehen lassen. Sie versuchte Luft zu holen, aber das Begehren legte sich wie ein Eisenband um ihre Rippen. »Ich will Elliot nicht«, brachte sie schließlich heraus. »Ich will d…«

Das Ende ihres Satzes wurde vom schrillen Schellen der Feuerglocke Barrowbys übertönt. Sie riss den Kopf herum und sah eine schwarze Rauchwolke über den Baumwipfeln vor ihnen aufsteigen.

»Feuer!«

10. Kapitel

Er ist die Flamme in meinem Innern, die nicht gelöscht werden kann. Wenn er in mir ist, verbrenne ich in seinen Armen freudig zu Asche.

Die Stallungen standen in Flammen. Das gelagerte Heu war trocken und brannte wie Zunder auf dem hohen Heuboden über den Boxen. Dichter Rauch quoll aus der quadratischen Einfüllluke und dem oberen Spalt der großen, doppelten Stalltür.

Es standen keine Pferde im Stall, erinnerte sich Marcus erleichtert, denn die Wasserkette vom See bewirkte kaum etwas. Es gab nicht genügend Hände, und der See war zu weit weg.

Marcus wandte sich fieberhaft suchend um. Da fiel ihm die Abdeckung der Zisterne ins Auge. »Der Brunnen!«

Beppo schüttelte unglücklich den Kopf. »Nein, Sir! Wir haben den halben Tag damit zugebracht, ihn leerzupumpen.«

Julia drehte sich mit steinerner Miene zu ihnen um. »Beppo, lass die Fässer rausbringen.«

»Aber Mylady!«

»Sofort! Beeil dich!«

Beppo verneigte sich hastig und rannte davon, um die Leute mit den Wassereimern zurück in den Hof zu beordern. Sie fingen an, die unter Mühen gefüllten Wasserfässer über den Hof zu rollen, wobei mehr als eines zerbrach.

»Wir werden morgen kein Wasser haben«, bemerkte Marcus.

»Dann werden wir sie eben noch einmal füllen«, sagte sie barsch. »Ich gebe nicht auf.«

»Was?«

Aber sie schaute sich plötzlich alarmiert um. »Quentin! Quentin, wo ist Sebastian?«

Quentin blickte ruckartig auf, blankes Entsetzen stand ihm ins Gesicht geschrieben. »Oh - oh, Mylady!«

Marcus hörte, wie sie scharf die Luft einsog. Es war ein Geräusch wie von einem verletzten Kind. Dann raffte sie die Röcke und rannte in Richtung Stall. »Sebastian!«

Marcus holte sie erst wenige Schritte, bevor sie sich in das rauchgefüllte Gebäude stürzte, ein. »Julia! Ihr könnt ihn nicht retten!«

Sie wehrte sich mit Fäusten und Klauen, aber er ließ sie nicht los. Sie packte ihn am Hemd.

»Marcus, vielleicht ist er noch am Leben! Sein Pferch ist am entlegenen Ende des Stalles!«

Marcus beäugte das in Flammen stehende Gebäude. »Aber Ihr kommt nicht zu ihm, ohne zu verbrennen.«

Aber vielleicht …

Elliot erschien auf dem Rücken seines betagten Pferdes. Mit weit aufgerissenen Augen schaute er auf das Inferno vor ihnen. »Guter Gott! Ich kann Euch zwei ja keine Sekunde aus den Augen lassen!«

Marcus zwang Julia dazu, ihr tränenüberströmtes Gesicht vom Feuer abzuwenden und ihn anzusehen. »Bleibt! Genau! Hier! Ich habe eine Idee.«

Er nahm sich einen Teil der Taue, mit denen die Fässer auf der Ladefläche des Wagens festgemacht gewesen waren, und pfiff nach seinem Hengst. Das Pferd kam zu ihm, mit wildem Blick und widerstrebend, aber es kam. »Elliot! Mir nach!«

Er sprang in den Sattel und preschte zum Anbau an der anderen Seite der Stallungen. Elliot folgte ihm im stolpernden Galopp. »Wen retten wir?«

Sie waren jetzt aus dem Rauch draußen und konnten das panische Brüllen hören. Marcus legte den Kopf schief. »Ihn.«

»Oh, welch Freude.« Aber Elliot blieb.

Marcus nutzte die Größe seines Pferdes, um zwei Tauenden an der Dachtraufe zu befestigen. Er stieg ab und fertigte aus einem der beiden Taue eine Art Geschirr, das er seinem Hengst um die Brust legte, um so dessen Kraft am besten auszunutzen. Elliot schaute eine Weile zu, dann machte er es ihm mit dem zweiten Tau nach.

»Ich hoffe, Ihr wisst, was Ihr da tut«, sagte Elliot argwöhnisch. »Ich möchte nicht gerne als Katzenfutter enden.«

»Er wird wegen des Feuers zu große Angst haben.« Zumindest hoffte Marcus das. Auch er konnte sich besseres vorstellen, als von der Raubkatze als Abendessen verspeist zu werden.

Sie führten ihre Pferde so weit weg, wie die Taue es zuließen. »Jetzt!«, rief Marcus und zog an den Zügeln.

Die beiden Pferde legten sich gehorsam ins Geschirr, aber der Stall war zu stabil gebaut. »Noch mal!«

Dieses Mal konnten sie über dem Brüllen des Löwen hören, dass das Holz knirschte, aber die Wand bewegte sich nicht.

Julia kam um die Stallecke geritten. Sie erkannte mit einem Blick, dass Marcus’ Plan keinen Erfolg hatte. Marcus konnte es in ihrem Gesicht ablesen.

Sie ritt näher heran. »Sebastian!« Ihre Stimme hob sich befehlend über das Knacken und Knistern des Feuers und das Brüllen des Löwen. »Sebastian, hierher!«

Für einen Augenblick verstummte die Raubkatze. Julia ritt näher heran.

»Julia, nicht zu dicht!«

Aber sie hörte nicht hin. Sie hob beide Hände und legte sie trichterförmig um ihre Lippen. »Sebastian, bei Fuß!«

Ein heftiger Schlag erschütterte die Stallwand, dann noch einer. Die Bestie versuchte zu ihrer Herrin zu gelangen. Marcus registrierte den Abstand zwischen den Erschütterungen. »Jetzt!«, rief er.

Die Pferde zogen im selben Augenblick, in dem der Löwe auf der anderen Seite gegen die Wand sprang. Knirschend sprangen die Nägel aus dem Gebälk und eine Ecke der Bretterverkleidung löste sich. Sofort schob sich eine riesige goldene Tatze in die Öffnung.

»Zieht!«

Die Hufe der Pferde rutschten über den Erdboden, gruben tiefe Furchen ins Gras. Marcus ergriff das Tau und zog mit aller Kraft. Die Öffnung vergrößerte sich und ein mächtiger goldener Kopf drängte sich nach draußen.

In diesem Augenblick stürzte Elliots Pferd. Die Öffnung in der Wand fing an, sich zu schließen. Der Löwe steckte fest.

»Nein!« Julia trieb Miel gegen Elliots Tau. Das so erneut gespannte Tau ermöglichte es dem Löwen, den Kopf aus der Öffnung zurückzuziehen, bevor ihm die Kehle zugedrückt wurde.

Aber Elliots Pferd war am Ende seiner Kräfte. Der Wallach ließ den Kopf hängen. Seine Flanken bebten.

Der Rauch wurde dichter, was bedeutete, dass das Feuer sich rasch durch das Stroh und das Holz im Stall fraß. Julia rutschte von Miels Rücken und fingerte an den Knoten herum, mit denen das Tau um Elliots Pferd befestigt war. »Schnell! Wir können Miel nehmen …«

Marcus hielt ihre Hände fest. »Julia, wir haben nicht genug Zeit.«

Sie weinte nun, die Tränen rannen ihr unbemerkt übers Gesicht.

»Nein! Wir können - wir können …« Sie hielt inne, hatte keine Ideen mehr. Sie verlor die Fassung und lehnte sich Halt suchend an Miels weißen Hals. Dann warf sie den Kopf in den Nacken. »Sebastian, bei Fuß!«

Der Löwe stieß ein Brüllen aus, das dem seiner Herrin nicht unähnlich war, und die Wand erbebte wie nie zuvor. Marcus sah, dass die Öffnung sich wie durch ein Wunder wieder etwas vergrößert hatte.

Er gab Elliot seine Zügel. »Bei drei ziehen!« Dann rannte er zum Stall und kletterte auf das Gebälk.

»Marcus, nicht!«, rief Julia ihm nach. »Sebastian ist in Panik! Er wird nicht wissen, was er tut.«

Marcus schwang ein Bein über den Giebel und stützte sich mit dem anderen Fuß gegen den noch immer stabilen Teil der Wand. Er griff in die Öffnung und machte sich bereit zu ziehen. »Eins! Zwei!«

»Nein, Marcus, nicht!« In Julias Stimme schwang echte Angst. »Lass es!«

Eine riesige Tatze zwängte sich durch die Öffnung, nur Zentimeter von seinem Gesicht entfernt. »Bei Gott, du frisst mich besser nicht auf, du verhätschelter Teppich!«, knurrte er. Dann holte er tief Luft. »Drei!«

Sekundenlang passierte gar nichts. Dann löste sich irgendwo in der Wand ein einzelner Nagel und Marcus spürte, wie alles gleichzeitig nachgab. Er sprang mit aller Kraft ab, hoffte, so der einstürzenden Wand und dem befreiten Löwen zu entgehen, aber es war zwecklos.

Julia schrie verzweifelt auf: »Marcus!«

Die Wand stürzte ein, begrub sein Bein unter sich. Der harte Aufprall presste alle Luft aus seiner Lunge, dann war es der Schmerz in seinem Bein, der ihm den Atem nahm. Eine halbe Ewigkeit lang lag er, unfähig zu atmen, auf dem Rücken.

Über ihm, ja fast auf ihm, stand der Löwe auf der eingestürzten Wand und brüllte so laut, dass er damit Westminster Palace hätte zum Einsturz bringen können.

Und dann, in jenem Moment absoluter Stille, nachdem das Brüllen des Löwen selbst die Insekten so weit eingeschüchtert hatte, dass sie keinen Ton von sich gaben, setzte Marcus’ Atem pfeifend wieder ein.

Die bereits völlig verstörte Raubkatze zuckte erschreckt zusammen, dann warf sie den mächtigen Kopf herum und starrte Marcus mit vor Schreck irrem Blick an.

Süßes Kätzchen. Es wäre eine herrlich unbeschwerte Bemerkung, die der Welt beweisen würde, dass er sich durch nichts aus der Fassung bringen ließe, aber tatsächlich war Marcus vor Angst wie gelähmt und brachte nur ein Stottern über die Lippen. »S-ss-«

Sebastian schnüffelte ausgiebig an ihm herum, dann schnaubte er und stieß Marcus einen Schwall Ekel erregenden Raubtieratems und einen wahren Spuckeregen ins Gesicht. Marcus wagte es nicht einmal, sich die Lippen abzuwischen.

»Sebastian.« Julias beruhigende Stimme war viel zu nah. »Sebastian, Schatz, komm da weg.«

Marcus warf den Kopf herum und sah sie an. »Geh. Weg.«

Der Löwe knurrte bei Marcus’ gezischtem Befehl. Dann brach irgendetwas im Innern des Stalls zusammen, und ein sengender, funkenfliegender Hitzeschwall drang aus der Öffnung. Der Löwe sprang von der eingestürzten Wand und setzte in die einsetzende Dunkelheit davon, als wären ihm tausend Höllenhunde auf den Fersen.

Elliot und Julia rannten zu ihm. »Marcus!« Sie kniete sich neben ihn. »Wie schwer seid Ihr verletzt?«

»Wischt mir das Gesicht ab! Wischt mir das Gesicht ab!«

Sie tat es mit ihrem Ärmel, den sie sich über die Hand gezogen hatte, und lachte dabei schniefend. »Seid nicht so ein Baby, Marcus. Es ist doch nur ein bisschen Löwensabber.«

Es gelang Elliot, die Bretterwand ein Stückchen anzuheben, und Julia half Marcus dabei, rückwärts darunter herauszukriechen. Während er davonhumpelte, auf beiden Seiten von Elliot und Julia gestützt, fühlte Marcus in seinem Rücken, wie das Feuer sich in dem Raum, in dem eben noch Seine Abscheulichkeit residiert hatte, ausbreitete.

»Das Vieh ist mir etwas schuldig«, informierte er Julia.

Sie lächelte ihn dankbar an und gab ihm damit das Gefühl, ein Riese zu sein. »Das sind wir beide.«

»Ich mag Fellteppiche«, sagte er. »Große haarige gelbe.«

Sie lachte und stieß ihm in die Rippen. »Seid nett. Es ist nicht seine Schuld. Er hatte nur so große Angst.« Sie seufzte und blickte über die Schulter in die Dunkelheit.

»Er kommt zurück«, sagte Marcus.

Sie drehte sich wieder um und schaute mit sorgenvollem Blick zu ihm auf. »Meint Ihr?«

Marcus lächelte zu dieser verrückten, seltsamen, erstaunlichen, wundervollen Frau hinab. »Wie könnte er nicht?«

Sie waren nicht genügend Leute gewesen, um das Feuer zu löschen. Sie hatten nur verhindern können, dass es auf andere Gebäude übersprang. Die Stallungen waren nichts als schwarzer Schutt; dünner Rauch stieg noch immer von der aufgehäuften Kohle auf.

Julia stand im Hof und besah sich den Schutt. Ihr Gesicht war so bleich wie die Ascheflocken in ihrem Haar.

»Wer macht so etwas?« Ihr ersticktes Flüstern erreichte Marcus, als er hinter sie trat. »Wer hasst mich so sehr?«

»Das fragt Ihr Euch erst jetzt?«

Sie drehte sich um und blinzelte ihn an. »Ich dachte, ich wüsste, wer es war - oder zumindest warum. Es gibt da ein paar Leute, die nicht wollen, dass mir etwas gelingt, was ich vorhabe …«

Sie glaubte, dass die Drei ihr das antun würden? Na ja, sie wären wohl tatsächlich dazu in der Lage, wenn die Situation es erforderte, denn Gnade kannten sie keine, aber es gab keinen Grund für die geradezu böswillige Wende, die die Ereignisse auf Barrowby genommen hatten.

Sie sprach weiter: »Und doch glaube ich nicht, dass sie das tun würden … wenigstens nicht als Reaktion auf irgendetwas, das ich getan habe.«

Sie dachte wie er, und doch zweifelte Marcus … Lord Liverpool war sehr erregt gewesen … und der Premierminister war auch nicht gerade als Mann der Gnade bekannt. Er war zwar jetzt zurück in London, aber es gab für alles einen Helfer, wenn man bereit war, den entsprechenden Preis zu zahlen.

Selbst für Mord.

Sorge regte sich in ihm. »Wenn diese Sache, die Ihr da versucht, so gefährlich ist, solltet Ihr Euch vielleicht überlegen, es aufzugeben.«

Sie schüttelte den Kopf. »Das ist nicht möglich. Es ist keine Verpflichtung, die ich bei den geringsten Problemen aufgeben könnte.«

»Geringste Probleme? Ihr seid unter Beschuss, Julia!«

»Nein. Nein, es kann damit nichts zu tun haben. Die Leute, die ich eben erwähnte … nein, das waren sie nicht. Ich kenne sie. Sie würden nicht so gegen mich vorgehen. Viel eher würden sie jemanden schicken, der sich in mein Vertrauen schleichen soll …«

Verdammt! Er musste sie sofort von diesem Gedanken abbringen. »Julia, hört mir zu!« Er erfasste mit beiden Händen ihre Schultern und drehte sie um, sodass sie ihn ansah. »Ihr seid in Gefahr.« Er bemerkte, dass die Dringlichkeit in seiner Stimme nicht gespielt war.

Mit Liverpool war nicht zu spaßen. Der Mann verfügte noch immer über einen Großteil des Einflusses und der Macht, die er in seinen Jahren als Mitglied der Vier genossen hatte.

Gott, wenn ihr irgendetwas passierte …

Eisige Angst schnürte ihm das Herz ab. »Julia, Ihr müsst Barrowby verlassen! Geht irgendwohin, wo Ihr sicher seid, wo Euch niemand finden kann. Kennt Ihr einen solchen Ort?«

Ihr Blick ruhte auf ihm. »Ja, aber ich werde nicht gehen. Ich kann nicht meine Leute hier zurücklassen, um allein damit fertig zu werden.«

»Ich bleibe hier.« Es war ein unbedachtes Versprechen, aber er würde es halten, wenn es bedeutete, dass sie sich in Sicherheit brächte. »Ich bleibe hier und leite Barrowby für Euch.«

Sie blinzelte und runzelte die Stirn. »Marcus, ich weiß, dass Ihr es gut meint, aber Ihr habt keine Ahnung, was es bedeutet …«

»Ich kenne mich damit aus«, versicherte er ihr. »Und ich bin sehr versiert in Verteidigungsstrategien.«

Sie hob eine Hand an seine Wange. »Mein Ritter.« Dann schien ihr die Intimität der Geste klar zu werden; sie ließ die Hand sinken und wandte sich ab. »Ich danke Euch für das großzügige Angebot, Marcus, aber Ihr versteht einfach nicht. Ich kann nicht weg. Mir wurde aufgetragen, hier eine Entscheidung abzuwarten.«

Marcus fühlte, wie sich seine Fäuste ballten. Wie praktisch. Liverpool hatte ihr befohlen, hier zu sitzen wie ein einzelner Fasan, der im Park auf den Jäger wartet.

Auf jemanden wie ihn.

Verzweifelt strich er sich mit der Hand durchs Haar. Er schien sich hier nicht auf seine Rolle konzentrieren zu können. Untersuchte er sie oder beschützte er sie?

Beschütze sie. Für immer.

Reiß ihr die Maske vom Gesicht. Gewinne.

Es war egal. Wie er sich auch entschied, er würde sie vor weiteren Gefahren bewahren. Diese Entscheidung hatte nicht Lord Liverpool zu treffen - und das irritierte den Premierminister offensichtlich noch mehr -, und Marcus würde niemandem erlauben, sich in die Angelegenheiten der Vier zu mischen.

Der Späher im Baum war sehr zufrieden mit seinem Werk. Es war zwar nicht alles gelaufen wie geplant, aber am Ende würde er sein Ziel erreichen. Ihr Ehemann war tot, ihr Haustier fort, ihr Haus so gut wie leer, und im Dorf war das Gerücht aufgekommen, dass sie sehr bald das Haus verlieren würde, da der Erbe unterwegs war, um sein Erbe anzutreten.

Die Sache lief sehr gut. Soweit er das beurteilen konnte, gab es nichts mehr, was sie hier halten könnte. Und sollte sich irgendeine andere Beziehung festigen, dann würde er sich auch darum kümmern.

Zufrieden holte er tief Luft. Er hatte fast vergessen, wie viel Spaß es machen konnte, eine Frau wie sie leiden zu sehen.

11. Kapitel

Marcus presste die Kiefer so fest aufeinander, dass er befürchtete, seine Zähne müssten unter dem Druck brechen. Sie würde ihn noch wahnsinnig machen. »Ich werde Euch nicht ohne Schutz hier lassen.«

Julia saß in dem Raum, wo er sie zum ersten Mal gesehen hatte. Wie eine Königin thronte sie elegant auf ihrem Stuhl und schaute ihn unbewegt an. »Ich wünsche nicht, schutzlos zu sein. Ich habe meine Leute.«

»Diener und Stallburschen und … ich bin mir nicht sicher, was einige von ihnen sind, aber Leibwächter sind sie ganz sicher nicht.«

Sie zog eine Augenbraue in die Höhe. »Wie könnte ich mir der Loyalität angestellter Leibwächter sicher sein? Wie könnte ich mit Sicherheit wissen, dass sie nicht Teil dessen sind, was hier passiert?« Sie dachte nach. »Ich könnte wahrscheinlich noch ein paar Zirkusleute kommen lassen. Die Erntezeit ist so gut wie vorüber. In den kalten Monaten gibt es nicht viel Arbeit.«

»Keine Wohltätigkeit mehr - Ihr braucht Schutz!«

»Unterschätzt das fahrende Volk nicht. Sie führen ein raues Leben, und sie sind sehr widerstandsfähig.«

»Sprecht Ihr von Zigeunern?«

Sie schüttelte rasch den Kopf. »Nein, die Roma haben mit den Zirkusleuten nichts zu tun. Außer dass sie beide nicht sesshaft sind, natürlich. Und den Wagen. Und manchmal teilen sie sich eine Stelle für ihr Lager …« Sie zuckte frustriert mit den Schultern. »Die Roma sind ein Volk, wie die Chinesen zum Beispiel. Die Zirkusleute sind Engländer oder Italiener wie Beppo oder irgendeiner anderen Nationalität. Die Zirkuswelt ist das, was sie verbindet. Sie ziehen im Frühling, Sommer und Herbst von einem Volksfest zum nächsten. Jongleure, Freaks …«

Er schaute überrascht und sie erklärte: »Der riesengroße Mann oder die zwergenhafte Frau. Sie bieten nichts dar, sondern sind selbst die Attraktionen.«

Er blinzelte. »Ich sah einmal eine Frau mit Bart, als ich ein kleiner Junge war.«

Sie verdrehte die Augen. »Wahrscheinlich war es eher ein Mann in einem Kleid. Echte bärtige Frauen sind sehr selten.«

Er schnaubte. »Müsst Ihr unbedingt meine zarten Kindheitserinnerungen derart zerpflücken?«

Sie zog eine Grimasse. »Entschuldigt. Aber echte Freaks sind stolz auf ihre Einzigartigkeit. Habt Ihr meinen Koch gesehen?«

Er schüttelte den Kopf. »Nicht, dass ich wüsste.«

»Meg hat mehr Tätowierungen als sonst jemand in ganz Britannien«, sagte sie stolz. »Wenn meine Dienstboten sich morgen auf den Weg zum nächsten Volksfest machen würden, könnten sie viel Geld verdienen, denn Meg schluckt außerdem auch noch Schwerter.«

»Dann ist also jeder auf Barrowby ein Schausteller?«

Sie nickte. »Ja, sogar Pickles, meine Zofe. Sie war mit Hiram Pickles verheiratet, dem Besitzer der Schau. Und sie hat früher getanzt.«

Marcus hielt sich die Hand vor die Augen. »Seid still!« Es war zu spät. Der Anblick von der ältlichen Mrs. Pickles, die beim Tanzen ihre Unterröcke schwenkte, war unauslöschlich vor seinem geistigen Auge erstanden. Er schnaubte ungeduldig. »Gut, dann stellt sie ein, aber seht zu, dass sie schnell hier sind.«

Sie kaute auf ihrer Unterlippe herum. Marcus sollte von dieser Geste nicht derart fasziniert sein, das wusste er, aber er war wie immer wie gelähmt.

»Es wird ein paar Tage dauern, bis es sich herumgesprochen hat. Was mir recht gut zupasskommt. Wir werden die Zeit brauchen, bis der Brunnen wieder genutzt werden kann.«

»Aber mir kommt das ganz und gar nicht zupass!« Gott, sie war die sturste Frau, die ihm je begegnet war. »Ich bleibe hier, bis sie da sind.«

»Warum bleibt Ihr und nicht ich?« Elliot lehnte im Türrahmen und lauschte ungeniert. »Ich bin schließlich derjenige mit der ›Vereinbarung‹.«

Marcus machte sich kaum die Mühe, ihn anzusehen. »Weil ich derjenige bin, der sie schützen kann.«

Elliot wurde rot. »Ihr seid nicht der Einzige hier, der mit einer Pistole umzugehen weiß.«

Marcus verschränkte die Arme und starrte Elliot an. »Ich bin Soldat. Ihr seid ein Kleiderständer.«

Elliot kniff die Augen zusammen. »Nur weil jemand etwas Stil hat …«

»Oh, hört auf damit!« Julia ließ den Kopf in übertriebener Verzweiflung auf die Schreibtischplatte sinken. »Ihr könnt beide bleiben. Ihr könnt eine Kreidelinie mitten durchs Haus ziehen und es zwischen Euch aufteilen, wenn Ihr das müsst, aber um Gottes willen hört auf damit, Euch zu streiten.«

»Wir können nicht beide bleiben«, stotterte Elliot. »Was sollen die Leute sagen?«

Julia seufzte. »Wenn Euch so viel am Gerede der Leute liegt - und ich kann mir gerade nichts vorstellen, das mir unwichtiger wäre -, können wir, wenn Ihr wollt, unsere Verlobung in aller Form bekannt geben. Ihr könnt dann behaupten, Marcus wäre Euer Cousin.«

Marcus gab einen protestierenden Laut von sich. Julia schaute in seine Richtung, aber er verstummte und wandte den Blick ab. Zu seiner Überraschung schüttelte selbst Elliot den Kopf.

»Die Leute wären schockiert, wenn Ihr Euch so rasch wieder verloben würdet.«

Julia wedelte unwirsch mit den Händen. »Die Leute werden sowieso das Schlimmste von mir denken, ganz egal, was ich tue! Ich bin die junge Witwe eines reichen, alten Mannes - und somit sowieso bereits ein unermesslicher Quell des Skandals. Aber ich bin eine reiche Witwe, keine behütete Jungfrau, und mit ein bisschen Geld lässt sich jeder Skandal im Keim ersticken.«

Sie stützte die Fäuste auf die Hüfte und starrte die beiden Männer an. »Was glaubt Ihr, was das schlimmere Gerücht wäre: dass ich mich zu schnell wieder verlobe oder dass ich hier meine eigene, kleine Ménage-à-trois unterhalte?«

Elliot konnte darauf nichts erwidern, aber Marcus sah aus, als wollte er es. Ein Teil von ihr wünschte, er würde es tun. Der Teil von ihr, der ihm nicht zu widerstehen vermochte, wünschte sich sehnlichst, er würde von ihr verlangen, ihr Versprechen Elliot gegenüber zu brechen, und sie als die Seine reklamieren.

Was natürlich das Schrecklichste wäre, was passieren könnte. Und deshalb war sie froh, dass er es nicht tat.

Sehr froh. Gewiss.

Widerwillig ging Elliot davon, um die Vorbereitungen zur zweiten Wassereinholaktion zu organisieren, aber Marcus blieb noch ein bisschen, als er gegangen war.

»Ménage-à-trois?«

Sie unterdrückte ein Lächeln. »Keine Sorge. Ich werde niemandem erzählen, dass ich das gesagt habe.«

Er schüttelte den Kopf. »Die meisten Damen wissen nicht einmal, dass es so etwas gibt.«

Julia hob den Blick und schaute ihm fest in die Augen. »Ich bin kürzlich aus dem »Die meisten Damen«-Klub ausgetreten, habt Ihr das nicht bemerkt?«

Er lachte. »Doch, doch. Ich glaube, der Löwe hat mich davon überzeugt. Oder vielleicht auch die jonglierenden Stallburschen.«

Sie blinzelte. »Das habt Ihr gesehen?«

Er zwinkerte ihr zu. »Keine Sorge. Ich werde niemandem erzählen, dass ich das gesehen habe.« Dann legte er den Kopf schief und musterte sie neugierig. »Euer Französisch ist ausgezeichnet.«

»Danke.« Sie senkte den Blick auf die Platte ihres Schreibtisches. »Eine Französin hat es mir beigebracht … als ich noch sehr jung war.«

»Hm.« Sein Blick ruhte weiterhin auf ihr. »Gibt es eigentlich nichts, was Ihr nicht könnt?«

»Singen«, erwiderte sie wie aus der Pistole geschossen und lächelte. »Ich treffe keine einzige Note. Papageien fliehen krächzend, wenn sie meine Stimme hören.«

Sie lächelte noch immer, während sein Gelächter ihm den Flur hinunterfolgte.

Elliot ließ Marcus nicht aus den Augen, während sie beide die letzten Anstrengungen dirigierten, den Brunnen zu säubern. Er hatte nicht mit Marcus’ Beharrlichkeit in seinem Werben um Julia gerechnet. Elliot zog eine Grimasse. Es war besorgniserregend, wie sehr sie sich von Minute zu Minute von ihm abzuwenden schien.

Igby, Igby und Igby hatten einander an der Zweimannpumpe abgewechselt, wobei sich immer einer von ihnen für kurze Zeit ausruhte. Julia hatte ihm gesagt, er solle sich nicht die Mühe machen, sie voneinander unterscheiden zu wollen. »Ich glaube, sie wissen es manchmal selbst nicht genau«, hatte sie lachend hinzugefügt.

Der glatzköpfige tätowierte Koch, Meg, hatte einen Wasserfilter gebaut, eine Kiste mit sauberem Sand, sodass jeder Eimer voll Wasser noch an Ort und Stelle rasch gesäubert werden konnte.

»Gute Arbeit«, lobte Elliot den Mann und schlug ihm anerkennend auf die entblößte, haarige Schulter. Meg warf ihm einen kühlen Blick zu, nickte jedoch respektvoll. Das Personal von Barrowby schien sich unsicher zu sein, wie sie sich Elliot gegenüber verhalten sollten, nachdem die Verlobung bekannt gegeben worden war. Es war ein wenig bestürzend, wie rasch die Nachricht die Runde gemacht hatte.

»Ist was Alltägliches.« Der Koch bedachte ihn mit einem säuerlichen Blick. »Wenn wir unterwegs sind, wissen wir ja nicht immer, was flussaufwärts gerade passiert.«

Elliot verzog das Gesicht. »Gott, ja. Da könnten Schweine im Wasser sein, wer weiß?«

Meg kniff die Augen zusammen. »Aye, Schweine … oder ein Kerl, der grade reinpisst.«

Elliot hob abwehrend beide Hände. »Ich nicht, niemals, das schwöre ich.« Jedenfalls würde er in Zukunft ganz sicher vorsichtiger sein.

Elliot schaute auf und sah, dass Marcus ihn beobachtete. Das war in Ordnung, denn er selbst hatte Marcus von Anfang an nicht aus den Augen gelassen. Elliot wurde es immer klarer, dass Marcus versuchte, ihm die Verlobte abspenstig zu machen.

Elliot wäre das Ganze egal gewesen, wenn er nicht gesehen hätte, dass Julia so offensichtlich von dem großen Mann fasziniert war. Auch Elliot mochte ihn, wodurch es ihm schwer fiel, ihn von ganzem Herzen zu verachten. Würde diese ständige Sympathie für Menschen denn niemals aufhören? Sie würde ihm am Ende immer alles unnötig schwer machen, das wusste er.

Der letzte Igby warf sich erschöpft neben der Pumpe ins Gras. Sie hatten den Brunnen ausgepumpt, geschrubbt, mit Wasser aufgefüllt und noch einmal ausgepumpt. Marcus und die anderen beiden Igbys schoben die sperrige Pumpe auf einem stabilen Karren davon. Meg legte den Deckel auf sein Filtersystem und ging wortlos davon.

Elliot blieb noch eine Weile an Ort und Stelle stehen, genoss diesen Augenblick der Ruhe und der Entspannung. War die harte Arbeit jetzt wirklich erledigt? Was für ein himmlischer Gedanke. Alles, was er jetzt noch wollte, waren ein heißes Bad und ein kühles Bier. Er schlenderte ein Stückchen vor, um in den Brunnen zu sehen. Schon jetzt konnte er das Plätschern des Grundwassers hören, das sich in den Brunnen ergoss und ihn füllte.

Der Deckel der Zisterne lag ein wenig schief auf. Er bestand aus breiten, schweren Balken, die mit Eisenbeschlägen aneinander befestigt und in eine kreisrunde Form gesägt waren. Er war schwer und nicht einfach zu bewegen.

Elliot sah sich um. Er hatte doch gewiss für heute genug getan. Aber es war niemand zu sehen, der den Deckel zurechtschieben konnte. Er sollte nach Hilfe rufen.

Aber er hatte keine Lust auf dieses amüsierte Glitzern in Marcus’ Augen. ›Kleiderständer‹ hatte er gesagt?

Elliot rieb sich die Hände, atmete schwer aus und verzog das Gesicht. Der Deckel war grün vor Feuchtigkeit und voller Asche vom Stallfeuer. Bestimmt würde keines seiner neuen Kleidungsstücke diese Sache heil überstehen.

Er beugte sich vor, ergriff die eisernen Ringe, die als Griffe dienten, und zog kräftig. Die runde Abdeckung glitt langsam zurück auf ihren Platz. Er konzentrierte sich so stark, dass er nicht hörte, wie jemand hinter ihn trat. Er spürte nur mit einem Mal, wie sein Kopf explodierte und er das Bewusstsein verlor, während er nach vorne in den offenen Brunnen stürzte. Er fiel und fiel und fiel, hörte das kratzende Geräusch, mit dem sich der Deckel schloss. Dann traf er auf dem Grund auf - und es war aus.

Elliot fröstelte.

Nein, falsch. Elliot war eiskalt.

Er schlug die Augen auf. Dann schloss er sie wieder und versuchte es noch einmal.

Offenbar war er auch blind. Oder … er breitete die Arme aus. Seine Finger berührten auf beiden Seiten kalten, glitschigen Stein. Verdammt!

Elliot war auf dem Grund des Brunnens.

Er griff sich mit einer Hand an den Hinterkopf. Dort fand er die Quelle des stechenden Schmerzes, der ihm durch den Schädel schoss. Seine Finger betasteten eine große Beule, aus der noch immer eine schmierige Flüssigkeit sickerte.

»Au!« Seine Stimme wurde von der Brunnenwand zu ihm zurückgeworfen. Sie hörte sich merkwürdig an, laut und erstickt zugleich.

»Zum Glück bin ich nicht aufs Gesicht gefallen«, murmelte er. Er saß in eiskaltem, bestimmt sechzig Zentimeter tiefem Wasser. Wenn der Brunnen sich mit gleichbleibender Geschwindigkeit füllte, dann musste er seit einer guten Stunde hier unten sein. Er stützte sich mit den Händen ab und stand unsicher auf, um der Kälte zu entkommen.

Er schaute nach oben. Weit über sich sah er einen schwachen Lichtring, der ihm sagte, dass der Brunnendeckel fest an seinem Platz lag. »Hallo? Ha-llo?« Sein Rufen hallte von den engen Wänden wider und verursachte ihm solche Kopfschmerzen, dass er zusammenzuckte. Er bezweifelte jedoch, dass seine Stimme den schweren Deckel durchdrungen hatte.

»So, das sieht nicht gut aus.« Er versuchte tief und ruhig gegen die aufsteigende Panik anzuatmen. Mit geschlossenen Augen versuchte er nachzudenken. Er war ein schlauer Bursche. Ihm würde schon etwas einfallen.

Erstens: Wenn bis jetzt noch niemand herausgefunden hatte, wo er war, dann war es ziemlich unwahrscheinlich, dass es noch passieren würde. Zumindest rechtzeitig.

Zweitens: Das Wasser im Brunnen stieg um etwa fünfzig Zentimeter pro Stunde, das hatten Beppo und er am Vortag errechnet. Wenn er nicht innerhalb der nächsten zwei Stunden gefunden wurde, musste er schwimmen.

Drittens: Er schwamm nicht schlecht und würde sich wahrscheinlich ein paar Stunden über Wasser halten können, aber wie lange würde er der Kälte trotzen, die schon jetzt dazu führte, dass ihm die Knochen wehtaten?

Oh, die Kälte galt wahrscheinlich als vierter Faktor. Oder nicht? Er rieb sich die Schläfen, aber das Pochen hörte nicht auf.

Fünftens: Die glitschigen, fest aufeinandergefügten Steine boten ihm keinerlei Halt zum Klettern. Wenn das Wasser also so hoch gestiegen wäre, dass er den Deckel erreichen konnte, war er wahrscheinlich bereits vor Erschöpfung und Kälte gestorben.

»Marcus, wenn Ihr mich umbringt, um die schöne Dame zu gewinnen, dann werde ich Euch als Geist erscheinen, bis Ihr ein sehr, sehr alter Mann seid.« Wahrscheinlich würde der Kerl dann immer noch besser aussehen als er jetzt.

Für ihn sprach, dass die Dienstboten von Barrowby eine ganze Weile direkt aus dem Brunnen Wasser holen würden, denn das Rohr, das auf halber Höhe aus einer Wand ragte, wäre erst in einigen Stunden wieder zu nutzen.

Jedoch, wenn er Igby wäre - oder Igby oder Igby -, würde er die letzten Reste von lauwarmem Seewasser verwenden, bevor er sich die Mühe machte, schwere Wassereimer aus zehn Meter Tiefe heraufzuholen.

Das Wasser war ihm bis zum halben Oberschenkel gestiegen, während er über seine Lage nachgedacht hatte. Elliot starrte nach oben zu dem Lichtring und hoffte inständig, dass irgendjemand einen plötzlichen, unkontrollierbaren Durst auf klares, kühles Brunnenwasser entwickelte.

Julia kam um die Ecke in die Empfangshalle und stieß fast mit Marcus zusammen. »Habt Ihr Elliot gesehen?«, fragte sie ihn ohne Umschweife.

Er grinste sie an. »Elliot ist verschwunden? Egal, wohin er gegangen ist, er muss eine Schweißfahne hinter sich herziehen.«

Sie erwiderte sein Lächeln nicht. »Ich mache mir Sorgen. Er hat versprochen, mir mit den Pferden zu helfen, wenn die Arbeit am Brunnen erledigt ist.«

Marcus runzelte die Stirn. »Warum habt Ihr nicht mich um Hilfe gebeten?«

Julia wandte den Blick ab. Wie konnte sie ihm erklären, dass sie sich nicht zutraute, irgendetwas mit ihm zu machen, da sie sich jedes Mal dabei ertappte, dass das Verlangen sie überkam, ihn … okay, Verlangen musste reichen, genauer wagte sie nicht einmal gegenüber sich selbst zu werden.

»Das tut jetzt nichts zur Sache. Ich weiß, dass er es nicht vergessen hätte. Außerdem ist sein Pferd noch hier.«

Marcus verschränkte die Arme und lehnte sich mit einer Schulter an die Wand. Er sah aus wie ein Lord.

Sie blinzelte. Wie war sie denn auf diese Idee gekommen? Sie kannte den englischen Adel so gut wie ihren eigenen Stammbaum. Es gab keinen Marcus Blythe-Goodman im Oberhaus.

»Ich weiß, dass Ihr Elliot mögt, Mylady«, sagte er. »Aber wir wissen beide, dass er nicht gerade zuverlässig ist.«

Sie legte den Kopf schief. »So? Tun wir das? Und woher, wenn ich fragen darf?« Auch sie verschränkte die Arme, spiegelte seine Haltung. »Er hat so hart wie Ihr gearbeitet, als es darum ging, das Wasser zum Haus zu schaffen, er war an Eurer Seite während des Stallbrandes in der vergangenen Nacht, und er hat den ganzen Tag damit zugebracht, mit Euch den Brunnen zu säubern.«

Er zog die Brauen zusammen. »Das stimmt. Ich frage mich, warum ich dann diesen Eindruck von ihm habe.«

Sie zog eine Braue hoch. »Weil er sich große Mühe gibt, diesen Eindruck zu erwecken. Ich hatte gedacht, es wäre Euch aufgefallen.«

Er blinzelte. »Ihr solltet wissen, dass ich Elliot sehr ernst nehme … vor allem die Tatsache, dass er nirgendwo zu sehen war, als das Haus durchsucht wurde und als die Stallungen in Flammen aufgingen.«

Sie schüttelte den Kopf. »Ich habe das längst überprüft. Furman, der Wirt unten im Dorf, hat bestätigt, dass Elliot tatsächlich in seinem Zimmer war, als das Haus durchsucht und der Brunnen verseucht wurde, und Ihr wisst selbst ganz genau, dass sein armes Pferd es nie geschafft hätte, ihn vor uns am Haus abzusetzen, um das Feuer zu legen.«

»Wie … überaus gründlich von Euch.« Er zog zwar eine leichte Grimasse, aber sie erkannte, dass sie ihn überzeugt hatte. »Was wollen wir also tun? Eine Suchmannschaft losschicken? Oder ist das nicht etwas übertrieben? Er ist schließlich ein erwachsener Mann.«

Julia biss sich auf die Lippe. »Er hat Euch doch am Brunnen geholfen, oder? Dort haben Meg und Igby ihn zuletzt gesehen.«

Marcus nickte. »Dort habe auch ich ihn zuletzt gesehen.«

Sie breitete die Arme aus. »Dann sollten wir auch am Brunnen anfangen.«

12. Kapitel

Ich sehne mich nach einem starken Arm, der mich aus der Dunkelheit meiner Melancholie führt.

Der Hof lag verlassen da, und alles schien absolut normal … nur eine Sache lag nicht da, wo sie hingehörte.

Marcus bückte sich rasch und hob etwas vom Boden auf. »Mit diesem Holzhammer hat Meg den Filterkasten zusammengebaut.«

Julia beugte sich zu ihm. »Redet keinen Unsinn. Keiner meiner Leute würde ein wertvolles Werkzeug einfach so herumliegen lassen.« Dann sog sie geräuschvoll die Luft ein. »Ist das …«

Marcus berührte den Kopf des Hammers. Als er die Hand wieder wegzog, war eine seiner Fingerspitzen blutverschmiert. »Ja. Es sieht ganz danach aus, als hätte unser geheimnisvoller Besucher einen Mordversuch unternommen.«

Julia stockte der Atem. »Mord?«

»Es gibt keine Spuren eines Kampfes. Er muss ihn sofort bewusstlos geschlagen haben.« Er richtete sich auf und schaute sich um. »Seht Euch nach Spuren um, die danach aussehen, als sei da jemand - äh, ich meine, Elliot langgezogen worden.«

Sie schwärmten eiligst aus, suchten hastig, aber präzise nach einem Anzeichen, wohin Elliot gebracht worden war. Sie trafen sich auf der anderen Seite der Zisterne wieder.

»Nirgends eine Spur«, sagte Julia mit gepresster Stimme. »Es liegt jede Menge Asche auf dem Pflaster. Man sollte doch meinen, wir müssten irgendetwas entdecken.«

Marcus’ Kiefer mahlten enttäuscht. »Elliot ist kein kleiner Mann. Ich bin mir nicht sicher, ob ich ihn so einfach wegtragen könnte.«

»Aber wenn er nicht weggetragen wurde, dann muss er immer noch hier irgendwo sein …«

Im selben Moment schossen ihre Blicke auf die akkurat geschlossene Brunnenabdeckung.

»Oh, nein!«

Julia wurde vor Angst ganz starr. Marcus hielt sich nicht lange mit irgendeiner Reaktion auf, sondern handelte einfach. Er warf sich auf die Brunnenabdeckung und zog mit aller Kraft.

»Beppo! Meg! Igby!« Julia rannte und ergriff den zweiten Eisenring.

Die Diener eilten aus der Küchentür und rannten zum Brunnen. »Mylady?«

»Holt ein dickes Tau, schnell!« Julia keuchte. Meg übernahm ihren Eisenring, und rasch wurde die Brunnenabdeckung zur Seite geschoben.

Julia warf sich über den Brunnenrand. »Elliot? Elliot?« Sie schaute auf. »Wir brauchen eine Laterne. Ich kann nichts s…«

»Ich … ich seh auch nichts«, drang eine heisere Stimme aus der Dunkelheit. »Ihr … Ihr habt mich grade eben geblendet.«

Igby kam mit einer Laterne herbeigelaufen. Sie ließen sie schnell nach unten. Endlich sahen sie ihn. Er klammerte sich an die glitschige Brunnenwand, und nur sein graues, erschöpftes Gesicht schaute noch aus dem Wasser.

»Oh, Gott sei Dank!« Julia wischte sich die Tränen aus den Augen. »Elliot, Lieber, seid Ihr verletzt?«

»Mein … mein Kopf tut weh … und … mir ist kalt … und ich … ich würde Marcus’ Seele für einen Tee mit Rum verkaufen … aber sonst … sonst geht es mir gut.«

Beppo brachte ein langes, stabiles Tau. Marcus warf ein Ende in den Brunnen. »Elliot, bindet es Euch um den Oberkörper.«

Julia sah zu, wie Elliot versuchte das Tau zu fassen und dabei gänzlich untertauchte. Sie hielt den Atem an, aber es dauerte lange, bis er wieder auftauchte.

Dann endlich durchbrach sein Kopf die Wasseroberfläche, aber er schien die Orientierung verloren zu haben. Er fummelte eine halbe Ewigkeit an dem Tau herum.

»Habt Ihr es geschafft?«, rief Marcus.

Elliot schien vor ihren Augen ohnmächtig zu werden. »Hände … scheinen … kann nicht …« Wieder ging er unter.

Julia schaute Marcus erschreckt an. »Wir verlieren ihn.«

»Nein!« Marcus holte das Tau mit einigen wenigen geübten Handgriffen wieder ein. Er warf das trockene Ende Meg zu und band sich das andere um den Oberkörper. »Beppo, hol noch ein Tau. Meg, lass mich zu ihm runter. Ich will nicht auf ihm landen.«

»Das möge der Himmel verhüten.«

Elliot war wieder aufgetaucht. Julia versuchte, ihm Mut zu machen. »Haltet durch! Marcus kommt und rettet Euch.«

»Ich … ich wusste es. Immer … so ein … verdammter Held.«

Marcus ließ sich von Meg und Beppo in den Brunnen abseilen. Die Igbys griffen sich das andere Tau und knoteten eine Schlinge für Elliot in ein Ende. Sie ließen es zu Marcus hinunter, der Elliot rasch so weit hatte, dass er hinaufgezogen werden konnte.

»Er verliert das Bewusstsein«, rief Marcus. »Er kann nicht klettern.«

»Dann bleibt Ihr unten, Sir«, erwiderte Meg und ließ Marcus’ Tau los, um den anderen mit Elliot zu helfen. Julia blieb weiterhin über den Brunnenrand gebeugt.

»Geht es Euch gut, Marcus?«

»Es ist v…verdammt k…k…kalt h…hier unten«, sagte Marcus ruhig.

Julia hob den Kopf. »Pickles, lass sofort zwei heiße Bäder für die Herren ein.«

»Das Wasser steht schon auf dem Herd, Mylady.«

Elliots nasser Haarschopf erschien am Rand der Brunnenöffnung. Julia beugte sich vor, um ihm einige Haarsträhnen aus der Stirn zu streichen. »Oh, Gott! Er ist kalt wie der Tod.«

Meg wuchtete ihn über den Brunnenrand. »Ich leg ihn dann mal gleich in die Wanne.«

Igby, Igby und Igby fingen an, Marcus hochzuziehen. Julia hörte unterdrücktes Fluchen und ein spitzes »Au!«, aber nur wenig später war Marcus die Brunnenwand hochgeklettert und schob sich über den Rand.

Eiswasser rann an ihm herab, und er blutete an einer Hand, aber er grinste. »Ihr werdet ihn wohl oder übel noch einmal auspumpen müssen, Männer«, sagte er zu den Igbys. »Ich weiß zwar nicht, wie Ihr das seht, aber ich lege keinen Wert darauf, Elliots Mitternachtsvasenschnaps zu trinken.«

Julia knuffte ihn in den Oberarm. »Lacht nicht! Ich bin in großer Sorge um ihn.«

Marcus lachte. »Ach, ich würde mir mal nicht zu große Sorgen machen. Bevor er ohnmächtig wurde, hat er mir noch erzählt, dass er Euch tief in den Ausschnitt sehen konnte, als Ihr Euch über den Brunnenrand gebeugt habt.«

Julia schnappte nach Luft und legte die Hände schützend über ihr Dekolleté, doch dann verdarb sie ihre Darbietung als empörte Dame, indem sie kicherte. »Ich habe einfach nur versucht, ihm einen Grund zum Weiterleben zu geben«, sagte sie vergnügt.

Marcus schüttelte den Kopf. »Das hätte einen Toten zum Leben erweckt«, sagte er und verneigte sich knapp. Er wandte sich ab und folgte Pickles zu seinem Bad. Julia blieb zurück und wunderte sich über den Anflug von finsterem Ernst, der in seine Augen getreten war.

Sie hatte das Gefühl, er hatte aufgehört zu spielen.

Ihr Verlobter war trocken und warm und sowohl vom Arzt Middlebarrows als auch von Quentin untersucht worden.

»Er ist stark unterkühlt, aber davon abgesehen ist er in Ordnung«, hatte der Doktor gesagt.

»Wenn er’n Pferd wär, würd ich ihm heißen Haferschleim geben und in dicke Wolldecken einpacken«, hatte Quentin gemeint.

Um ganz sicherzugehen, befolgte Julia beide Anweisungen, bis Elliot sie anflehte, damit aufzuhören. Vielleicht hatte sie Schuldgefühle, weil sie einen anderen Mann vorzog, obwohl sie ihm versprochen war; vielleicht hatte sie Schuldgefühle, weil er sich aufgrund ihrer Beziehung in Gefahr begeben hatte; vielleicht hatte sie aber auch Schuldgefühle, weil sie vorgehabt hatte, ihn aus eigensüchtigen Gründen zu benutzen - jedenfalls konnte Julia dem Drang, Elliot wieder auf die Beine zu bringen, nicht widerstehen.

Jetzt saß er mit ihr im Salon, trug einen von Aldus’ altmodischen Anzügen und trank widerwillig eine weitere Tasse heißen Tees.

»Elliot, Ihr müsst Barrowby verlassen«, sagte sie plötzlich. »Ich kann es nicht zulassen, dass Ihr Euer Leben für nichts und wieder nichts in Gefahr bringt.«

Elliot blinzelte, dann setzte er die Tasse ab, bevor er sich noch verbrühte. »Es ist nicht für nichts und wieder nichts.«

»Doch«, beharrte sie, und ihre Stimme war voll sanften Bedauerns. »Das ist es.«

Er runzelte die Stirn. »Nein, es ist für Euch. Ihr und ich …«

Er hielt inne. Jähe Erkenntnis trat in seinen Blick. »Ach, jetzt verstehe ich. Jetzt kommt der Augenblick, wo Ihr mich fragt, ob wir nicht einfach gute Freunde bleiben können, nicht wahr?«

Sie biss sich auf die Lippe. »Es tut mir leid, Elliot. Ich mache das sehr schlecht.«

»Als könnte es irgendjemand nicht schlecht machen.« Er stieß einen leisen Fluch aus. »Ihr habt Gefallen an Blythe-Goodman gefunden, nicht wahr?«

Julia schloss die Augen. »Ich …«

Er schnaubte. »Ich hab’s gewusst, schon an jenem Tag, als ich ihn mit hierherbrachte. Wenn ein Kerl so groß ist und dermaßen gut aussieht - wir anderen hatten keine Chance mehr.«

Sie öffnete die Augen und schaute ihn zärtlich tadelnd an. »Das Ganze ist kein Spiel, Elliot.«

Er verschränkte die Arme. »Mylady, wer Euch gewinnt, ist ein Glückspilz.«

Sie lachte kurz auf und schüttelte den Kopf. »Ach, Elliot, Ihr wisst gewiss, wie man einem Mädchen ein Kompliment macht.«

Er schaute für einen kurzen Moment zu Boden. Als er den Blick wieder hob, war alle Oberflächlichkeit aus seiner Miene gewichen. »Mylady, wie gut kennt Ihr Marcus eigentlich?«

Sie zog die Augenbrauen zusammen. »Seltsam. Genau das hat er mich über Euch auch gefragt.«

Elliot hielt die Intensität seines Blickes aufrecht. »In ihm steckt mehr, als auf den ersten Blick zu sehen ist.«

Sie blinzelte. »Ich könnte schwören, dass ich dieses Gespräch schon einmal geführt habe.« Dann setzte sie sich und faltete die Hände im Schoß. »Elliot, wisst Ihr irgendeinen Grund, aus dem ich meine Beziehung zu Marcus nicht fortsetzen sollte?«

Elliot wich ihrem Blick aus. »Ich weiß nichts Genaues. Aber ich habe die Vermutung, dass er nicht der Mann ist, der zu sein er vorgibt.«

»Genau wie ich.« Sie lächelte ob seiner offenkundigen Überraschung. »Elliot, glaubt Ihr wirklich, ich würde mich und Barrowby in die Hände eines Mannes geben, über den ich nichts weiß?«

Er runzelte leicht die Stirn. »Und was wisst Ihr über ihn?«

»Ich weiß, dass er mutig genug ist, einen Löwenkäfig aufzubrechen, um dem Tier das Leben zu retten.« Sie fing an, die einzelnen Punkte an den Fingern abzuzählen. »Ich weiß, dass er rechtschaffen genug ist, um sogar bei Eurer Rettung zu helfen, obwohl er mit unserer Verlobung nicht einverstanden war. Ich weiß, dass er sich nicht vor harter Arbeit scheut, oder davor, bis zu den Knien in Gülle zu stehen, oder zuzugeben, dass er Unrecht hatte, oder …«

Elliot hob beschwichtigend die Hand. »Bitte, hört auf, bevor ich mich wieder in den Brunnen stürze. Ritter Tadellos müsste dann vielleicht wieder hineinspringen und mich retten. Noch einmal.«

Sie nahm seine Hand und hielt sie fest. Sein Blick fiel auf ihre sich berührenden Finger. »Elliot, Ihr seid mein Freund. Ich weiß nicht alles über Euch, aber ich vertraue Euch. Vertraut Ihr mir auch?«

Er hob den Blick. »Ja. Ich sollte es nicht, aber ja, ich vertraue Euch.«

Sie lächelte. »Dann seid versichert, dass ich Marcus kenne. Ich sehe den Mann hinter dem billigen Wollstoff, hinter dem ebenmäßigen Gesicht. Ich weiß nicht alles über ihn, aber ich weiß, dass er ein guter Mann ist - genauso wie ich weiß, dass Ihr ein guter Mann seid.«

Er schüttelte den Kopf. »Ich bin mir sicher, dass ich nicht das Geringste getan habe, um diesen Eindruck zu erwecken.«

Sie ließ seine Hand los und erhob sich. »Elliot, seid kein Dummkopf. Und jetzt geht und sucht Euch eine reiche Dame, die Euch zu schätzen weiß.«

Auch er stand auf und grinste ihr zu. »Das habe ich getan, aber sie hat mich für einen übergroßen Kerl mit einer Vorliebe für haarige Bestien und Gülle fallen gelassen.« Er verneigte sich über ihrer Hand. »Meine Empfehlung, Mylady.«

Zuzusehen, wie Elliot in ihrer Kutsche davonfuhr, war eine Erleichterung, aber nur kurzfristig. Seine Verdächtigungen gegenüber Marcus hatten den Zauber gebrochen, unter dem Julia seit Tagen gestanden hatte, und brachten sie dazu, sich selbst einige Fragen zu stellen.

Der Mann, der sich auf dem Hügel versteckte, sah zu, wie einer der beiden verbliebenen Herren mit der Kutsche weggebracht wurde. Ah, sie hatte sich also den Dandy vom Hals geschafft. Der Kerl war ein Fehler gewesen, und sie würde ihm dankbar dafür sein, dass er diesen Fehler korrigiert hatte, wenn sie erst einmal erkannte, wer stattdessen auf sie wartete.

Unter seinem Blick brachte der andere Mann, der größere mit dem irritierenden Gang, sein edles Pferd auf die Auffahrt und saß geschmeidig auf. Ah, dann begleitete er also doch seinen Freund.

Es sah ganz danach aus, als sei seine Aufgabe fast erfüllt. Sie würde nicht mehr lange hierbleiben wollen, allein auf ihrem lästigen Landsitz.

Er würde ihr einen Tag und eine Nacht geben, um in ihrer Einsamkeit zu schmoren, dann würde er ihr mit Fahnen und Trompeten seine Aufwartung machen, sich vorstellen und ihr die Welt zu Füßen legen.

Natürlich erst, nachdem sie ihr Vermögen auf ihn überschrieben hatte.

Sehr gut. Nur schade, dass es so schnell vorüber war. Er hatte den Schmerz und die Furcht in ihrem hübschen Gesicht genossen. Aber er hatte ja noch eine schlechte Nachricht für sie, auf die er sich freuen konnte. Er wünschte, er könnte ihr in die Augen sehen, wenn ihr die Nachricht überbracht wurde, dass ihr geliebtes Kätzchen im nahe gelegenen Tal von wütenden Bauern eingefangen und getötet worden war.

Im Schankraum der Dorfwirtschaft trat Marcus an den Tisch, an dem Elliot verdrießlich sein Bier trank.

Elliot schaute nicht auf. »Sie hat mir den Laufpass gegeben.«

Marcus setzte sich ihm gegenüber. »Ich weiß.«

Elliot zuckte die Achseln. »Das ist aber nicht alles - sie hat mir gesagt, ich solle Middlebarrow für immer verlassen. Sie hat gesagt, die Situation wäre gerade nicht gut für mich.«

Elliot legte die Stirn auf den Tisch und lachte bitter. »Sie beschützt mich!«

Marcus hob den Kopf und schaute über den Tisch auf den Dandy. Er kniff die Augen zusammen. »Und warum sagt Ihr das mit solcher Ironie?«

Elliot blinzelte, dann hob er rasch sein Bier und nahm einen tiefen Zug. »Weiß nicht, worauf Ihr hinauswollt«, murmelte er.

Marcus lehnte sich auf der splitterigen Sitzbank zurück. »Wisst Ihr was, Elliot?«, sagte er mit falscher Unbekümmertheit. »Ich frage mich schon die ganze Zeit, ob Ihr vielleicht einen Mann namens Montmorency kennt.«

Elliot verschluckte sich an seinem Bier.

Marcus schüttelte den Kopf. »Ich hätte es wissen müssen. Nur einer von euch zeigt eine so sture Standhaftigkeit angesichts tödlicher Gefahr.«

Elliot wischte sich mit dem Handrücken übers Kinn und betrachtete Marcus wachsam. »Ich habe keine Ahnung, worüber Ihr sprecht.«

Marcus verzog säuerlich die Lippen. »Natürlich nicht.« Er beugte sich vor. »Wenn Ihr zurück zu Eurem Klub kommt, dann seht Euch vor und beschreibt mich sehr gut. Noch besser wäre es, Ihr machtet eine dieser Skizzen, auf die Ihr doch immer so stolz seid.«

Auch Elliot lehnte sich jetzt zurück. »Ich bin bekannt dafür, dass ich hin und wieder zeichne. Die meisten jungen Herren tun das. Ich behalte die Skizzen jedoch nie.«

»Was bedeutet, dass Ihr sie bereits eingeschickt habt.« Marcus nickte. »Ich nehme an, Ihr werdet jeden Augenblick neue Instruktionen erhalten.«

Elliot legte den Kopf schief und kniff die Augen zusammen. »Ich glaube, ich hatte jetzt genug Bier. Jedes Wort aus Eurem Mund klingt mir nach purem Unsinn.«

Marcus winkte ihm freundlich zu. »Dann geht. Und sagt dem Mann, den ich eben erwähnte, dass ich es begrüßen würde, recht bald von ihm zu hören.«

Elliot steckte sich einen kleinen Finger ins Ohr und rüttelte ihn hin und her. »Reiner Schwachsinn. Es ist gerade so, als würdet Ihr eine andere Sprache sprechen.«

Marcus stand auf und ließ eine Münze auf den Tisch fallen. »Das Bier geht auf mich. Seht zu, dass Ihr Euch auf Eurem Weg nach London nicht unnötig aufhaltet.« Er wandte sich ab, aber Elliot rief ihn zurück.

»Ob Ihr mir wohl Euren Hengst leihen könntet?«, sagte er unumwunden. »Da Ihr es doch so eilig habt, dass ich verschwinde und so. Ich kann es ja dann bei dem Typen lassen, den Ihr erwähnt habt.«

Marcus verdrehte die Augen. »Liars!« Er warf noch ein paar Münzen auf den Tisch. »Sprecht mit dem Wirt. Er wird dafür sorgen, dass Ihr keinen alten Klepper bekommt. Ich überlasse niemandem mein Pferd. Niemals.«

»Das ist aber schade«, sagte Elliot grinsend. Rasch fuhr er mit der Fingerspitze über die Tischplatte. »Ihre Ladyschaft hat Interesse daran bekundet, Euren Hengst zu reiten.«

Marcus lachte kurz auf. »Das glaube ich kaum. Er wäre dann doch eine Nummer zu groß für sie.«

Elliots Grinsen wurde pointierter. »Das vermag ich nicht zu beurteilen. Aber Ihrer Ladyschaft beim Reiten zuzusehen, ist, wie einen Vogel beim Fliegen zu beobachten. Als wäre sie dazu geboren.« Er stürzte den Rest seines Bieres hinunter. »Das ist schon eine merkwürdige Sache, findet Ihr nicht?«

»Fast alle Damen reiten.«

Elliot stand auf. »Nicht so, als würden sie das Tier heiraten, wenn sie könnten.« Er wischte die Münzen vom Tisch und steckte sie in seine Westentasche. »Vielen Dank für die milde Gabe.« Er tippte sich an den Hut. »Eine gute Jagd, Mylord.«

Marcus ging nicht weiter darauf ein und nickte nur. »Eine sichere Reise, Elliot. Seht Euch vor dem Brunnen im Hof vor.«

Elliot schüttelte sich. »Hört mir bloß auf mit dem Brunnen. Ich werde niemals mehr schwimmen gehen.« Er verneigte sich noch einmal und schlenderte pfeifend davon.

Marcus beugte sich über den Tisch, um seinen Hut zu nehmen. Ein Zeichen war in die kleine Pfütze geschrieben, die sich unter dem Bierkrug gebildet hatte. Er beugte sich dichter darüber. In die Flüssigkeit hatte Elliot eine einzelne Zahl geschrieben - eine perfekte 4.

Marcus wischte sie mit der Handkante weg. »Noch nicht, alter Freund«, flüsterte er. »Noch nicht ganz.«

13. Kapitel

Ich liege im Bett. Die Nacht ist warm, deshalb sind meine Fenster weit geöffnet. Ich kann nicht schlafen, denn der Duft der Kletterrosen durchdringt meine Gedanken und macht meinen Körper rastlos. Ich schäle mich aus dem Leinenzeug und gehe zum Balkon, um meine Haut im Duft der Nacht zu baden.

Ich lehne mich auf die steinerne Balustrade und schaue in den Garten hinunter, wo ich meinen Liebsten zuletzt gesehen habe. Der Garten ist leer und liegt im Dunkeln, und trotz der Rosen kann ich noch immer seinen Sandelholzduft riechen.

»Findet Ihr keine Ruhe, Mylady?«

Beim Klang der sonoren Stimme hinter mir schließe ich die Augen. Er weiß immer, wann ich ihn brauche.

»Erschöpfe mich«, flüstere ich in die Nacht. »Mach mich so müde, dass ich kollabiere.«

Große, warme Hände umfassen meine Schultern und ziehen mich zurück an seine breite Brust. »Ich möchte nicht zu ungestüm mit Euch sein, Mylady.«

Ich schüttele vehement den Kopf. »Seid ungestüm. Ich werde nicht zerbrechen.«

Als Antwort nimmt der Druck seiner Hände auf meinen Schultern zu. Ich genieße seine Kraft. »Wie Ihr wünscht, Mylady.« Im selben Augenblick dreht er mich zu sich um und presst meinen Unterkörper mit dem seinen gegen die Brüstung. Sein heißer Mund senkt sich auf meinen Hals und ich fühle, wie seine Zähne über meine Haut schaben. Ich fühle keinen Schmerz, nur Verlangen.

Ich muss ihn spüren, muss genommen, muss besessen werden. Er zieht mir das Nachthemd von den Schultern, fesselt mir damit die Arme an die Seiten. Ich kann ihm jetzt nicht widerstehen, ich will ihm nicht widerstehen und meine Fesselung erlaubt mir, sein Opfer zu sein. Ich schließe die Augen und überlasse mich seinem heißen Mund und seinen starken Händen. Er löst meinen Zopf und wickelt sich mein Haar um die Faust, kontrolliert mich mit meinem eigenen Haar.

»Nimm mich«, verlange ich. »Besitze mich.«

Mit einem einzigen kräftigen Riss fällt mein Nachthemd in den Garten hinab; es ist nicht mehr zu retten. Ich stehe nackt vor ihm. Er bleibt heute Nacht vollständig bekleidet, mein Herr, mein Besitzer … mein Liebster, der immer erkennt, was ich brauche.

Marcus ritt langsam vom Dorf zurück. Er hatte es geschafft.

Julia konnte ruhig sagen, sie hätte die Verlobung um Elliots Sicherheit willen gelöst, aber Marcus wusste, warum sie es wirklich getan hatte. Er hatte gewonnen.

Nachdem er nun erreicht hatte, was er sich von Anfang an als Ziel gesetzt hatte, musste er entscheiden, was als Nächstes zu tun war. Wenn er seinen Auftrag zu Ende führen wollte, musste er natürlich alles über sie herausfinden. Er musste sich tief in ihre Gedanken schmeicheln und alle ihre Geheimnisse zu Tage fördern. Nur dann konnten er und die Drei sich ihrer Beweggründe und ihrer Fähigkeiten sicher sein.

Am Anfang hatte er gedacht, dass einige dunkle Geheimnisse dicht unter der Oberfläche ihrer Schönheit lauerten, in denen sie sich verfangen würde und die sie als die durchtriebene Manipulatorin offenbarten, die sie sein musste. Doch leider hatte er nur allzu genau erkannt, warum der alte Barrowby sie ausgewählt hatte. Gott, wenn er jemals der Fuchs werden würde, dann würde er nach einem Sekundanten Ausschau halten, der genau die Mischung aus Talenten besaß, die Julia im Übermaß auszeichneten. Intelligenz, tiefe Loyalität, Ehrenhaftigkeit - sie erlaubte ihm nicht mehr als einen verstohlenen Kuss, solange sie inoffiziell mit einem anderen Mann verlobt war! -, und ein wacher Geist, wie er von allen Mitgliedern der Vier erwartet wurde.

Sie arbeitete so hart wie ihre Dienstboten und doch kam kein Laut der Klage über ihre Lippen. Sie verlor nie ihre gute Laune und behielt dabei doch die Kontrolle über die Menschen, für die sie verantwortlich war. Sie war gewitzt und nachdenklich, sammelte erst alle Fakten, bevor sie eine Entscheidung traf.

Und sie war die schönste und sinnlichste Frau, der er jemals begegnet war.

Wahrlich eine Frau, die die Götter in Versuchung zu führen vermochte.

Und ja, er war versucht. Versucht, für sich selbst um sie zu werben, sie zu seiner Frau zu machen, sie für immer an sich zu binden.

Und versucht, sie den Fuchs sein zu lassen, neugierig, wohin sie die Vier und die Nation führen würde, interessiert zu sehen, wie sie Liverpools Einwände mit der scharfen Klinge ihres wachen Geistes einfach niedermähte.

Aber wie stand es mit der Gefahr? Mit dem Preis, den sie als Frau dafür zahlen musste? Warum sollte sie sich diesen Entbehrungen und Mühen unterziehen, wenn sie doch eigentlich beschützt werden sollte und vor all dem bewahrt?

Er musste eine Entscheidung treffen. Die Verführung vollenden oder aufgeben. Er wusste, dass er sich in ihr Vertrauen schleichen konnte - er kannte jede einzelne Seite ihrer Tagebücher. Er kannte den einen absolut sicheren Weg, all ihre Träume wahr werden zu lassen.

Das Problem war nur: Konnte er ihr das antun? Er musste es nicht tun. In diesem Augenblick könnte er kehrtmachen und das Weite suchen.

Aber das würde bedeuten, sie für immer zu verlassen.

Julia konnte nicht anders, sie beobachtete die Zeiger der Uhr, während sie auf Marcus’ Rückkehr wartete. Nach ihrem Abschied von Elliot hatte sie Marcus erzählt, was sie getan hatte.

Er hatte nachdenklich genickt und dann gesagt, er wolle sich noch richtig von Elliot verabschieden, woraufhin Julia mit hochgezogener Augenbraue sagte: »Ihr meint, Ihr wollt sichergehen, dass er auch wirklich verschwindet.«

Das hatte ihr einen kurzen, glutheißen Blick eingebracht. »Ganz recht«, hatte er mit belegter Stimme geantwortet. »Denn ich wäre nicht so gehorsam.«

Mit dieser Antwort, die ihre Nerven schier zerrüttete - o Gott, jetzt war sie wirklich in Schwierigkeiten! -, war er davongeritten, um seinen Rivalen mit gebotener Höflichkeit aus der Gegend zu jagen.

Männer und ihr Revier.

Vor langer Zeit schon hatte Julia eines über Männer gelernt: Sie gehörten nicht zu den Menschen, die darüber nachdachten, warum sie darüber nachdachten, was sie gerade dachten. Eine Frau mochte sich Gedanken darüber machen, warum ihr Verstand sich mit einer bestimmten Fragestellung befasste, aber ein Mann war eine einfachere Kreatur. Er dachte seinen Gedanken und dann machte er weiter.

Nachdem sie das erst einmal verstanden hatte, war es Julia sehr viel leichter gefallen, »wie ein Mann zu denken«, wie Aldus sie so oft instruiert hatte. Der männliche Verstand beschäftigte sich nicht mit tangentialen Gedankengängen und deshalb tat sie es auch nicht - zumindest nicht, solange sie arbeitete.

Erst nach einem langen Tag, an dem sie Berichte der Geheimdienste und Protokolle der Sitzungen des Oberhauses studiert hatte - eines Gremiums übrigens, das sie niemals selbst zu Gesicht bekommen würde, das stand fest, auch wenn sie ihrer aller Leben in ihren Frauenhänden hielt -, und auch die Zeitschriften durchgegangen war, selbst die anzüglichen, denn man konnte nie wissen, woher das nächste Informationsfitzelchen kommen würde, erst dann hatte Julia Zeit, sich als Frau zu fühlen. Aber es gab kein Schwelgen in verträumten Ideen über die Liebe und das Leben und das Lieben …

Wann hatte sie eigentlich zum letzten Mal in ihr Tagebuch geschrieben? In der Nacht, als Aldus seinen ersten Infarkt hatte?

Drei Jahre war das her. Ihre geheimen Phantasien lagen seit drei Jahren im Staub …

Oder? Der Schreck fuhr ihr in die Glieder. Der Einbrecher.

Oder … noch schlimmer: Marcus.

Nein, das konnte nicht sein, und doch schien er immer Bescheid zu wissen, im Garten, im See - o Gott! Hatte sie nicht einmal eine Szene im See beschrieben?

Sie sprang auf und rannte so schnell den Flur hinunter, dass der Luftzug, der durch ihren wehenden Überwurf verursacht wurde, die Kerzen in ihren Wandhalterungen flackern ließ. Sie ignorierte die springenden Schatten und rannte, zwei Stufen auf einmal nehmend, die Treppe hinunter, wobei sie sich nicht die Mühe machte, den Handlauf zu nutzen. Ihre nackten Füße rutschten auf dem Marmorfußboden, aber nichts vermochte sie aufzuhalten.

Der Vormittagssalon war dunkel und kalt, aber Julia brauchte kein Licht. Sie kniete neben ihrem Handarbeitskorb nieder und suchte unter den Stickarbeiten nach dem doppelten Boden. Beim ersten Mal rutschten ihre Finger vom Verschluss. Sie atmete tief ein und zwang sich zur Ruhe. »Du wirst es nicht wissen, bis du das verdammte Ding aufgemacht hast«, sagte sie sich.

Der Verschluss bewegte sich unter ihren suchenden Fingerspitzen, und der Boden hob sich. Sie glitt mit den Fingern über das kleine Fach darunter …

Da war der Schlüssel, kalt und solide in ihrer Hand.

Julia stieß einen schweren, langen Seufzer aus und ließ den Kopf hängen. Sie hätte ein dermaßen kompromittierendes Material niemals so leicht zugänglich aufbewahren dürfen - auch noch in ihrem vorderen Salon! Was, wenn der Spitzel der Royal Four nun diese Einträge gefunden hätte - welchen Eindruck würden sie dann wohl von ihr gewinnen?

Oh, das, was sie da über sich geschrieben hatte, über die wilden, verführerischen Sachen, die sie anstellte …

Sie nahm den Schlüssel heraus und ließ den falschen Boden klickend zufallen; sie stopfte das inzwischen wirre Knäuel aus Nadeln und Fäden und anderen Stickutensilien wieder zurück. Egal. Eigentlich hasste sie es sowieso zu sticken.

Ihr kurzer Abstecher in den vorderen Salon hatte lange genug gedauert, dass sie sich der Kälte an ihren bloßen Füßen bewusst wurde. Sie drehte sich um und nahm eine brennende Kerze aus dem Halter.

Sie benutzte die Kerze, um die Späne im Salon zu entfachen. Es hatte keinen Sinn, sich mit Kohlestücken aufzuhalten, denn sie würde das Feuer nicht lange brauchen. Sie öffnete die Intarsienschachtel und nahm den Schlüssel zum Kinderzimmer heraus. Dann huschte sie schnell die kalte Treppe hinauf, um ihren Koffer zu holen.

Nachdem sie ihn neben dem Kamin im Salon abgestellt hatte, nahm sie das erste ihrer Tagebücher zur Hand. Tatsächlich war es gar nicht das allererste gewesen. Es hatte noch eines gegeben, welches sie begonnen hatte, als Aldus sie und ihre Mutter bei sich aufgenommen hatte. Sie hatte dieses Tagebuch verbrannt, als sie Aldus geheiratet und Jilly für immer hinter sich gelassen hatte.

Sie schloss die Augen und erinnerte sich an die Seiten, die mit der großen, ungelenken Handschrift und den Rechtschreibfehlern von Jilly Boots übersät waren. Die vielen Stunden am Krankenbett ihrer Mutter hatten die Wörter nur so aus ihrem jungen Herzen sprudeln lassen.

Schmerz ob der Verwirrtheit ihrer Mutter, Angst davor, ganz allein auf der Welt zu sein, erste Eindrücke des luxuriösen Barrowby, Beschreibungen des mysteriösen, aber wohlmeinenden Aldus. Besonders eine Seite brauchte kein Papier, denn die Wörter waren auf ewig in ihr Herz geschrieben.

»Mama ist letzte Nacht gestorben. Sie verließ uns wie ein Flüstern. Es ist gut, dass sie jetzt keine Schmerzen mehr hat.« Und dann die Frage, bei der sie so fest aufgedrückt hatte, dass sie das Papier beinahe zerrissen hätte: »Was soll ich jetzt bloß tun?«

Julia lehnte sich zurück und öffnete die Augen. Sie hatte getan, was Aldus ihr gesagt hatte. An ihrem achtzehnten Geburtstag hatte sie ihn in der Kapelle auf Barrowby geheiratet; ihre Hände waren eisig gewesen und hatten gezittert, und ihm ging es kaum besser. Sie hatten schweigend zu Abend gegessen und waren dann gemeinsam zu Bett gegangen.

Jilly war zwar nervös gewesen, aber auch neugierig und bereitwillig. Aldus hatte gezögert und war letztendlich unfähig. Später, als sie sich etwas besser kannten, waren sie besser zurechtgekommen, aber sie war nie zu einem befriedigenden Abschluss gekommen. Aldus hatte sich immer beeilt, denn er hatte sich der ganzen Sache offenbar geschämt und sich nie an den großen Altersunterschied zwischen ihnen gewöhnt.

Irgendwann, als selbst seine größten Bemühungen keinen Erben hervorbrachten, hatte er das Ganze schließlich mit kaum verhohlener Erleichterung aufgegeben. Und Julia - so nannte sie sich inzwischen selbst in ihren Gedanken - hatte begonnen, ihre bemerkenswerte erotische Phantasie in ihren »Kritzeleien« auszuleben.

Ihre Finger streichelten über den Ledereinband des Tagebuchs in ihrer Hand. Die ausgeprägtesten Phantasien fingen hier, im zweiten Tagebuch, an. Julia drehte sich resolut zu dem inzwischen knisternden Feuer um. »Tut mir leid, aber es geht kein Weg daran vorbei. Sie müssen weg.«

Ihre Stimme war zwar bestimmt, aber ihre Hand schien sich nicht so sicher. Sie sollte sie wirklich verbrennen. Es war der einzige Weg, ganz sicherzugehen, dass die Royal Four sie niemals in die Finger bekämen.

Aber ihr war auch beigebracht worden, niemals eine Informationsquelle wissentlich zu missachten. Neben ihren einsamen Phantastereien enthielten diese Tagebücher Einsichten über sie selbst; und diese konnte sie jetzt sehr gut gebrauchen, da sie sonst niemanden hatte, mit dem sie sich besprechen konnte.

Also gut. Sie würde sie vorher lesen.

Dann würde sie sie verbrennen.

Sie schlug die erste Seite des zweiten Tagebuchs auf und fing an. Binnen weniger Sekunden war sie vollkommen gefangen. Himmel, dieses faszinierende Szenario hatte sie ja vollkommen vergessen!

Marcus kehrte spät zurück und ließ sich selbst durch die Küchentür ins Haus, nachdem er seinen Hengst in einem Notquartier untergebracht hatte - einer Box, deren Wände aus aufeinandergestapelten Wasserfässern bestanden. Die Einstreu war Heu, das auf der Wiese getrocknet war. Darüber hinaus brauchte es nur noch einen Hafersack und einen Klaps auf die Kruppe.

Im Haus fuhr sich Marcus erst einmal mit der Hand durchs Haar. Während er nach Barrowby zurückgeritten war, hatte er die ganze Zeit mit sich selbst debattiert, war aber zu keinem Ergebnis gekommen. Er war ein solches Zögern nicht gewöhnt. Er war eher der Typ, der eine rasche Entscheidung fällte und bewusst in Kauf nahm, später möglicherweise Lehrgeld zu bezahlen. Aber schließlich hatten seine Optionen nur selten mit diesem Platz in seinem Innern gerungen, von dem er langsam glaubte, dass es sein Herz sein musste.

Im Moment redete jedoch sein Magen mit ihm. Meg hatte üblicherweise ein paar Vorräte in der Speisekammer. Marcus nahm sich einen Kanten trockenes Brot aus dem Brotkasten und goss sich einen Becher Milch ein. Sein Blick fiel auf einen kleinen, runden Käse und er nahm sich auch den. Mit vollen Händen zog er sich rückwärts aus der Speisekammer zurück.

Das unmissverständliche Klicken einer Pistole, die entsichert wurde, durchbrach die Stille.

Marcus erstarrte.

»Lasst sofort fallen, was Ihr gestohlen habt«, befahl eine gebieterische Stimme.

Marcus atmete langsam aus. »Wenn ich das tue, wird Meg mir morgen das Fell über die Ohren ziehen, wenn er die Schweinerei sieht.« Er drehte den Kopf, um Julia über die Schulter anzulächeln. »Darf ein Mann am Ende eines harten Tages, an dem er ein Leben gerettet hat, nicht ein bisschen was essen?«

Julia hob den Lauf der Pistole, aber sie ließ den Hammer nicht los. Ihr Blick war schockierend kalt. Er hatte gedacht …

»Das ist nicht das erste Mal, dass Ihr im Dunkeln in meinem Haus herumspaziert, nicht wahr, Mr. Blythe-Goodman?«

Oh, verdammt! Verdammt, verdammt, verdammt! Sie hatte herausgefunden, dass er ihre Tagebücher gelesen hatte. Gott, er an ihrer Stelle würde sich auch erschießen. Er öffnete den Mund, um sein Leben zu retten, aber ihm fiel nichts ein. »Äh … ich …«

Ihre Mundwinkel zuckten. »Meg hat mir erzählt, dass seit Tagen jemand seine Küche plündert. Jetzt weiß ich endlich, wer.«

»Äh …« O Himmel, war das alles? Erleichterung strömte aus jeder Pore seines Körpers und verwandelte seine Panik in einen Ausbruch von etwas ganz anderem, als er bemerkte, was sie anhatte.

Nicht wirklich viel. Ihre Schultern waren wegen der winzigen Ärmel ihres Nachthemdes so gut wie nackt. Sie sah aus wie eine Göttin, wie sie in ihrem dünnen Kleid, das sich verführerisch um ihre Kurven legte, dastand.

Sein Mund wurde absolut trocken. Er wusste nicht, woraus es gemacht war, aber er pries den Weber, der dafür gesorgt hatte, dass das schwache Licht des Flurs durch das Gewebe schien und ihre Silhouette umschmeichelte.

Gefangen im Nebel seines plötzlichen Begehrens, spürte er doch, wie der Käselaib, den er unter den Ellenbogen geklemmt hatte, sich selbstständig machte. Er rollte über den Flur und kreiselte vor ihren nackten Füßen, wo er schließlich austrudelte. Marcus schluckte und verzog schwach das Gesicht. »Darf ich… darf ich Euch etwas Käse anbieten?«

Sie schaute ihn ernst an. »Ist noch Preiselbeermarmelade da?«

Zu seiner grenzenlosen Erleichterung sicherte sie endlich die Pistole und legte sie auf den schweren Arbeitstisch. Aber er war sich sicher, dass das Bild, wie sie, in nicht mehr gekleidet als ein halbtransparentes Nachthemd, geschickt eine Pistole auf ihn richtete, ihm noch eine Weile die Träume versüßen würde.

O ja, sie war mit Sicherheit eine Frau ganz nach seinem Geschmack.

Sie saßen sich im Schneidersitz auf dem Tisch gegenüber - »Lasst das bloß Meg nicht wissen!« - und genossen ihr Picknick aus Brot, Käse und Marmelade, das sie mit einem geteilten Becher Milch hinunterspülten.

Julia aß mit gutem Appetit; noch etwas, das Marcus an Frauen mochte. Er konnte es nicht ausstehen, wenn die Damen auf ihren Tellern herumstocherten, als wäre nichts gut genug für ihren exquisiten Geschmack.

»Als ich Elliot zuletzt gesehen habe, ging es ihm gut. Er dürfte sich inzwischen auf den Weg gemacht haben.«

Sie schenkte ihm einen wissenden Blick und schluckte. »Und Ihr seid Euch sicher, dass Ihr ihm nicht Beine gemacht habt?«

Marcus lächelte langsam, ließ sie sehen, dass er von ihr hingerissen war. »Vielleicht … ein bisschen. Ich will nicht bestreiten, froh zu sein, dass er endlich weg ist.«

Ihre Blicke trafen sich und ihre Zungenspitze leckte einen Krümel aus ihrem Mundwinkel. »Marcus …« Ihre Stimme war plötzlich belegt und verursachte ein höchst willkommenes Kribbeln in seinem Bauch. »Ich mag es, wie Ihr meinen Namen sagt«, meinte er sanft. »Die Art, wie Ihr langsam sprecht, als wolltet Ihr sichergehen, dass jedes Wort perfekt ist.«

Sie blinzelte, durchbrach den Zauber. Sie lehnte sich zurück und räusperte sich. »Was für ein Unsinn.«

Marcus gab ihr Raum zum Atmen. Er hatte genug davon, sie zu manipulieren und zu verführen. Er fühlte sich ehrlich zu ihr hingezogen, aber er würde dieses Gefühl nicht mehr benutzen, um zu gewinnen. Von diesem Augenblick an würde er keine Waffe mehr gegen ihr Herz richten außer seinem eigenen.

Er lächelte sie an. Mit einem Mal war er sich ihrer und seiner selbst sicher. Was auch immer geschehen mochte, diese erstaunliche, tapfere, brillante Frau war außer Frage fähig, mit jedem Mann mitzuhalten, auch mit ihm.

»Haltet still«, sagte er. Er streckte die Hand aus, um ihr mit dem Daumen einen Marmeladenfleck aus dem Mundwinkel zu wischen. Er ließ seinen Daumen eine Weile dort ruhen, dann ließ er ihn langsam über ihre Unterlippe gleiten, genoss die Berührung ihrer vollen Lippen.

Sie hatte die Augen weit aufgerissen und sah aus, als würde sie jeden Moment davonlaufen wollen, deshalb zog Marcus seine Hand zurück. Er konnte es sich jedoch nicht verkneifen, die Marmelade von seinem Daumen zu lutschen. Als sie es sah, schluckte sie schwer.

Julia vermochte kaum zu atmen. Seine Berührung - sein Lächeln - o Gott, diese Augen …

Ihr Herz raste, und ihr Körper schmerzte vor Sehnsucht. Mit der Zungenspitze leckte sie an der klebrigen Stelle auf ihrer Lippe und beobachtete ihn, wie er sie betrachtete.

Dann flüsterte sie: »Gute Nacht, Marcus«, und rutschte vom Tisch, um in die Sicherheit ihres Zimmers zu fliehen.

14. Kapitel

Am selben Tag, an dem ich ihm in die Augen sehe, werde ich wissen, dass er zu mir gehört.

In ihrem Schlafzimmer presste sich Julia die Hände an ihre erhitzten Wangen. Dieser plötzliche Abgang - okay, diese Flucht - aus der Küche war nicht aus Schicklichkeit geschehen, auch nicht aus Vorsicht, sondern einzig und allein aus nackter, atemloser Furcht.

Oh, sie hätte wirklich nicht jede Seite dieser Tagebücher lesen sollen! Sie war über alle Maßen erregt, als summte ihr Körper wie ein Bienenstock.

Und doch, trotz all ihrer Phantasien und Sehnsüchte, trotz all ihrer Träume und verruchter, erotischer Gedanken, hatte Julia mit einem Mal erkannt, dass sie in Liebesdingen kaum versierter war als eine Jungfrau. Da war dieser Mann, dieser überaus männliche, erfahrene Mann, der sicher gewisse Erwartungen in sie setzte. Sie war eine erwachsene Frau, eine Witwe.

Wenn sie es nun verpatzte? Wenn er lachte? Wenn sie ihn nicht befriedigte? Wenn er erwartete, dass sie sich ganz und gar auszog? Oh, wie sehr sie doch wünschte, sie hätte der täglichen Verführung durch Megs geeisten Zitronenkuchen widerstanden!

Wenn sie nun keine Luft mehr bekam und hier und jetzt an unbefriedigtem Verlangen starb?

Sie eilte zur Balkontür, öffnete den Riegel mit einer Hand und stieß sie weit auf. Die kalte Nachtluft drang ins Zimmer, kühlte ihre Wangen, aber nicht die Hitze in ihrem Körper. Sie trat hinaus in die Nacht, stützte beide Hände auf das Geländer und sog gierig die kalte Luft tief in ihre Lunge.

Sie war eine Närrin. Marcus wollte sie. Daran bestand kein Zweifel. Sie wollte ihn - oh, süßer Himmel, und wie sie ihn wollte! - und sie sollte wirklich nicht einen solchen Wirbel um die Angelegenheit machen. Sie konnte sich einen Liebhaber nehmen, wenn sie es wollte.

Und wenn die Drei davon erfuhren?

Die Drei konnten ihr gestohlen bleiben! So sah es aus. Der Löwe und die Kobra hatten ihre Ehefrauen, der Falke musste irgendetwas haben - eine Schwertersammlung oder eine andere unterkühlte Leidenschaft - und selbst Liverpool hatte seine süße, schüchterne Dame, der er von Herzen zugetan war.

Also konnte sie auch Marcus haben, wenn sie sich traute.

Die Kälte hatte die Glut ihres Verlangens endlich ein wenig gemildert und erlaubte ihr nachzudenken. Sie schlang die Arme um sich, legte den Kopf in den Nacken und schaute in den endlosen Nachthimmel hinauf. Es tat ihr leid, dass sie Marcus in der Küche zurückgelassen hatte - er musste sie für eine Idiotin halten! Und wenn er jetzt in sein Zimmer zurückging, und sie es schaffte, sich nicht wieder zum Narren zu machen, dann könnte sie vielleicht, nur vielleicht …

Sie roch Sandelholz.

»Könnt Ihr nicht schlafen, Julia?« Seine sonore Stimme stahl sich sanft in ihr Ohr. Er war so nah, dass sie die Wärme seines Körpers hinter sich spürte.

Ohne nachzudenken, drehte sie sich um, schlang ihre Arme um seinen Hals und zog seinen Mund zu sich herunter.

Wenn Marcus gedacht hatte, Julias verstohlener Kuss im Garten wäre aufregend gewesen, dann war es eine Offenbarung, freigiebig und zügellos von ihr geküsst zu werden. Ihr üppiger, köstlicher Körper drängte sich auf ganzer Länge gegen ihn, ihre Hände spielten in seinem Haar, ihre Lippen und ihre Zunge versuchten leidenschaftlich, seinen Widerstand zu brechen.

Leider musste er ihr noch etwas sagen, bevor er sich erlauben konnte, ihre Leidenschaft zu erwidern. Es war höchste Zeit, ihr zu sagen, wer er wirklich war und warum er hier war … das heißt, wenn er den Mut dazu aufbrachte.

Er nahm sie bei den Schultern und schob sie zentimeterweise auf Armeslänge von sich, obschon es ihn große Überwindung kostete. »Julia, ich …«

»Marcus Blythe-Goodman, liebe mich auf der Stelle«, keuchte sie. »Oder ich schwöre, ich hole mir die Pistole wieder.«

Er lachte. Es war ein lustdurchtränktes Bellen. »So sehr ich deine Plaudereien auch mag, Liebes, kann ich doch nicht …«

Sie streckte die Arme wieder nach ihm aus, und er wurde schwach. Sie war so ausgehungert, und er hatte sie schon so lange begehrt - es waren erst Tage, aber es fühlte sich an wie ein Leben. Dann durchbrach er den Zauber und schob sie wieder von sich.

»Julia, ich muss …«

Sie befreite sich aus seinen Armen und wandte sich ab. Sie hatte die Hände vors Gesicht geschlagen, sodass er nicht genau verstehen konnte, was sie sagte, aber es hörte sich an wie: »Idiotidiotidiotidiot…«

Er trat hinter sie und schlang die Arme um ihre Taille, zog sie an seinen warmen Körper. »Liebling, dir ist kalt. Komm mit rein. Wir müssen … reden.«

Er fühlte, wie sie heftig den Kopf schüttelte.

»Julia, sei kein Schaf. Komm mit rein.«

Sie riss den Kopf hoch und drehte sich um, starrte ihm ins Gesicht, Zorn flammte zwischen ihrer tränenreichen Scham auf. »Hast du mich gerade ein Schaf genannt? Wie kannst du es wagen?«

Erleichtert, endlich wieder eine Spur der Julia zu entdecken, die er kannte, grinste er sie an. »Wenn du nicht so genannt werden willst, solltest du dich nicht so verhalten.«

Stumm klappte sie den Mund auf und wieder zu wie ein Fisch, dann schob sie sich an ihm vorbei und stolzierte zurück in ihr Schlafzimmer. Er fuhr sich mit der Hand durchs Haar und dachte fieberhaft nach. Er hatte keine Ahnung, was er da gerade tat, hatte keine Ahnung, was zum Teufel er ihr sagen sollte.

Er wusste nur, dass es ein unverzeihlicher Fehler wäre, sie jetzt zu lieben. Er hatte die letzte Woche damit zugebracht, der Mann ihrer Träume zu sein, hatte ihre eigenen Tagebücher gegen sie verwendet. Sie war zu gut und zu edel, so hintergangen zu werden.

Wenn er ihr jedoch erzählte, dass er in ihr Haus eingebrochen war und ihre Tagebücher gelesen hatte, dass er gekommen war, um sie zu diskreditieren, damit er selbst den Sitz des Fuchses einnehmen konnte, dann würde sie diese Pistole wahrscheinlich wirklich wieder holen! Und er brauchte wohl nicht zu erwähnen, dass sie ihn niemals wieder so ansehen würde, wie sie ihn eben bei Brot und Käse in der Küche angesehen hatte - als wünschte sie, sie könnte ihn ebenfalls vernaschen.

Und als wäre er ein Held.

Gott, was für eine Vorstellung, der er da gerecht werden musste! Er fühlte sich im Augenblick nicht besonders heldenhaft. Er kam sich vor wie ein Narr und ein Kriecher. Das Schlimmste war jedoch, dass er, wollte er sie behalten, ihr das sagen musste, wodurch er sie vielleicht für immer verlöre.

Er konnte es nicht tun! Noch nicht. Aber vielleicht gab es etwas, das er ihr erzählen konnte. Etwas, das es ihr eines Tages ermöglichen würde, ihn zu verstehen und ihm zu verzeihen.

Feigling.

Oh, ja. Das weiß ich.

Als er wieder ins Schlafzimmer kam und die Balkontür hinter sich schloss, hatte sie sich ihren Morgenmantel übergeworfen und im Lehnstuhl vor dem Kamin Platz genommen. Er ging zu ihr hinüber und stützte sich mit dem Ellenbogen auf den Kaminsims. Beide starrten sie eine Weile in die Flammen. Dann rührte sie sich. »Wolltest du mir nicht etwas sagen?«

Du bist reizend. Du bist erstaunlich. Ich liebe …

Er blinzelte und wies den Gedanken weit von sich. Dann holte er tief Luft.

»Du machst dich nicht gerade bereit, von einer Klippe zu springen, oder?«

Er drehte sich um. Sie schaute ihn neugierig an. Er atmete aus und lächelte. »Vielleicht tu ich das gerade.« Er kniete vor ihr nieder und ergriff ihre Hand. Sie riss überrascht die Augen auf und wich vor ihm zurück.

»Ich hoffe, du hast nicht vor, mir einen Antrag zu machen. Ich glaube, es wäre ein wenig übertrieben, noch eine baldige Verlobung bekannt zu geben.«

Er bemerkte, dass er tatsächlich die klassische Haltung eingenommen hatte, um einen Heiratsantrag zu machen. Er lachte und richtete sich auf, dann zog er sie von ihrem Sitz hoch. Er nahm ihren Platz im Sessel ein und setzte sie auf seinen Schoß. »So ist’s schon besser.«

Sie wurde ganz steif und lehnte sich von ihm weg. »Marcus, du brauchst nicht …«

»Julia, du bist eine erstaunliche Frau und ich verehre dich über alle Maßen. Aber lass mich nur dieses eine Mal machen, wie ich will. Darum bitte ich dich.«

»Das ist mein Haus.« Sie sah ihn finster an. »Ich denke, ich …«

Er küsste ihr den Protest von den Lippen. Zunächst versuchte sie ihn verwirrt von sich zu schieben, aber nach einer Weile wurde sie in seinen Armen warm und weich.

Und dann stieß sie diesen kehligen Laut aus, den sie auch im Garten von sich gegeben hatte, diesen Laut, der ihn um den Verstand brachte und sein Gehirn vor Blutmangel benebelte und seine Lenden explodieren ließ.

Er machte sich los. Sie klammerte sich an ihn, keuchend, aber immer noch nachgiebig und willig in seiner Umarmung. Er lehnte sich in den Sessel zurück und wiegte sie hin und her. Es fühlte sich völlig natürlich an.

»Bevor wir beide mit dieser … Affäre beginnen, will ich dir etwas erzählen.«

Sie stieß einen langen, wenig begeisterten Seufzer aus, der an seinem Hals kribbelte. Dann legte sie den Kopf an seine Schulter und machte sich bereit zuzuhören. »Sprich.«

Er strich ihr mit einer Hand übers Haar. »Wie du weißt, bin ich ein zweitgeborener Sohn. Ich bin aber auch ein Kuckuckskind. Mein Vater ist nicht mein Vater und mein Bruder nur mein Halbbruder … und mein ganzes Leben lang werden die beiden mich daran erinnern.«

Er wartete darauf, dass die Bitterkeit in ihm hochstieg, aber der Duft ihres Haares lenkte ihn davon ab. Dann fuhr er fort: »Das Familiengeheimnis wurde immer streng gehütet, niemals wurde offen darüber gesprochen, aber es gibt tausend Möglichkeiten, dass sich jemand als Außenseiter fühlt. Zum Beispiel, ihn für die Missetaten eines anderen zu bestrafen. Oder ihm über die Jahre zu verstehen geben, dass er niemals etwas anderes als zweite Wahl sein wird, ganz egal wie sehr er sich anstrengst, ganz egal wie viel er lernt, dass er besser reiten und fechten und schneller rennen kann als alle anderen Jungs seines Alters.«

Er spürte, wie sie eine seiner Hände ergriff. Sie schmiegte sie zwischen ihre Brüste und hielt sie wie das Kind, das er gewesen war. Merkwürdigerweise schien es zu helfen, denn er verspürte nicht den stechenden Schmerz, der ihn sonst immer bei diesen Erinnerungen übermannte.

»Am schlimmsten war, dass ich den Grund dafür nicht verstand. Wenn ich Bescheid gewusst hätte, hätte ich wahrscheinlich schon Jahre früher aufgegeben. Aber erst als ich meine Mutter mit ihrem Liebhaber erwischte - einem großen Mann mit grünen Augen und meinem Kinn …«

Julia schmiegte sich an ihn, als könnte sie ihn vor dem Augenblick beschützen, als er ins Gewächshaus trat und seine Mutter in den Armen eines Fremden sah.

»Sie küssten sich nur, aber dann drehte er sich zu mir um und sah mich an, als würde er mich kennen, als wüsste er alles über mich und wäre stolz auf mich! Er sah mich genauso an, wie ich mich mein Leben lang danach gesehnt hatte, von dem Mann angesehen zu werden, den ich für meinen Vater hielt.« Er schüttelte den Kopf. »In diesem Augenblick wurde mir klar, dass es niemals passieren würde. Ich wäre niemals der Sohn meines Vaters … niemals. Ich gab nichts auf die Achtung des Fremden. Ich verehrte den Mann meiner Mutter. All die Jahre, die ich mich um sein Wohlwollen bemüht hatte, waren vergebens gewesen. Wenn ich es doch nur gewusst hätte.«

»Also gibst du ihm die Schuld«, sagte Julia leise.

»Nein.« Marcus lachte bitter auf. »Ich gebe ihr die Schuld.« Er hielt einen Moment inne. »Zumindest tat ich das.« Er seufzte. »Am selben Tag bin ich in die Armee eingetreten - im Glauben, all dem zu entkommen«, fügte er langsam hinzu. Zum ersten Mal war es ihm klar geworden. »Und doch versuchte ich immer noch, mich zu beweisen.«

Julia legte den Kopf in den Nacken, um ihn anzusehen. »Marcus, warum erzählst du mir das alles?«

Mit einer Hand drückte er ihren Kopf wieder an seine Schulter und strich ihr übers Haar. »Ich wollte, dass du Bescheid weißt, damit du es verstehst, wenn …« Er brachte es nicht über sich, es ihr zu sagen; aber er verspürte den Drang, sich auf irgendeine Art bei ihr dafür zu entschuldigen, dass er ihre Geheimnisse gegen sie verwendet hatte.

»Als ich dich zum ersten Mal traf, und noch davor, da hatte ich gewisse Dinge angenommen. Die schöne Witwe eines betagten Lords - also, das ist ja schon ein Klischee.«

Sie seufzte resigniert. »Nur in den Augen derer, die gerne in Klischees denken.« Dann schüttelte sie den Kopf und rümpfte die Nase. »Ich sehe ganz gut aus, aber ich bin keine Schönheit. Meine Mutter war schön. Ich bin wohl recht hübsch, aber meine Nase ist zu groß und meine Haare sind einfach unmöglich.« Sie spreizte die Hände. »Und schau dir nur diese Finger an!« Sie seufzte. »Überall Schwielen. Ich werde sie einfach nicht los. Ich glaube, Ihr braucht eine Brille, Mr. Blythe-Goodman.«

Sein Tarnname klang harsch in seinen Ohren und rollte gegen sein Gewissen wie Meereswellen an den Strand. Er räusperte sich. »Wie auch immer, jedenfalls soll ich Frauen gegenüber blind gewesen sein. Ich stehe im Ruf, ein wenig - voreingenommen zu sein.« Er zuckte die Achseln und brachte sie dazu, sich wieder an ihn zu schmiegen. »Ich wollte nur, dass du weißt, dass es mir inzwischen egal ist. Ich habe selbst meine Fehler. Ich erwarte nicht länger, dass die Frau, die ich … ich erwarte nicht, dass sie eine Heilige ist.«

»Also, das ist ja sehr großzügig von dir«, sagte sie spöttisch und schaute ihn skeptisch an. »Und insbesondere welche meiner Laster hast du entschieden zu ignorieren?«

Er lachte. »Julia, die Sache ist die: Es ist mir einfach egal geworden. Heilige oder Hure, es macht keinen Unterschied. Ich will dich, ganz und gar. Mit allem, was dich ausmacht.«

15. Kapitel

Mit allem, was dich ausmacht.

Dieses Mal war es kein Hirngespinst, sondern Realität. Mit allem, was dich ausmacht.

Mit allem, was sie ausmachte? Mit ihrem rechthaberischen Gehabe, ihrem schiefen Gesang und der Art, wie ihre kleinen Zehen von all den Jahren des Barfußlaufens abstanden?

Mit ihrer Vergangenheit? Und ihrer Gegenwart?

Ihr Herz setzte einen Schlag aus. Ihrer Zukunft?

Sie küsste ihn, und dieses Mal hielt sie seine Hände fest, sodass er sie nicht wegschieben konnte. Er wehrte sich zunächst ein wenig, aber sie gab nicht auf, zähmte seinen Mund, bis er nicht mehr auch nur für eine einzige Sekunde das Bedürfnis hatte zu reden.

Mit seinen Händen fest in ihrem Griff und seinen Lippen mit den ihren beschäftigt, rutschte sie auf seinem Schoß herum, bis sie schließlich rittlings auf ihm saß. Endlich konnte sie sich ihm voll und ganz widmen.

Als sie ihn endlich Luft holen ließ und sich ein wenig zurücklehnte, blieb er, wie er war. Mit dem Hinterkopf gegen die Rückenlehne gelegt, flüsterte er: »Wenn ich schlafen sollte, dann weck mich nicht auf.« Er schluckte schwer, was sie daran erinnerte, dass sie ihm das Halstuch abnehmen wollte.

»Halt still«, befahl sie, als sie anfing, den komplizierten Knoten zu lösen.

Sein tiefes, atemloses Glucksen ließ sie vertraut gegen ihn stoßen. »Ja, Mylady. Ganz wie Ihr wünscht, Mylady. Ich lebe, um Euch zu dienen.«

»Dann sei endlich still und lass mich mich konzentrieren«, sagte sie und stierte den Knoten verärgert an. In ihrer Phantasie war er immer einfach irgendwie aufgegangen. »Verdammtes Ding«, murmelte sie.

Marcus öffnete die Augen. Sie fixierte sein Halstuch mit der Konzentration eines Chirurgen. Das eine Ende des Tuches hielt sie zwischen den Zähnen, und ihre Finger waren unter seinem Kinn beschäftigt, wo er sie nicht sehen konnte. »Ich kann -«

»Bleib sitzen«, befahl sie streng. Ihre Aussprache war wegen des Tuches in ihrem Mund etwas undeutlich. »Ich werde das schon hinkriegen …«

Plötzlich löste sich der Knoten. Sie zog ihm das Tuch triumphierend vom Hals und schwenkte es wie eine Fahne über ihrem Kopf. »Geschafft!«

Marcus reichte nach oben und nahm es ihr mit Leichtigkeit aus der Hand. »Werte Dame, wir haben gerade erst angefangen.«

Er nahm ihre Hände bei den Handgelenken und fing an, sie mit dem Halstuch zu fesseln. Sie sog geräuschvoll die Luft ein und schaute ihn überrascht an. »Marcus, ich …«

»›Sei still‹, wenn ich dich zitieren darf.« Er grinste sie an, während er den Knoten festzog. »Für die nächsten zwölf Minuten, bis die Uhr zur vollen Stunde schlägt, bist du in meiner Gewalt.«

Ihre Zungenspitze schnellte zwischen ihren Lippen hervor und benetzte diese. Er vermochte nicht zu sagen, ob sie nervös oder erregt war. »Gerne, Mylord«, flüsterte sie unterwürfig.

Ah, gut. Erregt. Und dann, gerade als er begann, seine Überlegenheit zu genießen, fügte sie hinzu: »Und dann bin ich an der Reihe.«

Er schüttelte lachend den Kopf. »Dann sollte ich meine Zeit gut nutzen.« Er zog ihre zugegebenermaßen locker gefesselten Hände über ihren Kopf. »Bleib so«, befahl er. Zitternd holte sie tief Luft, sodass sich ihre Brust verführerisch hob. Es erinnerte ihn daran, dass sie noch immer ihren Morgenrock trug. Er nahm ein Ende des Gürtels und löste mit einer raschen Bewegung den Knoten. »Hm, ich glaube, ich hätte dir das besser ausziehen sollen, bevor ich dich fesselte … ach, egal.« Er nahm die Seide mit beiden Händen und riss kräftig daran.

Sie schnappte nach Luft, als er ihr den Morgenrock vom Körper riss und ihr durchsichtiges Nachthemd wieder zum Vorschein kam. »So ist es besser.«

»Ich mochte diesen Morgenrock!«, protestierte sie. »Wart’s nur ab, Marcus Blythe…«

Er legte ihr die Finger auf die Lippen. Nicht dieser Name, nicht jetzt. »Ich mache dir einen neuen mit meinen eigenen Händen, wenn du jetzt nur endlich still bist.« Er schaute sie lüstern an. »Oder muss ich dich knebeln?«

Sie riss die Augen auf, und ihre Zungenspitze kam wieder zum Vorschein. »Womit?« Ihr hungriges Flüstern verursachte eine Kaskade von verruchten, unziemlichen Gedanken in seinem Kopf. In ihrem wohl auch, denn ihre Hüften vollführten einen kleinen Kreis auf seinem Schoß.

»Kümmer dich jetzt nicht darum. Ich will dich wieder ansehen.« Seine Finger zitterten ein wenig, als er anfing, die winzigen Knöpfe ihres Nachthemdes zu öffnen. Das hier wollte er nicht zerreißen. Er wollte, dass sie es immer trug.

»Wieder? Wann hast du …« Sie keuchte. »Am See! Du hast doch geschaut!«

»Ja.«

Sie runzelte nachdenklich die Stirn. »Dann hätte ich also auch gucken dürfen?«

»Lass niemals eine Gelegenheit aus«, sagte er zerstreut, als der letzte zierliche Knopf nachgab. »Endlich.«

Er öffnete weit ihr Hemd und lehnte sich bewundernd zurück. Sie saß rittlings auf ihm, ihr Nachthemd war ihr bis zur Hüfte hochgerutscht und enthüllte ihre langen, herrlichen Beine. Ihre bloßen, vollen Brüste waren fest und verlockend, ihre rosa Brustwarzen zogen sich unter seinem Blick zusammen. »Ich denke, ich bin gerade jetzt im Moment der glücklichste Mann auf Erden«, meinte er. Einmal abgesehen von der mächtigen Erektion, die gegen die Enge seiner Hosen kämpfte. Und von der Art, wie sein Herzschlag aussetzte, wenn ihr erregter, keuchender Atem ihre Brüste zum Schwingen brachte … und die Art, wie sie an ihrer Unterlippe nagte, bis diese so rot und voll war, dass er keinen Moment länger leben konnte, ohne sie zu küssen.

Er schob eine Hand in ihren Nacken und zog ihren Mund an seinen. Sie beugte sich begeistert vor.

»Sch«, flüsterte er. »Lass mich dich küssen.«

Also hielt sie ganz still in seinem Griff, und er konnte sich zum ersten Mal Zeit nehmen. Ihre Lippen waren heiß und geschwollen und schmeckten nach Camembert und Lust. Er stieß langsam mit der Zunge vor und kostete ihren Mund. Er hatte die ganze Nacht, um sie zu genießen, und er würde sich Zeit lassen.

Sie wimmerte in seinen Mund und seine Kontrolle war dahin. Dann schlug die Uhr zur vollen Stunde. »Nimm mich«, stöhnte sie in seinen Kuss. »Jetzt!«

Ihr heiserer Befehl, hervorgebracht mit jener wohlklingenden Stimme, die selbst dem gewöhnlichsten Thema einen erotischen Unterton gab, war mehr, als er zu widerstehen vermochte.

Mit einer Hand fand er ihre feuchte Mitte und prüfte ihre Bereitschaft. Sie stieß einen spitzen Freudenschrei aus, als er einen Finger tief in sie schob.

Sie war bereit. Er fuhr fort, sie tief in ihrem Innern zu berühren, ließ sich von den kleinen, animalischen Geräuschen, die sie ausstieß, leiten, während er seinen Finger herauszog und wieder in sie schob. Er fand ihren Kitzler und manipulierte ihn zärtlich mit dem Daumen und stieß dann zwei Finger tief in sie.

Sie explodierte unter seinen Händen. Er musste sie mit dem anderen Arm stützen, den er ihr um die Taille legte, um so zu verhindern, dass sie von seinem Schoß rutschte. Sie erzitterte durch und durch, und ihre Wonneschauer verstärkten seine eigene Lust, als ihr bebender Körper sich an seinem rieb.

Trotz des Nebels, den sein schmerzhaftes Verlangen um seinen Verstand gelegt hatte, war Marcus ein wenig überrascht. Als sie sich dann auf ihn fallen ließ und nur noch hin und wieder ein Schauer ihren Körper durchlief, streichelte er ihr beruhigend den Rücken.

»Julia … ist es denn so lange her?«

Sie keuchte hilflos an seinem Hals. »Seit ich bei meinem Mann gelegen habe … das ist Jahre her.« Sie holte tief Luft. »Aber das hier … das hier noch nie.«

Marcus war zugleich stolz und bestürzt. Er war natürlich stolz darauf, wenn er eine Frau befriedigte, aber …

Wenn er ihr ihren ersten echten Höhepunkt beschert hatte, bedeutete das, dass all die Dinge, die er gelesen hatte … konnte es denn sein, dass sie sich das alles ausgedacht hatte? Dass die Tagebucheintragungen nichts waren als die detaillierten Phantasien einer einsamen Ehefrau? Einer sinnlichen Frau, deren Sehnsucht durch ein grausames Schicksal nie erfüllt wurde?

Wenn dem so war, dann hatte er Julia mit seiner Manipulation ein größeres Unrecht zugefügt, als er gedacht hatte. Und mehr, so fürchtete er, als sie ihm jemals vergeben würde.

Er verschloss seine Gedanken vor dem unausweichlichen Preis, den er für sein Vergehen würde zahlen müssen. Es wäre jetzt viel schlimmer, sie zu verlassen. Er hatte diese eine Nacht, um ihr alles über sich beizubringen, um seine Versprechen, die ausgesprochenen wie die stummen, einzuhalten. Morgen war es noch früh genug für seine Beichte und die Abrechnung.

Rasch stand er mit ihr in seinen Armen auf und ging hinüber zum Bett. Dann legte er sie ab und setzte sich neben sie, um das Halstuch von ihren Handgelenken zu wickeln, obwohl er es wirklich so locker gebunden hatte, dass es ihr ein Leichtes gewesen wäre, die Fessel selbst zu lösen. Doch der zufriedene Ausdruck in ihren großen Augen sagte ihm, dass sie es gebraucht hatte, dass er die Kontrolle übernahm, wenigstens für eine kurze Zeit.

Dann legte er sich neben sie aufs Bett. Er stützte sich auf einen Ellenbogen und schaute ihr ins Gesicht. »Mylady, ich glaube, Ihr seid jetzt an der Reihe.«

Sie lächelte ihr Wildfanglächeln, setzte sich auf und stieß ihn aufs Laken zurück. »Ich«, erklärte sie ohne Umschweife, »kann es kaum erwarten, dich endlich nackt zu sehen.«

Sie befreite ihn geschickt von jedem Fetzen Kleidung, den er trug, bis er nackter dalag als sie. Julia erkannte, dass sie diese Position der Macht genoss. Sie genoss auch, wie sich seine bloße Haut anfühlte, wenn sie ihn berührte, samtig und doch ganz anders als ihre eigene. Er erschauerte, als sie seinen Körper mit langen Strichen erkundete, ihre Hände von seinen Fesseln bis zu seinen Wangen gleiten ließ, mit ein paar Abstechern auf dem Weg.

»Du bringst mich noch um«, sagte er gepresst.

Sie küsste ihm die Worte von den Lippen. »Pst, ich bin jetzt dran.« Dann drückte sie ihm das Halstuch in die Hand. »Schling es um deine Handgelenke«, riet sie ihm. »Das hilft.«

Er befolgte ihren Rat nicht ganz, sondern nahm das Halstuch nur fest in beide Hände und hob diese hoch, sodass sie auf dem Kopfkissen über seinem Kopf zu liegen kamen. Das hatte den interessanten Nebeneffekt, die Unterseite seiner Arme zu enthüllen. Sie fing sofort an, sie zu erkunden.

Auf der Innenseite der eindrucksvollen Muskeln seiner Oberarme befand sich die zarteste Haut seines ganzen Körpers. Impulsiv beugte sie sich vor, um diese Stelle männlicher Verletzlichkeit zu küssen und fühlte, wie er unter ihren Lippen erschauerte.

Interessant. Sie ließ ihren Mund zu der zarten Region unterhalb seines Ohres wandern. Jetzt schnappte er geräuschvoll nach Luft. Oh, er roch dort einfach herrlich.

Sie fuhr mit ihren Erkundungen fort, wobei sie allein ihre Lippen benutzte. Die Kuhle unterhalb seines Adamsapfels, die Mitte seines Brustbeins, die kupferfarbenen Höfe seiner flachen, männlichen Brustwarzen …

»Oh, verdammt!«

Die wellige Oberfläche seines Bauches, der sich noch fester zusammenzog, als sie sich küssend weiter hinunterwagte, bis sie seinen flachen Bauchnabel erreichte. Sie stieß ihre Zunge hinein.

Er wand sich und keuchte, und sein Organ schnellte noch weiter in die Höhe, als bettelte es um ihre Aufmerksamkeit.

Sie hatte es bis zum jetzigen Zeitpunkt ignoriert - schließlich war es auch von einer Größe, an die sie sich erst gewöhnen musste! -, aber jetzt fühlte sie sich bereit, ihn weiter zu erforschen. Sie nahm ihn in beide Hände, legte ihre Finger fest um ihn.

Er wand sich heftig. »Ich werde sterben«, keuchte er atemlos.

Ohne groß darüber nachzudenken, beugte sich Julia vor und platzierte einen sanften, nassen Kuss auf der Spitze seiner Erektion. Dieses Mal sagte ihr schlagfertiger Liebster kein Wort. Dieses Mal riss er einfach sein Halstuch entzwei.

Und wieder schlug die Uhr zur vollen Stunde.

Marcus setzte sich auf. Seine Augen funkelten und sein Kiefer war hart. »Ich bin dran.«

Julia schrie in gespieltem Entsetzen auf und versuchte, auf der anderen Seite aus dem Bett zu springen. Doch er war zu schnell für sie. Er schlang einen Arm um ihre Taille und warf sie flach auf den Rücken in die Mitte des Bettes. Dann legte er seinen nackten Körper auf sie, um ihre nervöse Gegenwehr zu ersticken und küsste sie hart.

Mit einer einzigen, geschmeidigen Bewegung setzte er sich wieder auf, zog ihr das Nachthemd über den Kopf und warf es beiseite. Dann legte er seinen langen, muskulösen Körper zwischen ihre Schenkel und schaute aus halb geöffneten Augen auf sie hinab.

Er beobachtete sie genau, als er die Spitze seines erigierten Penis in ihre feuchte Spalte schob. Sie wehrte sich nicht länger, sondern ließ nur ihren Kopf in den Nacken fallen, fuhr mit den Händen an seinen Armen hinauf und klammerte sich an seinen Hals.

Er war so stark, dass ihr Fleisch brannte, als er sie dehnte, aber sie hatte ein starkes Verlangen nach ihm, war so lange einsam gewesen, dass sie nur die Schenkel weiter spreizte und sich ihm entgegendrängte.

Er drang tiefer in sie ein, hörte nicht auf, bis er sie ganz füllte. Julia schlang ihre Arme um ihn, zog ihn zu sich herab. Sie hob die Beine und umklammerte ihn mit den Schenkeln. Das Gesicht an seinen Hals gepresst, atmete sie tief ein und aus und wartete darauf, dass ihr Körper sich an ihn gewöhnte.

Es war nicht so sehr Schmerz, was sie verspürte, sondern ein Sehnen, und doch fühlte sie sich, als sei ihr irgendwann in den letzten enthaltsamen Jahren ihre Jungfräulichkeit zurückgegeben worden, sodass sie sie diesem Mann noch einmal zum Geschenk machen konnte.

Was zwar ein netter Gedanke, aber barer Unsinn war. Wäre sie noch Jungfrau, dann befände er sich jetzt nicht in der Mitte ihres Körpers.

»Du bist sehr eng«, flüsterte er. »Ist alles in Ordnung?«

Sie umklammerte ihn fester, wollte nicht, dass er die Tränen sah, die ihr übers Gesicht rannen. Sie war normalerweise nicht so leicht zum Weinen zu bringen. Die Tränen überraschten und bestürzten sie, und sie hatte Angst davor, was er denken könnte, wenn er sie sah.

Das Problem war - und es war wirklich ein Problem -, dass sie es im selben Augenblick, als er in sie eingedrungen war, gewusst hatte.

Sie liebte Marcus Blythe-Goodman. Das war keine einfache, unkomplizierte Lust, kein Sieht-er-nicht-gut-aus-ichwill-ihn-zum-Liebhaber-Verlangen, keine Achtung vor seinem edlen Charakter, sondern Liebe. Es tat weh. Es brannte. Es ließ sie alles, was sie jemals besessen hatte, mit einem achtlosen Winken wegwerfen wollen, nur um mit ihm zu verschmelzen und sich für immer zu verlieren.

Logik und ihr gesunder Menschenverstand schwanden dahin, als Welle um Welle unmöglicher Phantasien über das Leben mit Marcus heranrollten. Runde, grünäugige Babys, die auf dem Rasen von Barrowby spielten. Ein Leben lang das Bett mit ihm zu teilen, bis sie gemeinsam alt und grau wurden. Ein langes, glückliches, normales Leben als Mrs. Blythe-Goodman …

Der Fuchs war weit weg. Sie fühlte, wie er ihrem Griff entglitt, denn ihre Hände hielten Marcus.

Das Bestürzendste an all dem war, dass sie in keiner Weise beunruhigt war. Es erschreckte sie zutiefst, aber nicht genug, um den Mann loszulassen, an den sie sich so fest klammerte.

Dann fing er an, sich in ihr zu bewegen, und sie hörte auf, an irgendetwas zu denken.

Mit jedem Stoß wuchs ihre Lust, breitete sich wellenförmig in ihrem ganzen Körper aus. »Oh!« Niemals hatte sie - nicht in ihren wildesten Träumen - es war -

Es gab keine Worte dafür, keine Gedanken. Sie konnte sich nur an ihm festhalten, als jeder neue tiefe Stoß sie höher und tiefer in sich selbst führte. Schwach registrierte sie ihre spitzen Schreie, aber es war ihr egal, ob man sie hörte. Sie war nichts als ein Bündel bebender Erwiderung in den Händen des Mannes, der so gut wusste, wie er sie berühren musste.

Ihre Leidenschaftlichkeit machte ihn sprachlos. Sie gab sich ihm so vertrauensvoll hin. Wenn Marcus ein besserer Mann gewesen wäre, dann wäre er aufgestanden und davongegangen. Vielleicht, wenn er ein Heiliger gewesen wäre, denn wer konnte eine solche Frau schon verlassen? Sie war freigiebige Erwiderung und wortlose Leidenschaft. Noch nie hatte er jemanden geliebt, der so frei und bedingungslos liebte. Ihre Schreie unschuldiger Entdeckung brachen ihm das Herz, während sie seine eigene Leidenschaft schürten. Heute Nacht gehörte sie ihm, egal, was sonst noch war. Heute Nacht hielt sie nichts zurück vor dem Verräter in ihrem Bett.

Er legte die Hände auf ihre Schultern und stieß noch tiefer in sie, nur, um zu sehen, wie sie die Augen aufriss und erneut vor Lust schrie. Ihr Vertrauen ließ ihn sie schätzen wollen, sie beschützen - aber es ließ ihn sie auch noch weiter, noch höher führen wollen, veranlasste ihn, mehr von ihr zu verlangen, ihr mehr zügellose Taten zu ihrer beiderseitigen Befriedigung zu entlocken.

»Ich will, dass du mich in den Mund nimmst«, sagte er heiser, während er sie in den Wahnsinn trieb.

»J-ja«, keuchte sie.

»Ich will dich nehmen wie der Hengst die Stute.«

»Ja! Oh, bitte … ja!«

»Ich will dich im See nehmen!«

Unter ihm fiel sie entzwei, bebend und klammernd und laut schreiend. Ihre Erschütterungen packten seine eigene Leidenschaft und zogen ihn mit sich über die Klippe. Er schrie laut auf, als er sich im heftigsten Höhepunkt seines Lebens in ihr verlor.

Irgendwo, ganz hinten in seinem Gehirn, fingen die Alarmglocken an zu läuten.

Dann hörte er auf zu denken, als er sich in ihren bebenden, pulsierenden Körper ergoss und schließlich auf die Seite warf.

Sie drehte sich erschöpft mit ihm, schob ihren Schenkel über seine Hüfte, um seine erschlaffende Erektion in sich zu behalten. Marcus zog sie dicht an sich, nahm sie fest in den Arm und schlief ein.

16. Kapitel

Wie kann ich es ertragen, ihn gefunden zu haben, wenn ich ihn doch gehen lassen muss?

Als Julia erwachte, lag sie noch immer mit dem Kopf auf seiner Brust in Marcus’ starken Armen. Sie hatte noch nie in ihrem Leben mit einem Mann zusammen geschlafen. Es war erstaunlich bequem, gerade so, als wären er und sie füreinander geschaffen.

»Wie die Teile eines Puzzles«, flüsterte sie vor sich hin.

Sie spürte, wie er sich bewegte und ihr dann einen Kuss auf den Scheitel gab. Sie hob den Kopf und schaute ihm lächelnd ins Gesicht. »Guten Morgen.«

Er grinste verschlafen. »Eher gute Mitternacht.«

Sie lächelte und kuschelte sich enger an ihn. »Hm. Herrlich.«

»Oh, dann bist du also doch eine Schlafmütze?«, zog er sie auf. »Und ich hielt dich eher für den fleißigen Typ.«

Sie stieß ihm in die Rippen. »Ich lasse dich hiermit wissen, dass ich eine außergewöhnlich anstrengende Woche hinter mir habe.«

Er atmete aus. »Wohl wahr.«

»Ich habe Gülle weggeschrubbt und Wasser geschleppt. Ich habe ein Feuer bekämpft und jemanden aus einem Brunnen gerettet.«

»Um genau zu sein: Das war ich.«

»Na gut, aber ich habe geholfen.«

»Oh, ja. Dieser tiefe Ausschnitt war eine Inspiration für uns alle.«

Sie boxte ihn sanft in die Rippen. »Ich habe einen Verlobten verloren.«

»Ja, das stimmt«, sagte er unendlich zufrieden.

»Und ich habe mir einen Liebhaber genommen.«

Er rollte sich geschickt auf sie, bis eines seiner muskulösen Beine sich zwischen ihre Schenkel schob und seine Lippen nur Zentimeter von ihrem Mund entfernt waren. »Ich glaube eher«, sagte er langsam, »dass der Liebhaber dich genommen hat.«

Sie gluckste. »Na schön, von mir aus. Der Liebhaber hat mich genommen. Aber es bleibt eine recht anstrengende Sache, egal wie du es nennst.«

Er küsste ihre Nasenspitze. »Aber es geht dir gut, ja? Ich habe dir nicht wehgetan?«

»Ich fühle mich ausgesprochen gut«, sagte sie und räkelte sich ausgiebig unter ihm. Wie sie gehofft hatte, ließ die Bewegung seine grünen Augen dunkel wie ein nächtlicher Wald werden.

»Du bist ausgesprochen schön«, entgegnete er. »Und du gehörst mir.«

Julia fühlte, wie etwas tief im Innern ihres Herzens nachgab. Konnte es sein, dass sie den einen Mann gefunden hatte, dem gegenüber sie - fast - ganz ehrlich sein konnte? Oder - und sie wagte es kaum zu hoffen - hatte sie womöglich jemanden gefunden, mit dem sie alles teilen konnte?

Es war den Royal Four verboten, mit ihren Familien über ihre Arbeit zu sprechen … aber der Fuchs würde einen Protégé brauchen. Freude stieg in ihr auf.

Marcus war genau so jemand, wie die Royal Four ihn brauchten. Ehrbar und mutig und intelligent und … ach, sie würde sich um die notwendige Überprüfung später Gedanken machen. Er entstammte nicht wirklich dem Hochadel, aber seine Abstammung war vornehm genug.

Es war so einfach und doch einfach genial. Als erste Amtshandlung als Fuchs würde sie Marcus heiraten und als ihren Sekundanten anheuern!

Leider konnte sie es ihm noch nicht sagen. Sie wagte es nicht, mehr Regeln der Royal Four zu brechen, als unbedingt nötig war. Schließlich würden sie genug damit zu tun haben, sich an ihre Anwesenheit zu gewöhnen.

Und doch wollte sie sein Vertrauen mit einem Vertrauensbeweis ihrerseits erwidern … mit etwas, das ihm zeigen würde, dass sie seinen inneren Drang sich zu beweisen verstand.

»Marcus, erinnerst du dich, als ich dir von Hiram Pickles’ Varietétheater erzählte?«

»Wenn du jetzt anfängst, über deine Zofe zu sprechen, wie sie im Evaskostüm tanzt, wirst du nur erkennen, dass heute Nacht nichts, aber auch gar nichts mein Verlangen mindern kann.« Er zog in gespielter Begierde die Augenbrauen hoch.

Sie legte ihm eine Hand auf die Wange und schaute ihm tief in die Augen. »Marcus, hör mir zu. Das hier ist wichtig. Ich will dir etwas anvertrauen, wodurch mir sehr großer Schaden entstehen könnte.«

Er war mit einem Mal sehr ernst. »Julia, vielleicht solltest du nicht …«

Sie lächelte. »Ich bin unbesorgt.«

Etwas versetzte Marcus einen Stich tief in seinem Innern, aber Julia fuhr fort, ohne die Kälte, die ihm in die Glieder gefahren war, zu bemerken.

»Ich bin nicht mit all dem hier aufgewachsen.« Sie machte eine Handbewegung, die den luxuriösen Raum einschloss. »Ich wuchs in einem Wagen auf, habe mein Abendessen an einem Lagerfeuer zu mir genommen. Nur meine Mutter und die Zirkusleute waren meine Familie.«

Ja, in seinem Innern stimmte definitiv etwas nicht.

Sie lächelte gedankenverloren, als sie ihren Erinnerungen nachhing. »Jetzt weißt du es also. Vor langer, langer Zeit war Lady Barrowby Jilly Boots, eine Kunstreiterin für Hiram Pickles’ Varietéveranstaltungen.«

Ah! Ihre Beichte erklärte alles. Ihre Art, mit Pferden umzugehen, ihr ungewöhnliches Personal, ihr bizarres Haustier. Selbst ihre überlegte Sprechweise.

Und ihre Beichte zerstörte sie.

Jetzt hatte er sie. Er konnte dieses einfache Bekenntnis direkt an die Drei weitergeben, und morgen Mittag wäre er als Fuchs bestätigt. Es wäre so einfach.

Er hörte sich selbst wie aus weiter Ferne sagen: »Erzähl mir mehr.«

Ja. Erzähl mir, wie es sein kann, dass die schönste und fähigste Dame, der ich je begegnet bin, eine gewöhnliche Schaustellerin sein kann. Erzähl es mir, damit ich ihnen erzählen kann, warum du für die Position nicht in Frage kommst.

Sie sagte es ihm, erzählte ihm alles von ihrem Leben mit den rauen Zirkusleuten, die ihre Familie waren. Den Sommer über zogen sie über Land mit ihrer Schau aus Tiernummern und Akrobaten.

»Dann, als ich siebzehn war, bekam Mama einen Husten, den sie nicht wieder loswurde. Ich habe meine Leute verlassen, um mir das Geld zu besorgen, damit ich mit ihr nach Bath fahren konnte. Ich entschied mich für ein großes Landhaus, in dem es fast keine Diener gab und kaum Familie. Es war einfach, bis ich schließlich drin war. Der Tresor war so gut wie leer, und auch die geheimen Schubläden. Ich war verzweifelt, durchsuchte jedes Zimmer, in dem niemand schlief. Schließlich fand ich … nun, das sollte ich jetzt nicht verraten. Ich fand eine Schatzkiste mit Edelsteinen und Geldscheinen und auch mit Dokumenten. Ich nahm alles mit, hatte keine Lust, auch nur einen Augenblick länger zu bleiben, um es zu sortieren. Ich bin gerade noch rechtzeitig wieder verschwunden, denn die Diener standen langsam auf.« Sie lächelte. »Ich hatte gedacht, ich wäre davongekommen. Erst als ich versuchte, die Rubine zu verkaufen, hat man mich geschnappt. Aldus ist einfach in unsere Hütte marschiert, als würde er sie besitzen, und hat sich an unseren Tisch gesetzt. Mama lag krank im Bett, und ich hatte mein Nachthemd an, aber er verneigte sich und stellte sich vor.

›Du hast etwas genommen, was mir gehört, und ich brauche es jetzt zurück‹, erklärte er mir.

Ich habe nicht versucht, mich zu verteidigen. Ich habe einfach alles geholt, was ich noch nicht verkauft hatte, und in seine Hände gelegt. Er schob die Edelsteine beiseite und überprüfte zunächst die Dokumente. Dann nickte er und lehnte sich in seinem Stuhl zurück. ›Ich müsste eigentlich die Polizei benachrichtigen, kleines Fräulein, aber ich denke darüber nach, die Sache auf sich beruhen zu lassen, wenn du mir auf der Stelle deine Komplizen nennst.‹<

›Niemand hat mir geholfen, Sir‹, erklärte ich. Ich wollte nicht irgendjemandem die Schuld für etwas in die Schuhe schieben, das ich getan hatte. Natürlich glaubte er mir nicht.

›Sag es mir schnell, Mädchen, oder du musst es der Polizei erzählen!‹<

Ich schwörte, ich hätte alles allein gemacht, und endlich schien er mir zu glauben. Er beugte sich vor. Ich erinnere mich an den Eifer in seinen Augen. ›Dann sag mir, wie du es geschafft hast, denn ich muss mich davor schützen, dass es noch einmal passiert - und ich nehme meine Sachen und lass euch für immer zufrieden.‹

Das leuchtete mir ein, also habe ich den Vorschlag angenommen. Ich habe ihm bis ins kleinste Detail erzählt, wie ich mir Zutritt verschafft hatte, wie ich die Zimmer durchsuchte und wie ich dann den … na, ist ja jetzt egal. Ich sah, dass ich ihn schwer beeindruckte.

Dann habe ich einen Fehler gemacht. Ich habe eine Bemerkung fallengelassen über etwas, das ich nur wissen konnte, wenn ich diese Dokumente gelesen hatte, die er so dringend zurückhaben wollte.

›Du kannst lesen?‹, fragte er mich.

Es hätte mir auffallen müssen, warum das von so großer Bedeutung war, aber ich war stolz auf meine Fähigkeit und gab es gerne zu.

Dann ließ mich der Ausdruck in seinen Augen innehalten, und ich erinnere mich gut, wie die Angst mein Inneres lähmte. Ich wusste, wer er war, denn ich hatte diese Dokumente Wort für Wort gelesen. Das Wissen ängstigte mich, aber ich mochte es sehr - nein, ich sehnte mich geradezu nach Wissen. Ich spürte schon damals die Bedeutung und die Macht, die dieses Wissen mit sich brachte.«

Marcus nickte, sein Blick war auf einen Punkt in der Ferne gerichtet. »Ja, Wissen ist ein berauschender Trank.«

»Aldus muss es meinem Blick angesehen haben, denn er schüttelte den Kopf. ›Eine hübsche Katze bist du, aber viel zu neugierig, als gut für dich ist.‹ Dann stand er auf und sagte zu mir: ›Du musst mitkommen.‹<

Er nahm Mama auch mit. Ich glaubte, er wollte mich zur nächsten Polizeistation bringen, und habe mich gewehrt, aber damals war er noch stark. Er hielt mich am Arm fest. Er tat mir zwar nicht weh, aber er ließ mich auch nicht los.

Sein Kammerdiener trug Mama, die krank war und nass geschwitzt und nach Erbrochenem stank, in die vornehmste Kutsche, die ich jemals gesehen hatte. Er gab Mama ein schönes Zimmer und ließ einen Arzt kommen, aber man konnte nichts mehr für sie tun. Sie hielt noch ein paar Wochen durch, denn sie muss sich fürchterlich um mich gesorgt haben, aber ich glaube, Aldus konnte sie letztlich überzeugen, dass ich in sicheren Händen war, denn sie starb friedlich.

Aldus erlaubte, dass sie hier bestattet wurde, auf dem Friedhof seiner Vorfahren. Dann hat er mich binnen zwei Wochen nach ihrem Tod geheiratet.« Sie schmiegte sich zurück in seinen Arm und gähnte. »Und so wurde ich Lady Barrowby.«

Es war so schlimm, wie er es sich schlimmer nicht hätte ausmalen können. Die erste Regel der Royal Four war die vornehme Herkunft. Es durfte keinen sozialen Aufstieg geben, keinen Ehrgeiz, keine derartige Beeinflussung dieser mächtigen Führer. Er konnte nichts weiter tun, als ihnen die Wahrheit über sie zu erzählen - was sie den Sitz des Fuchses kosten würde.

Und das hat nichts mit der Tatsache zu tun, dass du dann der Fuchs werden wirst?

Marcus erkannte jetzt, was es war. Das, was seine Seele zerriss. Es war der Schmerz, der mit dem Wissen einherging, käuflich zu sein.

Julia erwachte beim ersten Morgengrauen. Er war fort.

Eine Nachricht lag auf ihrem Schreibpult. »Ich muss geschäftlich nach London. Beste Grüße, M.«

Sie warf sich einen Morgenrock über und tappte barfüßig durch das kalte Zimmer, um aus dem Fenster zu sehen. Im fahlen, grauen Morgenlicht konnte sie nur schemenhaft die Bäume auf den Hügeln sehen.

Nun, das … hatte sie nicht erwartet. Sie setzte sich auf ihr Bett, starrte den Zettel in ihrer Hand an. Sollte sie sich ärgern? Verletzt sein? Dankbar, dass er sie vor sich selbst gerettet hatte?

Oder sollte sie es einfach nicht zu ernst nehmen und sich auf seine baldige Rückkehr freuen?

Sie lächelte sanft. Natürlich würde er zurückkommen. Sie konnte sich nicht irren, was den Grad seiner Zuneigung ihr gegenüber betraf, nicht nach der letzten Nacht. Und würde er sie nicht aufziehen, wenn er in ein, zwei Tagen zurückkehrte und herausfand, dass sie sich ihr eigenes Melodram mit ihm in der Hauptrolle ausgemalt hatte?

Sie lachte und schüttelte die Unsicherheit von sich ab. Was war sie doch für eine Memme. Es war schließlich Marcus.

Deshalb steckte sie den Zettel einfach in die Schublade ihres Schreibpults und zog sich an. Sie würde sich daran machen, Barrowby wieder in Schuss zu bringen. Die neuen Latrinen waren ausgehoben und die stabilen Schuppen würden selbst die Igbys aushalten. Der Brunnen war mit frischem Wasser vollgelaufen und die zusätzlichen Schausteller würden heute ankommen und gegen zukünftige Sabotage wachen. Den Pferden ging es auf der nördlichen Weide gut, solange das Wetter hielt, und Sebastian …

Sie biss sich auf die Lippe. Sebastian war nicht zurückgekehrt, aber es hatte sich auch keiner der örtlichen Bauern beklagt, dass eines seiner Hühner zu Tode gekommen wäre. Es war möglich, dass der Löwe sich in den Wäldern, die zu Barrowby gehörten, versteckte und einen riesigen Groll gegen alles und jeden hegte. Sebastian konnte manchmal das reinste Baby sein. Aber inzwischen musste er Hunger haben …

Sie konnte nichts weiter tun, als auf seine Rückkehr zu warten. Wenigstens war ihr Liebling nicht in den Flammen umgekommen, Marcus sei Dank.

Sie lächelte und machte sich guten Mutes an ihr Tagwerk. Wenn Marcus zurückkam, würde sie ihn bitten, nach Sebastian zu suchen. Sie konnte sich nur allzu gut vorstellen, was für ein Gesicht er machen würde!

17. Kapitel

Ehre und Loyalität sind großartige Konzepte, aber was nützen sie, wenn man einsam ist?

Julia wurde durch die Ankunft von überraschendem Besuch von ihren Pflichten gerufen.

»Ihre Lordschaften sind zurück«, informierte Beppo sie.

Julia zuckte zusammen, dann lächelte sie. Sie hatte während der vergangenen anderthalb Tage an kaum etwas anderes als an Marcus gedacht und das ausstehende Urteil der Drei fast vergessen.

Sie war nicht besorgt. Sie hatte ihre Prüfungen mit Auszeichnung bestanden, und sobald sie in ihrem Amt bestätigt wäre, wollte sie ihnen die Köpfe waschen, dass sie unschuldige Dienstboten derart in Gefahr gebracht hatten. Sie nahm die Schürze ab und strich sich das Haar glatt. Schade, dass sie nicht mehr Zeit hatte. Es kräuselte sich immer so, wenn sie den Boden schrubbte. Dann schlüpfte sie in die ernsthafte Rolle der Lady Barrowby.

Sie betrat lächelnd den Salon. »Mylords, wie nett, Euch alle so schnell wiederzusehen.«

Wie ein Mann drehten sie sich zu ihr um, und ihr Magen gefror zu einem Eisklumpen. Ihre Mienen waren ganz und gar nicht freundlich. Der Löwe, die Kobra und der Falke starrten sie kühl an. Lord Liverpools Gesicht strahlte vor arroganter Selbstgefälligkeit.

Der Falke trat vor. »Lady Barrowby, wir wollen keine Zeit verlieren. Uns ist zu Ohren gekommen, dass Ihr keinesfalls von edler Geburt seid. Wir haben kürzlich herausgefunden, dass Euer richtiger Name Jilly Boots lautet und dass Ihr tatsächlich Mitglied einer Gruppe von wandernden Schauspielern seid.«

Sie schluckte. »Zirkusleuten, eigentlich.« Oje. Das klang nicht gut, gar nicht gut.

Wie konnten sie es herausgefunden haben? All die Jahre hatte es niemand herausgefunden …

Marcus. Er hatte es ihnen gesagt.

Nein. Das konnte nicht sein. Marcus würde ihr so etwas niemals antun, darauf verwettete sie ihr Leben. Es musste jemand aus Middlebarrow gewesen sein, irgendein Klatschweib, das Geschichten von seiltanzenden Butlern und fliegenden Stallburschen verbreitete. Die Gewissheit bestärkte sie, linderte ihre aufsteigende Panik.

Sie reckte das Kinn. »Ich bezweifle sehr stark, dass Ihr eine verlässliche Quelle für eine derart ausgefallene Behauptung präsentieren könnt.«

»Doch, das können wir.« Der Falke hob eine Hand. »Dürfen wir Euch den neuen Fuchs vorstellen?«

Seine Worte trafen Julia wie ein Schlag in die Magengrube. Sie hatten bereits Ersatz für sie? Sie wandte sich zur Tür. Wer …

Ein dunkelhaariger Mann in gedeckter, vornehmer Kleidung betrat den Raum und schaute sie aus vertrauten smaragdgrünen Augen an. Er verbeugte sich. »Lady Barrowby.«

Marcus. Julia fühlte, wie ihr das Herz in der Brust zerbrach, genauso, wie die Leute es immer beschrieben. Und doch waren diese Geschichten dem Schmerz nicht gerecht geworden, der sie so tief traf, dass sie nicht mehr atmen konnte. Sie taumelte leicht, tastete nach einer Stuhllehne, um sich abzustützen. Selbst in ihrer atemlosen Pein konnte sie es nicht ertragen, dass sie es bemerkten.

Marcus wusste es im selben Moment, als er sie sah. Es traf ihn tief in der Brust, in seiner Magengrube, wie ein Speer durch sein Herz.

Bedauern.

Denn sie hatte ihm zutiefst vertraut. Er hatte den unerschütterlichen Glauben in ihrem Gesicht gesehen, als er das Zimmer betreten hatte. Bis zu diesem Augenblick hatte sie nicht daran gezweifelt, dass er ihr Vertrauen wert war, dass er zu ihr zurückkehren würde, dass er die einzige Person auf der ganzen Welt war, der sie voll und ganz vertrauen konnte.

Er hatte ihr Vertrauen angenommen und dieses makellose, zerbrechliche Ding auf dem Pflaster zerschlagen. Warum?

Aus nacktem Ehrgeiz, warum sonst? Er hatte sich fast selbst davon überzeugt, ehrenhaft zu handeln - dass er die Vier vor einem Fehler bewahrte, dass er Julia vor der Gefahr und Anstrengung bewahrte, dass er England vor der möglichen Beeinflussung eines seiner Führer bewahrte …

Seine Fähigkeit, sich selbst etwas vorzumachen, war erstaunlich. Er hatte nichts anderes gewollt als den Sitz des Fuchses - von Anfang an. Dieses Ziel hatte seine Handlungen bestimmt, jedes Wort, jeden einzelnen Augenblick der letzten Woche.

Seine eigene Gewissenlosigkeit verursachte ihm Übelkeit.

Du hast getan, was getan werden musste. Das ist das Los des Fuchses.

Ich habe ihr Herz gebrochen.

Sie wird sich davon erholen.

Vielleicht. Und ich?

Er glaubte nicht, denn ihre aufgerissenen, erschrockenen Augen würden ihn mit Sicherheit bis in sein Grab verfolgen. Sie stand da, zur Salzsäure erstarrt, und zeigte den Männern um sie herum nichts als ihre Überraschung.

Aber er konnte es sehen. Er konnte sehen, wie ihr Geist einstürzte wie die Mauer eines schönen Schlosses, das der Belagerung nicht mehr standhielt. Die ganzen Prüfungen, denen sie unterzogen worden war, die Angriffe hatten nicht vermocht, ihr ihre Kraft zu nehmen. Die Qual in ihrem Blick drückte Marcus die Luft ab. Er hatte ihr das angetan - und er war sich voll und ganz des Preises bewusst gewesen, den er dafür zu zahlen hatte.

Und doch war der Schmerz um so vieles stärker, als er es für möglich gehalten hatte. Jede endlose Sekunde, die sie ihn anschaute, als die Überraschung in ihrem Blick dem Entsetzen wich und dann der Trauer - und jetzt, während er sie betrachtete, zu Abscheu vor sich selbst.

Er hatte nicht gedacht, wie sehr sie sich über sich selbst ärgern würde. Er hätte es erwarten müssen, denn er an ihrer Stelle hätte nicht anders reagiert.

Er konnte sie förmlich hören. Idiotidiotidiotidiot…

Den anderen Anwesenden offenbarte ihre gefasste Schönheit nichts weiter, als dass sie ruhig ihre Lage überdachte. Nur Marcus erkannte die sich aufbauende Verzweiflung hinter ihren hübschen Augen.

Er hatte es mit drei Wörtern geschafft.

»Von niedriger Geburt«, sagte sie schließlich. Sie richtete sich auf und wandte sich von ihm ab, um die anderen anzusehen. Ihr Blick glitt von ihm, als wäre er es nicht wert, von ihr bemerkt zu werden.

»Ja, Mylady. Die Heirat mit einem Angehörigen des Hochadels reicht nicht aus, Euch derart zu erhöhen. Es tut mir leid.« Lord Liverpool klang keineswegs, als täte es ihm leid.

Julia sah den Premierminister lange an. »Ich verstehe.«

Das Unglaubliche an der ganzen Sache, die verdammte, unerhörte Ironie der Geschichte, war, dass sie unberechtigterweise ausgeschlossen wurde. Und unter der Prämisse, dass sie es nicht wagen würde, ihnen zu sagen, dass sie sich irrten.

Dann, in den Tiefen ihres Verlustes, kam alles noch viel schlimmer.

»Ihr wisst zu viel«, sagte Lord Liverpool. »Wir können nicht zulassen, dass Ihr einfach so weiterlebt, vor allem, nachdem Ihr jetzt ausgeschlossen seid.« Er starrte sie an. »Woher sollen wir wissen, dass Ihr nicht Rache nehmt, indem Ihr uns auffliegen lasst?«

»Vielleicht weil ich kein Interesse an Rache habe?« Aber ihre Stimme war zu schwach, als dass sie die Phrasendrescherei des Premierministers übertönt hätte.

»Ihr werdet den Rest Eures Lebens in einem Konvent verbringen, das wir bestimmen. Ihr werdet keine Verbindung zur Außenwelt haben oder zu Euren Dienstboten, die übrigens gerade vom Liar’s Club hinsichtlich ihrer Mitwisserschaft überprüft werden.«

»Sie sind loyale englische Bürger! Sie könnten dieses Land genauso wenig verraten wie mich!«

»Nichtsdestotrotz stellen sie ein enormes Sicherheitsrisiko dar. Der Liar’s Club ist bereits unterwegs. Sie werden Eure Dienstboten befragen und herausfinden, wie viel sie wissen.«

Die Zirkusleute wussten viel zu viel. Ihr Magen zog sich zusammen, als sie sich ihres frei gewährten Vertrauens entsann. Sie hatte sie alle viel zu tief mit hineingezogen …

Es war so viel schlimmer, als sie befürchtet hatte. Abgesehen von ihrem gebrochenen Herzen und ihren zerplatzten Träumen wollten die Vier sie jetzt auch noch hinter steinerne Mauern sperren und ihre Familie zerstören! Aldus hatte sie gewarnt, er hatte sie gelehrt und ihr alles gesagt - und doch war sie immer noch das dumme Mädchen von einst. Sie hatte ihr Herz verschenkt - und Marcus hatte es mit einem Pfeil durchbohrt.

Die Royal Four würden sich still und leise ihrer Familie entledigen, und sie hatten jedes Recht dazu - denn ohne sie an ihrer Spitze würde sich die Gruppe bald in alle Winde zerstreuen und eines Tages würde einem von ihnen die Zunge ein wenig zu locker sitzen …

Und an allem war allein sie schuld!

Sie konnte es nicht tun. Sie konnte sie so nicht im Stich lassen, auch nicht, um sich selbst zu retten. Einer für alle, alle für einen.

»Ich … verstehe.« Sie richtete sich so groß auf, wie sie konnte. »Also gut. Zum Wohle Englands will ich mich Euren Wünschen beugen. Meine einzige Bitte ist, dass ich …« Warum bekam sie bloß keine Luft? Ach ja, sie zog gerade Hochverrat in Betracht, deshalb. »Meine einzige Bitte ist, dass ich mich hier von meinen Leuten verabschieden darf. Ihr werdet sie als viel kooperativer erfahren, wenn sie denken, dass ich in guten Händen bin.«

Liverpool kniff die Augen zusammen. »Nein.«

Sie sah, wie Marcus die Zähne aufeinanderbiss. »Ja.«

Der Löwe sah Marcus mitleidig an. Warum? »Ja«, sagte der blonde Riese.

Der Falke betrachte allein Julia. Sie erwiderte seinen Blick mit gerade so viel Offenheit, wie sie wagte. Er war einfach viel zu scharfsichtig. »Nein«, lautete das Urteil des Falken.

Die Kobra stand da mit verschränkten Armen. Er hatte die ganze Zeit über noch nichts gesagt. Und das einzige Wort, das er jetzt von sich gab, lautete: »Nein.«

Sie war überrascht. Er war ihr als derjenige vorgekommen, der noch am ehesten zu ihren Gunsten entscheiden würde. Wie auch immer, sie konnte jetzt nichts mehr daran ändern. Sie neigte ergeben den Kopf. Wenigstens wusste sie jetzt etwas, das ihr vorher nicht klar gewesen war: Marcus hatte Schuldgefühle wegen dem, was er getan hatte - oder zumindest bedauerte er es, und der Löwe ließ Marcus in dieser Angelegenheit entscheiden.

Das waren zwei Punkte - zwei Punkte, die ihre Chancen ein klein wenig verbesserten. Vielleicht reichte es.

»Darf ich packen?«

Liverpool trat einen Schritt vor. »Die Nonnen werden Euch mit allem versorgen, was Ihr braucht. Der Orden von Santa Clara hat sich dem Armutsgelübde unterworfen, Ihr werdet also nur wenig benötigen.«

Vom Aschenputtel zur Prinzessin zum Aschenputtel.

Etwas in Julia erwachte - etwas Mutiges und Verzweifeltes, das sie lange verloren geglaubt hatte. Mit aufgeregter Erleichterung erkannte Julia den Eindringling und hieß sie willkommen.

Jilly.

Jilly schnaubte bei der Androhung von Lumpen und Hafergrütze. Keine Klostermauern würden Jilly zurückhalten. Und keine Loyalität zu einer Gruppe, von der sie selbst betrogen worden war, würde sie davon abhalten, ihre Familie zu retten.

Ihr Herz schlug schneller in einem willkommenen, waghalsigen Rhythmus, und sie schenkte den Herren vor ihr ihr breitestes Wildfanglächeln. »Zur Hölle mit Euch allen«, sagte sie freundlich. Dann warf sie den Kopf in den Nacken und ließ das wilde Mädchen in ihrem Innern an die Oberfläche.

»Hey, Rube!«

Im Raum herrschte eine Zeitlang schockierte Stille. Nur Marcus sah hinreichend besorgt aus. »Äh, Mylords …«

Die Tür zum Salon wurde aufgestoßen und die Dienstboten von Barrowby stürmten herein, schwenkten Schürhaken und Nudelhölzer und was sonst noch so griffbereit gewesen war.

Sie hielten sich nicht lange damit auf, herauszufinden, was los war. Meg holte zu einem Schlag gegen den Falken aus, der duckte sich unter dem Nudelholz weg und schlug mit der Faust in den eindrucksvollen Bauch des Kochs. Meg grinste.

Beppo hatte den Premierminister mit einem Besen angegriffen und drängte Liverpool mit einer Schrittfolge zurück, die Julia aus seinen Seiltanztagen bekannt vorkam.

»Rennt, Mylady!« Pickles bedrohte Marcus mit einem Schürhaken, doch der schaute die betagte Zofe nur konsterniert an.

Julia zog sich rückwärts aus dem Salon zurück. »Leute, es ist Zeit, die Zelte abzubrechen. Der Magistrat ist unterwegs!«, rief sie, als sie den Raum verließ. Sie würden wissen, was sie meinte, nämlich dass es Zeit war, Barrowby so schnell wie möglich zu verlassen.

Mehr konnte sie nicht für sie tun. Aber sie alle waren erfahrene Nomaden und konnten sehr gut auf sich selbst aufpassen, wenn sie sich erst einmal in alle Winde zerstreut hatten.

Der Liar’s Club würde ihrer jetzt niemals habhaft werden.

18. Kapitel

Mylady, würdet Ihr mit mir durch den Wald spazieren gehen?«

Er greift nach meiner Hand und ich erlaube ihm, sie zu nehmen, obwohl wir keine Handschuhe tragen. Seine Haut ist rauer als meine, er hat die Hände eines Reiters, nicht die eines Dandys. Er lässt mich nicht los, als wir uns den Bäumen zuwenden, sondern umschließt meine Finger mit seinen, als würden sie ihm gehören. Wir treten stumm in die Dunkelheit, die Schatten des Waldes sind unsere einzigen Zuschauer.

Ich schließe die Augen und atme den Duft kühlen, feuchten Holzes und üppig grüner Pflanzen ein. Als ich sie wieder öffne, beobachtet er mich. Ich weiß, dass er zusah, als sich mein Busen hob, und ich atme wieder tief ein, nur damit er es noch einmal bemerkt. Sein Blick wandert an die Stelle, wo meine Brustwarzen sich durch den dünnen Musselin meines Kleides abzeichnen, und ich lasse es zu, lasse mich ansehen, nehme meine Schultern zurück und hebe das Kinn. Ich will, dass er mich sieht, will, dass er mich will.

Sein Blick wird hitzig, als er näher zu mir tritt. Ich sehe, wie seine Männlichkeit in seiner Hose anschwillt und genieße das Wissen um meine Macht. Er will mich - und zwar nicht auf diese höfliche Lass-dein-Kleid-an-ich-komme-schon-zurecht-Art. Er will mein Mieder zerreißen, um meine Brüste zu befreien. Er will die harten, schmerzenden Knospen meiner Brüste verschlingen, er will mich an Ort und Stelle zu Boden werfen und mich nehmen.

Der dunkle Wald könnte einem Fremden Angst einjagen, aber das hier war Barrowby. Julia jagte geduckt durch das dichte Unterholz und durch den Nebel, als brauche sie keine Augen.

Hier musste sie über den Bach springen, dort über eine umgestürzte Eiche klettern, die Grube umgehen, wo einst die Wurzeln gewesen waren. Ihre eigenen Atemzüge klangen laut in ihren Ohren, aber sie wusste, dass ihre Füße auf dem Lehmboden des Waldes so gut wie keine Geräusche machten. Ein Stückchen voraus war ein Dickicht, dornig und wie geschaffen, sich darin zu verstecken, wenn man wusste, wo die Rehe sich im Sommer hindurchgezwängt hatten, um an die Beeren zu gelangen.

Ein Gewicht stürzte von hinten auf sie und ließ sie hart zu Boden gehen. Der Sturz nahm ihr den Atem, aber sie zögerte keine Sekunde, ihren Angreifer mit Zähnen und Klauen zu attackieren. Sie zerkratzte ihm die Wange, bevor sie sich flach auf dem Rücken auf dem Boden wiederfand. Ihre Hände hielt er über ihrem Kopf fest.

Marcus.

Ihn zu sehen - o Gott, ihn zu fühlen, wie er auf ihr lag, ließ sie erneut gegen ihn ankämpfen. Sie wand sich unter ihm, versuchte verzweifelt, sich von seinem Gewicht zu befreien.

Sie bemerkte nicht, dass sie weinte, bis er die Tränen, die ihre Wangen hinunterliefen, wegküsste. Seine Lippen waren warm auf ihrer kalten Haut, aber sie waren tödlich für das Eis, das sich um ihr Herz gelegt hatte.

»Julia, Julia …« Seine Stimme war ein stöhnendes Räuspern. »Was soll ich bloß mit dir machen?«

»Lass mich gehen.«

Sie hatte vorgehabt, mit fester Stimme zu sprechen. Die Verzweiflung, die sie aus ihrer eigenen Kehle vernahm, schockierte sie so sehr, dass sie verstummte. Aber sie hatte keinen Stolz mehr zu verlieren, nicht wahr? Sie hatte überhaupt nichts mehr zu verlieren, wenn sie bettelte.

»Bitte … bitte lass mich gehen«, keuchte sie. Er presste seine Lippen auf ihre Augen, ihre Schläfen, sein eigener keuchender Atem ging heiß an ihrem Ohr. Sie wandte den Kopf ab, zwang sich dazu, ihn nicht zu beachten. »Ich würde niemals Hochverrat begehen - du kennst mich!«

Er hielt inne und ließ seine Stirn auf ihrer ruhen. »Ich weiß, dass du niemals Hochverrat begehen wolltest … aber du kannst dich nicht einfach so aus dem Staub machen, Julia. Du weißt, dass die Gefahr viel zu groß wäre. Du warst lange genug der Fuchs, um zu wissen, dass wir nur tun, was wir tun müssen.«

Pflicht. Wieder wand sie sich unter ihm. »Ist es deine Pflicht, mich hier auf dem Waldboden zu vergewaltigen?«

Er ließ seine Wange an ihrer entlanggleiten und küsste ihr Ohr. »Nein.«

Sie entwand sich ihm, so gut es ging. »Dann lass mich aufstehen!«

»Wenn ich dich jetzt aufstehen lasse, werde ich dann jemals wieder bei dir liegen?«

»Nein!«

»Dann bin ich nicht in Eile, dich aufstehen zu lassen.« Er küsste ihren Hals. »Ein Mann muss nehmen, was er bekommen kann.«

»Marcus, wenn du mich ihnen jetzt übergibst, dann werden sie mich hängen lassen, das weißt du. Oder ich werde einen Unfall erleiden!«

»Wenn ich dich gehen lasse, dann hetzen sie euch allen die Liars auf den Hals. Hast du je gesehen, was ein Attentäter mit einem Wurfmesser alles anrichten kann?«

Er hatte Recht. Wenn sie sich freiwillig stellte, dann hätte sie vielleicht immer noch die Option, ins Kloster zu gehen. Aber sie glaubte es nicht wirklich.

Marcus’ Hand lag auf ihrer Brust. Wann hatte er ihr Handgelenk losgelassen? Und warum lag sie einfach so da und ließ sich sein schamloses Verhalten gefallen?

Weil es sich einfach zu gut anfühlte, deshalb. Nach allem, was er ihr angetan hatte, war sie immer noch weiches Wachs in seinen Händen und leicht zu haben.

Sein Mund liebkoste ihren Hals und schickte Schauer des Begehrens durch ihren Körper. Sie zwang sich, gegen sein Gewicht anzuatmen, obschon sie nichts lieber getan hätte, als mit ihm für immer im Erdboden zu versinken. »Runter«, verlangte sie schwach.

Er ließ ihre andere Hand los und streichelte ihre Wange. »Ich kann dich nicht gehen lassen«, flüsterte er.

»Dann hör auf.« Ihrem Befehl fehlte die Bestimmtheit, und sie ertappte sich selbst dabei, wie sie mit den Fingern in seinem lockigen Haar spielte.

»Auch das kann ich nicht.« Er küsste die Vertiefung zwischen ihren Brüsten. Geistesabwesend bemerkte sie, dass ihr Mieder verrutscht war, als sie mit den Fingern in seinem Haar seinen Kopf tiefer drückte. Er hatte sein Knie bewegt und presste inzwischen seinen muskulösen Oberschenkel fest zwischen ihre Beine. Sie wand sich und drängte sich gegen ihn, suchte Befriedigung an seinem Schenkel.

»Ich will …« Sie hielt inne. Was wollte sie? Oh, ja, sie wollte seinen heißen Mund an ihren Brüsten. Sie schob seine Hand weg und zog an ihrem Ausschnitt, bis ihre Brüste der Kühle der Luft ausgesetzt waren. Marcus war ein intelligenter Bursche und nutzte die Gelegenheit aus. Sie ließ den Kopf zurückfallen, als Schauer der Lust sie ergriffen. Heiße, harte Hände, geschickte Finger, ein heißer, nasser Mund, ein großer, muskulöser Körper, der sie bedeckte und dominierte …

»Ich will dich.«

Er stöhnte an ihrem Hals. »Ich bin hier.« Sie fühlte, wie er zwischen sie griff, und den Saum ihres Kleides über ihre Knie zog. Sie ließ ihre eigenen Hände zwischen sie gleiten, um ihn von seiner Hose zu befreien. Die Knöpfe entglitten ihren zitternden Fingern, und sie weinte fast. Sie brauchte ihn so sehr, dass sie das Gefühl hatte, nie wieder ganz zu sein, wenn er sie nicht auf der Stelle nahm.

Er schob ihre ungelenken Finger beiseite und befreite sich. Gierig nahm sie ihn in beide Hände, sein heißes Fleisch zuckte bei der kühlen Berührung. Er zischte, als sie die Finger um ihn legte und drückte. Sein Organ wuchs und füllte ihre Hände mit heißem, pulsierendem männlichem Fleisch.

Ihr Körper reagierte, zerfloss schier, als sie die Spitze seiner Erektion in sich schob. Er stieß tief in sie, legte die Finger um ihre Schultern, um sie stillzuhalten.

Ihre eigenen Hände waren zwischen ihnen gefangen. Sie konnte nichts tun, als sich an seine Jacke zu klammern und zu stöhnen, als er sie von innen weitete. Wieder stieß er in sie, tiefer und härter, seine eigene Begierde übernahm die Führung. »Ich kann dich nicht gehen lassen«, keuchte er. »Ich kann nicht!«

Sie hielt ihn fest, als er sie mit der ganzen Liebe seiner zerbrochenen Seele nahm. Sie wusste, dass er getan hatte, was er hatte tun müssen, und dass er weiterhin immer seine Pflicht tun würde. Er würde sie hier auf dem kalten Boden lieben, und dann würde er sie zu den Vier zurückbringen und sie ausliefern.

Am schlimmsten daran war jedoch, dass es sie nicht kümmerte. Marcus war in ihren Armen und ihrem Körper, zum letzten Mal. Sie würde jetzt keinen Augenblick mit Stolz oder Bedauern verschwenden. Sie schlang die Arme um ihn und hielt sich an ihm fest, während er in ihre Nässe stieß.

»Ich liebe dich.« Er hatte sie nicht gehört, denn ihr Flüstern war stumm gewesen. Sie drückte ihr Gesicht an seine Schulter und flüsterte es noch einmal: »Ich werde dich immer lieben.«

Ihr Herz schmerzte, aber ihr Körper erzitterte bei dem Vergnügen, das er ihr bereitete. Sie ließ los, ließ den Schmerz los, das gebrochene Herz, und ließ sich von der Lust erfüllen, als Marcus’ hitzige Stöße schneller kamen. Sie ließ sich höher tragen als je zuvor, verlor sich in der Lust, dem Genuss, schrie ohne Scham in den dunklen Wald.

Marcus ertrug es nicht. Er musste sie nehmen, sie besitzen, sie zur Seinen machen! Wenn er diese Frau verlor, dann würde er bis zum Ende seines Lebens nur noch graue Verzweiflung und Ernüchterung erfahren. Unerträglich. Nicht zu akzeptieren. Sie gehörte ihm.

Als sie ihn in ihrer heißen Weichheit willkommen hieß, nahm er sie mit allem, was in ihm war. Jeden Schmerz, jeden einsamen, hohlen Schmerz, jedes verzweifelte Befolgen leerer Pflicht, jeden Verlust - er gab ihr alles, hielt nichts zurück.

Als sie ihm nach allem, was er ihr angetan hatte, nach seinem Betrug und jetzt dieser grausamen Verführung im Schmutz, nachdem er ihre gesamte Welt zum Einstürzen gebracht hatte, als sie ihm da ihre Liebe gestand, zerriss es ihm das Herz. Er verdiente sie nicht, diese erstaunliche, wunderbare Frau.

Er nahm sie trotzdem.

Als sie erschöpft und keuchend auf ihrem Blätterbett lagen, wandte Julia den Kopf ab und wischte sich verstohlen die Tränen vom Gesicht. Sie wollte nicht, dass er sie so sah - weinend und schwach.

Obwohl er eigentlich immer viel zu viel gesehen hatte. Binnen weniger Tage hatte er gewusst, was ihre engsten Vertrauten in Jahren nicht herausgefunden hatten. Er hatte genau gewusst, was sie wollte und brauchte …

Den Eindringling. Die Verführung. Am See. Das Pferderennen, der Balkon - sogar jetzt im Wald.

Sie stieß ihn von sich und rollte sich weg. Ihr Körper bebte vor bitterem Gelächter.

»Die Tagebücher! Oh, mein Gott! Du hast die Tagebücher gelesen!«

Er zögerte. »Ja.«

Ihr Lachen blieb ihr im Halse stecken. »Und ich bin darauf hereingefallen. Was war ich doch für ein dankbares Ziel. Was für eine einfältige, leichtgläubige, romantische Närrin.« Wütend rieb sie sich die Tränen vom Gesicht und stand auf. »Du sagtest, du hättest dich in mir getäuscht. Du hast geglaubt, es wäre alles wahr, stimmt’s?«

Er räusperte sich. »Sie waren erstaunlich detailliert, aber irgendwann erkannte ich, dass es nur Phantastereien waren.«

»Natürlich waren es Phantastereien! Kein Mann ist so verständnisvoll oder so stark und zugleich zärtlich.« Sie schlang die Arme um sich. »Wie du selbst heute so überaus deutlich bewiesen hast.«

»Ich gebe zu, dass ich glauben wollte, sie wären echt«, fuhr er verbissen fort. »Ich wollte schlecht von dir denken, denn es ist leichter, eine verruchte Frau zu zerstören als eine gute.«

»Und das passte dir ganz gut in den Kram, nicht wahr?«

Ihr Sarkasmus ließ ihn zusammenfahren. Gut.

Er stand auf und richtete seine Kleidung. »Ihr Plan … unser Plan … ich hatte davon keine Ahnung. Es muss beschlossen worden sein, bevor ich heute früh bestätigt wurde.«

Sie schaute auf. »Dann kannst du sie davon überzeugen, ihn zu ändern.«

Er schüttelte den Kopf. »Nein. Die Entscheidung ist bindend. Sie kann nicht zurückgenommen werden, aber vielleicht gibt es einen Weg, sie zu umgehen.«

Sie warf die Haare über die Schultern. »Ich höre«, sagte sie vorsichtig.

»Heirate mich. Sofort!« Er trat auf sie zu. »Wenn du meine Frau bist, müssen sie deine Strafe überdenken. Es wäre die Lösung.«

Sie schloss die Augen und ließ den Funken Hoffnung fahren. Sie legte eine Hand auf seine Wange und sah ihm in die Augen. »Und wer ist jetzt leichtgläubig?«

Er legte seine Hand auf ihre und drückte sie. »Es könnte funktionieren.«

»Und es könnte dazu führen, dass sie dich gleich neben mir aufhängen.« Sie reckte sich auf die Zehenspitzen und küsste ihn sanft. Dann wirbelte sie herum und schickte ihn mit einem gezielten Tritt gegen das Kinn zu Boden.

Marcus rollte sich ab, sein Gehirn schlug Purzelbäume in seinem Kopf. Er richtete sich auf und taumelte, dann blieb er wie angewurzelt stehen, als er sie sah.

Sie stand kerzengerade auf dem Rücken seines Hengstes, die langen Zügel in einer Hand. »Auf Wiedersehen, Marcus«, rief sie und winkte ihm unbekümmert zu.

Sie ritt auf seinem überraschten Pferd davon, immer noch stehend, eine in Schwarz gekleidete Göttin mit goldblondem Haar. Er blickte ihr hinterher, bis sie nicht mehr zu sehen war, unternahm jedoch keinen einzigen Schritt, sie aufzuhalten.

»Mist«, sagte er schwach. »Das war mein Lieblingspferd.«

19. Kapitel

Nach Mamas Tod beschloss ich, bei ihm zu bleiben und von ihm zu lernen, was er mir beibringen wollte. Wie schlimm konnte es schon werden? Außerdem konnte ich immer noch zurück zu den Schaustellern …

»Braves Tier«, lobte Julia den müden Hengst. »Die meisten Pferde hätten schon längst aufgegeben.«

Beim Klang ihrer Stimme legte der Hengst ein Ohr nach hinten und trottete weiter eine morastige Landstraße hinunter, von der sich Julia nicht sicher war, ob sie sich ihrer richtig erinnerte.

»Es tut mir leid, dass ich dich anfangs so gehetzt habe«, fügte sie hinzu. »Wir mussten sehr schnell sehr weit wegkommen. Der Liar’s Club war uns dicht auf den Fersen.«

Der Hengst stieß ein ungläubiges Schnauben aus. »Okay, gut. Dir waren sie natürlich nicht dicht auf den Fersen.« Sie richtete sich müde im Sattel auf. Der Pferderücken war für sie einst so bequem wie ein Stuhl gewesen, aber seit Jahren war sie nicht mehr so hart und so verzweifelt geritten wie heute. Sie würde mit absoluter Sicherheit die Folgen davon spüren, wenn sie morgen früh aufwachte.

Der Hengst atmete tief ein und dehnte seine Rippen gegen die Innenseiten ihrer Beine. Julia sog zischend die Luft ein. Es war notwendig gewesen, dass sie ihre Röcke bis über ihre Knie hochzog, und ihre Strümpfe waren von ihrer wilden Flucht über Land zerfetzt. Ganz zu schweigen von der Tatsache, dass ihre Haut wegen der Kratzer brannte.

»Jetzt sollte es nicht mehr weit sein«, erzählte sie dem Hengst. »Es sind immer ein paar Zirkusleute beim Dunstoner Herbstfest dabei.«

Der Hengst ignorierte sie, denn sie sagte das seit einer guten Stunde. »Wirklich«, versicherte sie ihm. »Hafer und Heu für dich und Bratwurst mit Kartoffelbrei für mich.« Sie seufzte. »Und vielleicht noch ein bisschen Salbe für meinen Hintern.«

»Also, dabei kann ich Euch bestimmt helfen, schöne Frau.« Ein Schatten trat aus dem Gebüsch in die letzten Strahlen der Abendsonne und betrachtete sie lüstern. »Beim Einreiben, mein ich.«

Julia zügelte rasch den Hengst und besah sich den stämmigen, bärtigen Mann vor ihr. Dann verzog sie die Lippen zu einem Lächeln. »Und was würde Petunia davon halten, John Wald? Sie hat doch bestimmt noch ihr Nudelholz, oder?«

Der Mann blinzelte sie überrascht an. »Jilly Boots? Seid Ihr unsere kleine, dürre Jilly?« Er lachte laut und breitete die Arme aus.

Julia ließ sich von ihm aus dem Sattel heben, denn sie bezweifelte, dass sie mit ihren steifen Gliedern auf eine andere Art hinunterkäme. »Hallo, John«, begrüßte sie ihn, während er sie in die Arme schloss.

Er hielt sie auf Armeslänge von sich und betrachtete sie. »Wir haben gehört, du hättest eine gute Partie gemacht, wärst eine feine Dame und so. Die Leute erzählen sich immer noch davon, wie du dir einen Lord geangelt hast. Hab immer vorgehabt, mir deinen Mann mal anzusehen und zu schauen, ob er dich auch gut behandelt.«

Dann erst schien er ihr schwarzes Kleid als das zu erkennen, was es war: Trauerkleidung. »Oje, sag bloß nicht, du hast ihn schon verloren?«

Julia nickte, da sie ihrer Stimme nicht traute. Innerhalb von weniger als vierzehn Tagen hatte sie sowohl Aldus als auch Marcus verloren. Wenn es ein schwärzeres Schwarz gäbe, würde sie es tragen.

»Ich habe leider sehr viel verloren«, sagte sie schließlich. »Ich besitze nicht mehr als das, was ich am Leib trage.« Sie neigte den Kopf und sah den Hengst an, der inzwischen am Straßenrand graste. »Und das Pferd eines anderen.«

John musterte den Hengst. »Das sind oftmals die besten.« Dann sah er sie wieder an. »Und was ist aus den Pickles-Leuten geworden? Habe gehört, du hättest sie alle in Pinguin-Fräcke gesteckt und ihnen Geld dafür gegeben, dass sie dich bedienen. Hast du die auch verloren?«

Sie seufzte. »Musste die Zelte abbrechen und mich aus dem Staub machen.«

Mehr brauchte sie nicht zu sagen. Er legte ihr einen Arm um die Schulter. »Sie kommen schon zurecht«, sagte er tröstend. »Komm mit, du kannst unseren zweiten Wagen haben. Petunia wird total aus dem Häuschen sein, dich zu sehen.« Noch einmal warf er einen Blick auf den Hengst. »Ist der zu was zu gebrauchen? Es ist zu spät, jetzt noch was Neues einzustudieren, aber eine Pferdenummer würde uns die Leute im nächsten Jahr in Scharen zutreiben.«

Julia schaute Marcus’ Hengst mit leerem Blick an. Sie hatte noch nicht so weit vorausgeplant. Konnte sie einfach wieder Jilly mit der Pferdenummer werden? Sie schlang die Zügel um ihre Hand und schnalzte dem Hengst zu, dass er ihr zu dem Lager ein Stückchen weiter vorn folgte, wo die bunten Wagen der Zirkusleute standen.

Es war vielleicht nicht viel Zukunft, aber es war mehr, als sie noch vor fünf Minuten gehabt hatte.

Petunia war tatsächlich »total aus dem Häuschen« und überließ ihr gerne den zweiten Wagen, ihr bestes Nachthemd und das zweitbeste Topfset, das sie und John besaßen. »Ich würde Euch ja auch die guten geben, Mylady«, sagte sie entschuldigend, »aber die sind noch über dem Feuer.«

Julia lächelte beim heimeligen Anblick und Geruch des Kochens über dem Lagerfeuer und nahm die verbeulten Töpfe und Pfannen entgegen. »Das ist sehr nett. Und bitte sag Jilly zu mir, wie früher.«

Petunia knickste. »Ja, Mylady, ich meine …« Verwirrt wandte Petunia sich zornig an John. »Jetzt steh nicht einfach so rum, du Dummkopf. Lady Barrowby wird am Verhungern sein.«

Julia schüttelte lachend den Kopf. »Ich glaube, ich bin zum Essen zu müde. Wenn ihr mir den Gefallen tätet, euch um mein Pferd zu kümmern, dann würde ich mich jetzt gerne hinlegen.«

Petunia und John ließen sie nicht aus den Augen, als sie in den zweiten Wagen kletterte. Julia winkte ihnen zu und lächelte, dann schloss sie die schmale Tür vor ihrer übereifrigen Gastfreundschaft, bevor sie die Fassung verlor. Endlich allein, lehnte sie die Stirn an die dünne Tür und atmete tief ein.

»Stelle sich das einer vor!«, hörte sie Petunia. »Wir haben eine echte Dame in unserem Wagen!«

»Aber sie ist doch immer noch unsere Jilly, oder?« John klang, als habe er seine Zweifel. »Sie ist jetzt so vornehm …«

Sie war zu Hause und doch auch wieder nicht. Ihre Familie war die alte, aber sie selbst hatte sich verändert. Julia seufzte. Vielleicht würde eine einfache Zukunft als Jilly mit der Pferdenummer doch schwieriger, als sie gedacht hatte.

Sie zog ihr zerschlissenes Trauerkleid aus und warf sich Petunias Nachthemd über, das zu kurz und zu weit war. Der Wagen war eilig leergeräumt und das schmale Bett mit einer verblichenen, aber sauberen Steppdecke versehen worden. Julia strich versonnen darüber. Ihre ganze Kindheit durch hatte sie unter einer fast identischen Decke geschlafen.

»Ich bin wieder da, wo wir angefangen haben, Mama«, flüsterte sie. Sie ließ den Kopf in die Hände fallen. Sie fühlte sich wie ein Pendel, das von einem Extrem zum anderen schwang; ihr Leben schien ihr ein steter Wechsel von Aufs und Abs.

War es ihr jemals so schlecht gegangen wie jetzt?

Nein, entschied sie. Heute war tatsächlich der schlimmste Tag ihres Lebens, denn dieses Mal hatte sie nichts, woran sie sich festhalten konnte. Keinen Ehemann, keine Familie, keinen Landsitz, keinen Liebhaber, keine Arbeit. Ihre Hände und Arme und ihr Herz hatten sich noch nie so leer angefühlt.

»Schön. Dann muss es morgen ja aufwärtsgehen.«

Sie ließ sich auf die Bettdecke fallen, presste die Hände auf die Augen. Jetzt, da sie aufgehört hatte, sich zu bewegen, schien es ihr, als würden die ganzen Gefühle, die sie diesen endlos langen Tag im Griff gehabt hatte, hochkommen und auf sie einstürzen.

Marcus.

Sie würde nicht weinen. Nein. Das würde sie nicht. Sie hatte ihn verlassen, hatte zum letzten Mal seine Liebe gespürt, und sie hatte sein Pferd behalten. Tränen brachten ihr nichts ein.

Und doch konnte sie nicht verleugnen, dass er sie erwischt hatte, als sie dachte, sie hätte es geschafft. Zu versagen war das Letzte, was ein Mann wie Marcus wollte. Er würde sie wiederfinden können, denn er hatte sich in ihr Herz geschlichen. Er kannte sie auf eine Art, wie sie es sich von ihrem Liebhaber immer erträumt hatte.

Doch leider war ihr Liebhaber jetzt ihr Feind.

Ach, zum Teufel damit! Manchmal waren Tränen das Einzige, was einer Frau bewies, dass sie noch fühlen konnte.

Ein Brüllen durchbrach die morgendliche Stille.

»Sebastian?«

Julia warf die Decke zurück und sprang aus ihrem ausgeliehenen Wagen, ohne auch nur eine Sekunde daran zu denken, einen Morgenrock überzuziehen. Sorglos rannte sie barfüßig durch Schlamm und Dreck und durchquerte das Lager binnen weniger Sekunden bis dahin, wo die Tiere untergebracht waren.

Hinter einem Wagen, in dem ein paar Affen sich gegenseitig nach Flöhen absuchten, saß Sebastian mürrisch in einem verbeulten, mit Draht verschlossenen Käfig. Seine Mähne war verfilzt, und seine Augen tränten, und er war so dünn wie nie zuvor.

»Oh, mein süßes Baby«, flüsterte Julia und kniete sich in den Schlamm neben dem Gitter. »Hab keine Angst, Mama ist ja jetzt bei dir.«

»He da! Weg von dem Biest!« Ein stämmiger Mann in dreckverspritzten Baumwollhosen kam auf sie zugerannt und zerrte sie am Arm.

Julia wehrte ihn ab und wandte sich wieder Sebastian zu. »Hab keine Angst, mein Schatz. Ich lasse nicht zu, dass der böse Mann dir etwas antut.«

»Ihm was antun? Miss, ich hab den Gewinn eines ganzen Jahres für ihn bezahlt. Hab ihn einem Bauern abgekauft, der ihn abknallen wollte. Aber er frisst nichts und lässt niemanden an sich ran.«

Julia fingerte an dem verdrehten Draht herum, der die Käfigtür verschlossen hielt. »Ihr müsst das Fleisch ganz klein hacken und alle Knochen daraus entfernen. Er muss gebürstet werden und hat sich erkältet. Löwen stammen aus Afrika! Die darf man nachts nicht draußen in der Kälte lassen.«

Eine große, schmutzige Hand schob sich in ihr Gesichtsfeld und hielt ihre Finger fest. »Miss, Ihr solltet zurück zum Wagen für die kleinen Mädchen gehen und die wilden Tiere denen überlassen, die mit ihnen umzugehen wissen.«

Julia fuhr ihn an: »Zum Wagen für die kleinen Mädchen?« Der Mann wich einen Schritt zurück. »Meine Familie hatte ihre eigene Schau, Ihr Dummschwätzer! Ich bin Jilly, die Kunstreiterin, und das hier ist mein verdammter Löwe!« Sie machte noch einen Schritt vor und stieß dem Mann fest mit dem Zeigefinger an die Brust. »Und jetzt seht zu, dass Ihr sein Fleisch klein hackt!«

»J-ja, Ma’am.« Der Mann rannte um sein Leben. Sebastian schickte ihm ein erregtes Brüllen hinterher.

Julia griff zwischen den Gitterstäben durch und fuhr mit der Hand durch Sebastians Mähne. »So ist’s gut, mein Schatz. Dem kannst du was erzählen!«

Sebastian nahm ihr Handgelenk zwischen seine mächtigen, zahnlosen Kiefer und zerrte sanft. Mehr.

Julia lachte gerührt und zog ihre Hand aus dem Käfig. »Bin schon unterwegs, mein Schatz.« Sie wischte die Spucke achtlos an ihr geborgtes Nachthemd und beugte sich noch einmal über das Drahtgeflecht. »Wenn der Idiot jemals vorgehabt hätte, dich zu versorgen«, flüsterte sie, »hätte er die Tür niemals dermaßen abgesperrt.«

»Jemand mag die Bestie nicht?«, erklang eine sonore Stimme hinter ihr. »Das kann ich gar nicht glauben.«

Julias Herzschlag setzte aus. Sie wirbelte herum und sah sich Marcus gegenüber. »Wie hast du mich gefunden? Die Zirkusleute würden niemals …«

Marcus schüttelte den Kopf. »Haben sie auch nicht. Ich habe Sebastians Spur verfolgt. Die Leute vergessen es nicht so schnell, wenn sie zum ersten Mal in ihrem Leben einen Löwen sehen.« Er legte den Kopf schief und musterte sie eine Weile. »Du liebst das zottelige Vieh. Ich wusste, dass du in seiner Nähe wärst, wenn ich ihn fände.«

»Marcus, du musst gehen.«

Er trat auf sie zu. »Du weißt, dass ich das nicht kann«, sagte er zärtlich.

Ich kann dich nicht gehen lassen.

Marcus über ihr, in ihr, auf dem feuchten Waldboden. Der Schmerz in seiner Stimme, die Not in seinen Augen …

Diese Gedanken waren jetzt sinnlos. Ihr Verstand war fest entschlossen, ihr Herz zu sehr erschüttert, als dass es einen Rat geben könnte, aber ihr Körper fühlte noch immer den Sog seiner Nähe. Sie hob das Kinn. »Ich will, dass du gehst. Ich kann dafür sorgen, das weißt du. Ich brauche nur ein Wort zu sagen, und die Zirkusleute werden mir alle zu Hilfe kommen.«

Seine Mundwinkel hoben sich kaum merklich. »Zwei Wörter, wenn man es genau nimmt. Aber jetzt habe ich zwei Wörter für dich: Heirate mich.«

Die bloße Erwähnung einer derartigen Unmöglichkeit schnitt tief in ihr Herz. »Ich werde dich nicht so sehr erniedrigen.«

»Würdest du meinen Antrag annehmen, wenn ich die Vier verlassen würde?«

Sie verschränkte die Arme, um den Schauer, der sie überlief, zu überspielen. »Niemand verlässt die Vier.«

»Etheridge hat’s getan.«

»In seinem Innern wird Etheridge bis an sein Lebensende die Kobra sein. Er erfüllt seine Pflicht jetzt einfach nur als unser … euer Meisterspion. Du musst als Fuchs dienen. Es gibt keinen anderen.«

Niemand verlässt die Vier. In Wahrheit verließen die Vier sie niemals. Sie war der Fuchs und würde es immer sein. Könnte sie jemals wieder einfach nur Jilly sein, mit allem, was sie jetzt wusste, und nachdem sie an der Macht und der zutiefst erfüllenden Verpflichtung der Vier geschnuppert hatte?

»Ist es nicht herrlich?« Die wehmütigen Worte waren ihr entschlüpft, bevor sie sie zurückhalten konnte. Vor ihr stand der einzige Mensch auf Erden, der nachempfinden konnte, was sie verloren hatte.

Er hob die Hand, als wollte er sie berühren. Dann jedoch brach er mitten in der Bewegung ab. »Manchmal ja. Manchmal … eher nicht.«

»Ich glaube, ich verstehe jetzt endlich, warum ich nicht der Fuchs sein kann«, sagte sie sanft.

»Weil du mit deinem Herzen denkst?«

Sie sah auf und sah tiefstes Verstehen in seinem Blick. Es erschütterte sie zutiefst. Impulsiv streckte sie die Hand aus.

Er wich vor ihr zurück, vermied Körperkontakt. »Es ist nicht schlecht, so starke Gefühle zu haben«, sagte er. »Aber diese Leidenschaftlichkeit ist bei den Royal Four fehl am Platz.«

Sie verschränkte die Arme auf dem Rücken. »Ja, natürlich. Aber die Überlegung ist sowieso hinfällig, denn ich werde nie einer der Vier sein.«

»Vielleicht, aber du hast uns verändert, ob du es wahrhaben willst oder nicht. Wir haben in Erwägung gezogen, eine hochgeborene Frau unter uns aufzunehmen. Das ist eine große Erleichterung für diejenigen von uns, denen es schwer fällt, einen Nachfolger unter den jungen Männern zu finden.«

Sie blinzelte. »Würdest du eine Frau aussuchen, um deine Nachfolge anzutreten?«

»Es wäre möglich.« Er lächelte nicht, aber seine Augen leuchteten ein wenig auf. »Ich verspüre Hochachtung vor intelligenten Frauen.«

Sie lächelte ohne besonderen Grund. »Du wirst nie darauf kommen, wen ich bestimmen wollte.« Sie schwiegen.

»Das war’s dann.« Er atmete ein. »Wir werden uns nicht wiedersehen, du und ich.«

Sie schluckte. »So endgültig. Aber wie sonst sollte es sein?« Sie streckte ihm die Hand hin. »Ich werde dich immer …« Sie hielt inne. »Vielleicht sollte ich es nicht aussprechen. Ich werde mich immer an dich erinnern«, schloss sie.

Er nahm ihre Hand für einen so kurzen Moment, dass es sich fast anfühlte, als hätten sie einander nie berührt. »Und ich mich an dich.«

Sie biss sich auf die Lippe. »Ist das alles, was wir einander sagen?«

»Gibt es noch mehr?«

Sie schüttelte den Kopf. »Nein … aber wie können wir das einfach so entscheiden? Ich habe mich daran gewöhnt, keine Kontrolle mehr über mein Herz zu haben.«

Marcus sagte nichts. Er hatte immer noch keine Kontrolle über sein Herz. Es würde hierbleiben, während der Rest von ihm davonritt.

Sie hob das Kinn und schenkte ihm ein Lächeln. Tränen standen in ihren Augen. »Ich bereue nichts. Überhaupt nichts.«

Ich aber. O Gott, ich bereue alles, was ich dir angetan, was ich dir genommen habe.

»Das freut mich«, war alles, was er herausbrachte.

Es tut mir leid, dass ich den Rest meines Lebens mit einem Riss in meiner Seele werde leben müssen, auch wenn ich es als Strafe empfinden kann. Es tut mir leid, dass du niemals die werden wirst, als die du gedacht warst. Es tut mir leid, dass ich nicht derjenige war, für den du mich gehalten hast. Es tut mir leid, dass ich nicht wirklich Marcus Blythe-Goodman bin, verzweifelter Mitgiftjäger und freier Mann.

Es tut mir leid, dass ich dich dazu gebracht habe, mich zu lieben.

Sie atmete tief ein. »Ich werde mich in den Klatschspalten nach dir erkundigen. Ich bin sicher, es wird irgendwann mal eine Meldung geben … eine Heirat und so etwas.«

»Ich werde keine solche Quelle haben.«

Sie sah sich im Lager um. »Du könntest dich immer bei den Zirkusleuten erkundigen. Sie würden dir nicht verraten, wo ich bin, aber wenn ich es erlaube, werden sie dich wissen lassen, wie es mir geht.«

Marcus hatte plötzlich seine Zukunft vor Augen, wenn er eines Tages vom Kaminfeuer in Ravencliff aufstehen und einen ergrauten Igby mit schrecklichen Nachrichten vor seiner Tür vorfinden würde. In seiner Vorstellung war das Haus kalt und leer.

Es würde keine Hochzeit geben - nicht einmal als notwendige Tarnung für sein Dasein als Fuchs würde er so etwas ertragen. In seinem Herzen fühlte er sich so sehr mit Julia verheiratet, als hätten sie vor dem Bischof von Canterbury persönlich ihr Hochzeitsgelübde abgelegt. Er schaute zu seiner schönen, verrückten, brillanten Julia hinab.

»Mach es gut«, sagte er. Lebe ewig, echote sein Herz. Werde glücklich. Er streckte die Hand nach ihr aus, aber er berührte nicht die goldene Haarsträhne, die sich aus ihrem einfachen Zopf gelöst hatte.

Sie schaute zu ihm auf, hilfloser Schmerz in den Augen. »Wie ist es bloß so weit mit uns gekommen?«, flüsterte sie.

Er schluckte. »Das war Schicksal, nehme ich an. Wir waren einfach nicht füreinander bestimmt.«

Sie schüttelte den Kopf. »Nein. Das Schicksal hat uns zusammengebracht. Und ich werde immer glauben, dass wir wenigstens für eine Nacht füreinander bestimmt waren.«

Dem gab es nichts mehr hinzuzufügen. Marcus warf einen letzten Blick in ihre vom Schmerz verschleierten Augen, dann wandte er sich ab. Das Herz war ihm schwer, und seine Brust fühlte sich an, als gebe es nicht genug Luft zum Atmen. Aber irgendwie schien es ihm noch nicht Bestrafung genug.

20. Kapitel

Vielleicht ist es besser, allein zu sein, denn ich könnte es nicht ertragen, noch einmal verlassen zu werden.

Als Marcus zu seinem Pferd ging, erschienen ihm die Umrisse des Lagers überdeutlich, die Farben zu grell. Am Rand standen die einfachsten Wagen, aber selbst diese waren einst bunt bemalt gewesen.

Die verblassenden Farben und die schäbigen Gardinen, die in den winzigen Fenstern hingen, erzählten die Geschichte von langen, entbehrungsreichen Jahren unterwegs. Julias Leben war hart gewesen, das war offensichtlich, doch die Männer und Frauen, die hier ihrer Arbeit nachgingen und lachten und ihm neugierig und unverhohlen nachschauten, als er vorüberging, kamen ihm wie die glücklichsten Menschen vor, denen er außerhalb von Barrowby je begegnet war.

Hier gab es keine konservativen Einschränkungen durch das Dorfleben. Es wurde laut gelacht, die Stimmen waren stolz und voller rauem Humor. Die Kinder rannten glücklich in der Gegend herum, eins dreckiger als das andere. Ein nacktes Kleinkind saß mit seinem pummeligen, bloßen Hintern im Staub und lutschte am Daumen, während es Marcus unverwandt anstarrte.

Marcus erblickte seinen Hengst. Das Tier war an einen schäbigen Wagen gebunden, die Nase tief in einem Hafersack, während eine Gruppe ehrfürchtiger Kinder auf umgedrehten Kisten sein Fell auf Hochglanz brachte. Er hatte noch nie zufriedener ausgesehen.

Marcus zögerte. Er hatte einen königlichen Preis für das Pferd bezahlt. Er sollte einst der Zuchthengst von Ravencliff werden, nicht das Showpony eines nomadisierenden Engels.

Aber Marcus ließ sein aus seiner Brust gerissenes Herz in den Händen des gerade erwähnten gefallenen Engels zurück. Er drehte sich um und ging seiner Wege. Sein bestes Pferd hier zu lassen erschien ihm als kleiner Verlust.

In wenigen Minuten wäre sie weg, das wusste er. Wahrscheinlich gab sie dem Mann, der sich um die Raubtiere kümmerte, schon jetzt letzte Anweisungen. In weniger als einer Stunde würde sie sich auf den Weg gemacht haben, würde eine Straße entlangziehen, die sie so schnell und so weit wie möglich von ihm entfernte.

Für immer.

Er bemerkte erst, dass er kehrtgemacht hatte, als die Raubtierkäfige wieder in Sicht kamen. Wie er es sich vorgestellt hatte, stand Julia bei dem Tierpfleger und quälte ihn mit den Details, wie ein verwöhnter, zahnloser Löwe zu pflegen war.

Marcus trat hinter sie. »Julia.«

Julia wirbelte herum. Ihre Lippen waren noch geöffnet von ihrem letzten Wort. Ihr erster Gedanke war, dass er zurückgekommen war, um ihr einen Abschiedskuss zu geben. Der zweite, dass er gekommen war, um ihr Fesseln anzulegen und sie fortzuschaffen.

Ehrlich gesagt, wusste sie nicht, was schlimmer wäre.

»Ja?« Sie hasste den atemlosen, hoffnungsvollen Klang ihrer Stimme.

»Ich weiß nicht, was ich tun soll«, sagte er einfach. »Ich kann dich nicht ausliefern. Ich kann dich nicht gehen lassen.«

Sie fuhr sich mit der Zungenspitze über die Lippen. »Bittest du mich um einen Rat?« Sie hoffte inständig, dass nicht, denn sie befürchtete schon, sie würde seiner Karriere förderlich werden wollen, indem sie sich freiwillig stellte.

»Wir hatten nur eine Nacht zusammen. Wenn ich den Rest meines Lebens ohne dich sein muss, dann will ich als Ausgleich einen Tag.« Wieder streckte er die Hand nach ihr aus, und dieses Mal strich er ihr mit einem Finger über die Wange. »Ich bitte dich um etwas Zeit. Ich will einen Tag. Mit dir.«

Ihr törichtes Herz machte einen Sprung. »Mit mir?«

Er lächelte und drehte seine Hand, sodass sein Handteller sich unter ihr Kinn schmiegte. Die Hitze seiner Haut auf ihrer drohte den Tresor zum Schmelzen zu bringen, in dem sie ihre Tränen verschlossen hatte.

»Mit dir«, flüsterte er.

Julia klammerte sich an ihren gesunden Menschenverstand und ihren freien Willen. Sie hob das Kinn. »Nicht, wenn du an diesem Tag versuchst, mich davon zu überzeugen, ins Kloster zu gehen oder dich zu heiraten.«

Er grinste. Ihr Herz hüpfte in ihrer Brust.

»Keine derartigen Versuche. Keine nationale Krise. Kein Kloster, kein Fuchs, keine Royal Four.« Seine Fingerspitzen verweilten kurz auf ihrer Haut, als er seine Hand zurückzog und sie ihr reichte. »Nur du und ich, zusammen. Willst du mir das zugestehen?«

Julia blickte hinab auf seine offene Hand, dann hinauf in sein Gesicht. Er sah so erschöpft aus, wie sie sich gestern Abend gefühlt hatte, bevor die Warmherzigkeit der Zirkusleute ihr wieder Mut gemacht hatte.

Sie legte die Hand in seine. »Bleib bei mir.«

»Der feine Pinkel bleibt, ja?«, ließ sich eine dröhnende Stimme neben ihnen vernehmen.

Julia drehte sich um. »John.« Lächelnd stellte sie ihren Freund aus Kindertagen dem tadellos gekleideten Lord Dryden vor. »Marcus, darf ich vorstellen: John Wald.«

Marcus streckte die Hand aus, fand sich jedoch in einer bärenartigen Umarmung wieder.

»Marcus, du wirst keine bessere Frau finden als unsere Jilly hier! Es ist jetzt höchste Zeit, dass du mir hilfst, die Pferde…« John warf Julia einen raschen Blick zu. »… die Pferdeäpfel aufzuschippen«, beendete er den Satz.

Marcus schaute auf die dreckverkrustete Schaufel, die ihm in die Hand gedrückt wurde, dann auf den muskulösen Mann neben Julia.

»Äh …«, Julia schien überrascht. »John, ich glaube nicht …«

Der große Mann verschränkte die Arme. »Das ist so unsere Art, erinnerst du dich? Und jetzt komm mit«, sagte er zufrieden zu Marcus. »Wir haben zu tun.«

Marcus blinzelte. »Aber …«

Julia zog sich zurück. Sie winkte ihm zu, ein leises, hilfloses Lächeln auf den Lippen. »Ich sehe dich dann zum Abendessen bei meinem Wagen.«

Marcus machte einen Schritt, um ihr zu folgen, dann sah er zu Boden. Sein Stiefel steckte zentimetertief in einem dampfenden Dunghaufen, der niemals von einem sterblichen Pferd stammen konnte.

»Hab dir doch gesagt, dass es zu tun gibt.« John gluckste tief. »Der Haufen wird nicht kleiner, wenn du nur dastehst.«

Marcus sah Julia hinterher, wie sie mit flatterndem, schlecht sitzendem Leinenhemd verschwand, und seufzte. Pferdeäpfel also. Nicht unbedingt das, was er sich vorgestellt hatte, als er sie um einen gemeinsamen Tag gebeten hatte. Und doch verriet ihm das Leuchten in ihren Augen, dass er nicht lange allein bleiben würde.

Julia beobachtete aus einiger Entfernung, wie John Marcus mit Arbeiten überhäufte. Sie hatte es nicht über sich gebracht, ihm zu sagen, dass das so üblich war, wenn zwei Zirkusleute im Begriff standen zu heiraten. Die anderen hielten die beiden voneinander getrennt und beschäftigten sie den ganzen Tag mit anderen Dingen. In einem kleinen Lager, wo zwei Liebende gut miteinander aufgewachsen sein konnten, wurde so die Spannung erhöht und die Freude, wieder zusammen zu sein, verstärkt.

Sie konnte es ihm nicht sagen, und sie ertrug es nicht, ihren Freunden die Situation zu erklären, also erlaubte sie John, ihn von ihr wegzuziehen und mit Aufgaben zu überhäufen. Die Trennung machte ihr nichts aus, denn es gab keinen Flecken im Lager, wo sie ihn nicht binnen weniger Minuten finden würde. Und sie konnte seine Nähe spüren wie das Lagerfeuer auf ihrer Haut, während sie die Aufgaben erledigte, die ihr aufgetragen wurden.

Petunia beobachtete sie mit einer Mischung aus Freude und Sorge, denn im Gegensatz zu ihrem Mann erkannte sie, dass ein Mann wie Lord Dryden niemals bleiben würde. Julia lächelte ihrer alten Freundin zu und schüttelte den Kopf. »Lass sie spielen. Er kann einen Tag auf dem Jahrmarkt gebrauchen.«

Julia schlenderte durchs Lager. Sie war auf der Suche nach Marcus. Sie hatte ihn den ganzen Morgen über immer wieder kurz gesehen, während ihm eine schmutzige Aufgabe nach der anderen aufgetragen wurde.

Ohne dass sie ihnen auch nur ein Wort gesagt hätte, hatten die Zirkusleute Marcus mit Gelächter und wohlmeinendem Spott aufgenommen. Sie redeten ihn sehr förmlich an, während sie ihm andererseits die schlimmsten Aufgaben übertrugen.

»Bitte, Mylord, hier ist ein Nachttopf, der geleert werden muss. Wenn ich also darum bitten dürfte?«

»Vielen Dank, Mylord. Hier muss die neue Latrinengrube ausgehoben werden, Mylord.«

Die ganze Zeit über behielt Julia ihn aus der Entfernung im Auge. Sie beobachtete, wie er von erschrecktem Entsetzen über ruhige Gelassenheit zu fröhlicher Heiterkeit fand, während seine Aufgaben immer abschreckender wurden.

Dann war sie an die Reihe gekommen. Jetzt hatte sie vor lauter Arbeit keine Zeit zum Nachdenken. Aber genug war genug, entschied Julia. Sie sehnte sich sowieso danach, wieder mit Marcus zusammen zu sein.

Wenn sie ihn nur finden würde.

Sie entdeckte ihn schließlich in Sebastians Gehege.

Er saß mit dem Rücken ans Wagenrad gelehnt. Seine Mütze hatte er sich in die Stirn gezogen. Er sah entspannt aus, ja, fast als würde er ein Nickerchen machen. Julia hielt den Atem an und fragte sich, ob ihm wohl bewusst war, dass Sebastian seinen großen, schweren Kopf auf Marcus’ Schoß liegen hatte und sich wie ein riesiger, goldener Hund an seiner Seite streckte.

Dann sah sie, wie Marcus träge die Hand hob und sie in Sebastians Mähne vergrub, wo er anfing, genau die richtige Stelle hinter dem Ohr der Raubkatze zu kraulen.

Meine Jungs.

Marcus gähnte. Sebastian tat es ihm augenblicklich nach, in seiner ganzen Größe. Julia schüttelte nachsichtig den Kopf. »Faulpelze, alle beide«, flüsterte sie.

Sie ging zu ihrem Wagen zurück und fing an, Kartoffeln für ein sättigendes Lageressen zu schälen. Nach der zwölften Kartoffel hielt sie inne und schaute auf ihre Hände hinab; was für ein Unterschied zu letzter Woche! Lady Barrowby war von ihr abgefallen wie ein lästiges Kleidungsstück und hatte einen völlig anderen Menschen zurückgelassen.

Sie war Jilly, und doch war sie viel mehr als Jilly mit ihrer einfachen Sprache und ihren geheimen Ängsten. Sie war auch mehr als die folgsame Julia, auch wenn sie Aldus noch so sehr geliebt und verehrt hatte.

Es kam ihr vor, als wäre sie ein Destillat aus Jilly und Julia, eine neue, reinere Person und nicht einfach eine Mischung der beiden. Sie hatte sich nie zuvor stärker gefühlt oder mehr mit sich im Reinen als jetzt, da sie im Schneidersitz vor ihrem Wagen saß und Kartoffeln für Lord Drydens Abendessen schälte.

Es war zu dumm, dass sie nicht mehr der Fuchs war, denn sie hatte das Gefühl, sie könnte dessen Pflichten jetzt besser erfüllen denn je.

Sie lächelte und machte sich wieder an die Arbeit. Obschon sie wahrscheinlich kaum dem Verlangen widerstehen könnte, Lord Liverpool hin und wieder in die Suppe zu spucken. »Oje«, murmelte sie vor sich hin. »Was für eine Tranfunzel.« Ein wenig Vulgarität hin und wieder erwies sich als gut für ihre Seele.

»Wer ist eine Tranfunzel?«

Sie sah auf. Marcus lehnte an der Längsseite des Wagens und lächelte sie an.

Sie hob die Augenbrauen und schürzte die Lippen. »Habt ihr Jungs euer Nickerchen genossen?«

Er schnaubte und rieb sich ertappt den Nacken. »Unter seinem ganzen Fell ist Sebastian gar nicht so übel.«

»Tatsächlich?« Sie warf ihm ein Handtuch zu. »Wasch den Löwen von dir ab. Ich liebe Sebastian, aber ich will ihn heute Nacht nicht in unserem Wagen riechen.«

Er fing das Handtuch auf und schaute sie erstaunt an. »Irgendetwas ist passiert … du wirkst irgendwie anders.«

Sie lächelte ihn an. »Ich habe nur erkannt, wer ich bin.«

Er blinzelte. »Oh. Und das alles seit heute früh?«

Sie nahm den Topf mit den geschälten Kartoffeln und sprang vom Wagen. »Du kennst mich doch. Ich brüte und brüte und brüte …«

Er grinste. »Und dann übernimmst du einfach die Kontrolle.«

Sie lehnte sich an ihn und streckte ihm ihr Gesicht für einen Kuss entgegen. »Ich ziehe es vor, es mir als eine Art Siedepunkt vorzustellen.«

Seine Augen wurden dunkler. »Sieden. Feuer. Hitze. Komm, lass uns das Abendessen ausfallen lassen.«

Sie schenkte ihm einen verführerischen Blick. »Glaub mir, du musst etwas essen, um genug Kraft zu haben.«

Er schloss die Augen in gespieltem Schmerz. »Ah. Du willst mich fertigmachen, du Verführerin.«

Sie lachte und machte sich von ihm los. »Hör auf, oder ich verschütte das hier noch.«

Er linste in den Topf. »Was sind das für weiße Dinger?«

Sie blinzelte ihn an. »Das weißt du nicht?«

Er runzelte die Stirn. »Hm … Eier?«

Sie verdrehte die Augen. »Du magst zwar ein hervorragender Dreckkehrer sein, aber du hast offensichtlich noch nie einen Fuß in deine eigene Küche gesetzt.«

»Hätte ich das tun sollen?«

Sie zögerte. »Nein … natürlich nicht.« Sie hätte fast vergessen, wer er wirklich war. Er war einer der mächtigsten Männer Englands. Er war der Fuchs.

Und er gehörte nicht ihr.

Sie lächelte, um ihre plötzliche Traurigkeit zu überspielen. »Und jetzt macht Euch an den Waschtrog, o Lord des Löwenatems.«

Er klatschte ihr mit dem Handtuch auf den Hintern, als er ging. »Ihr seid eine freche, kleine Schnecke, o Herrin der geschälten Kartoffeln.«

Sie drehte sich um. »Du hast also gewusst …«

Er war fort. Nur das schwache Echo seines Gelächters umgab sie.

Julia biss sich auf die Unterlippe. Gütiger Gott, wie sehr sie diesen Mann doch liebte. Sie würde ihn für immer lieben.

Auch wenn sie ihn nur kurz haben konnte.

Nach ihrem einfachen Abendessen sah sich Julia im Lager um, nahm kurz Blickkontakt zu denen auf, von denen sie wusste, dass sie sie ansahen. »Ich hatte einen anstrengenden Tag«, sagte sie laut. »Ich denke, ich lege mich jetzt hin.«

Marcus blinzelte. »Äh, natürlich. Ich will nur …« Er zögerte. »Soll ich …«

Julia verdrehte die Augen. »Um Himmels willen, Marcus«, zischte sie. »Bist du jetzt ein Spion oder bist du keiner?« Sie stand auf und schüttelte ihre geborgten Röcke aus; dann drehte sie sich um und kletterte ohne ein weiteres Wort die Stufen zum Eingang des Wagens hoch.

Sie lag nackt unter der Decke, als sich die Falltür im Wagenboden endlich öffnete. Sie rollte sich auf den Bauch und stützte das Kinn in die Hände, um Marcus verärgert zu mustern. »Du musst der langsamste Liebhaber aller Zeiten sein, der sich je in einen Wagen geschlichen hat.«

Er grinste, als er in die Enge des Wagens kletterte. »Ich glaube, ich habe es eigentlich ganz gut gemacht. Sie denken alle, ich wäre wieder bei Sebastian.«

Julia zog eine Braue in die Höhe. »Sie wissen alle genau, dass du bei mir hier drinnen bist. Es geht nur darum, diskret zu sein, damit sie so tun können, als wüssten sie es nicht.«

Seine Augen wurden dunkler, als er ihre Nacktheit unter der ausgeblichenen Baumwolldecke bemerkte. »Hör auf zu reden. Sofort.«

Sie lächelte ihn neckisch-verschämt an und warf die Decke zurück. »Ich bin schon still, Mylord.«

Unglücklicherweise hatte Marcus noch nie versucht, sich in einem Raum auszuziehen, der eher die Ausmaße eines Sarges als eines Zimmers hatte - und schon gar nicht in großer Eile. Er steckte mit einem Arm im Ärmel fest und mit einem Fuß in seinem Stiefel, als er sie verzweifelt um Hilfe bat.

Sie seufzte und wischte sich lachend die Augen. »Dann ist die Schau also vorbei.« Sie griff nach seiner Hand. »Setz dich.«

Mit vor Anstrengung rotem Gesicht sank er auf die niedrige Bank. »Das ist sehr peinlich.«

»Du hattest einen schweren Tag, nicht wahr, mein Liebling?« Julia milderte ihr Mitleid mit einem heißen, nassen Kuss, während sie ihm das Hemd auszog. »Armer, benachteiligter Lord Dryden!«

Sie war nackt und geschickt und hatte schnelle Finger. Marcus bekam sie nicht richtig zu fassen, bevor sie dafür gesorgt hatte, dass er ebenso nackt war wie sie. Dann schob sie sich auf seinen Schoß, schaute ihn an, schlang ihre langen Beine um seine Taille und ihre schlanken Arme um seinen Hals.

»Besser so?«

Er zog sie fest an sich, die Hände gespreizt auf ihren Rücken gedrückt. »Viel.«

Und das war es. Sie gingen langsam vor, genossen das Gefühl von Haut auf Haut und küssten einander innig. Einmal versuchte Marcus zu sprechen, sein Schmerz stand ihm deutlich ins Gesicht geschrieben, aber Julia legte ihm einen Finger auf die Lippen. »Ein Tag nur«, flüsterte sie. »Lass uns ihn nicht vergeuden.«

Also blieben sie still, außer dem Seufzen und der Schreie und wortloser Leidenschaft. Es gab kein Ende und keinen Neuanfang. Es gab nur ihre Berührung und ihren Geruch und hilflose, herzzerreißende Lust. Er bewegte sich auf ihr. Sie bewegte sich auf ihm. Ihre Haut wurde feucht und heiß und verschmolz miteinander, bis sie eins waren.

Die Zeit schien stillzustehen, denn dieser kurze Moment musste für immer andauern. Jede Minute war straff gespannt, summte wie ein Draht, pulsierte im Takt mit ihrem Herzen an seinem.

Sie nahm ihn in den Mund, und er schloss unterwürfig die Augen. Er befriedigte sie mit seinen Lippen und seiner Zunge, und sie rief laut seinen Namen. Er tauchte mit wehmütigem Ernst in sie; sie schaute ihm in die Augen, als er sie auf einen Flug mitnahm, der sie beide ihr Schicksal vergessen ließ.

Es war Zeit zu vergessen.

Es war Zeit sich zu erinnern.

Irgendwann, zwischen Liebe und Trauer, schliefen sie ein.

Als es an der Wagentür klopfte, waren sowohl Marcus als auch Julia sofort hellwach. Marcus griff nach seiner Pistole, aber Julia hielt ihn zurück. Ihr Magen fühlte sich an wie ein Eisklumpen. Irgendetwas stimmte nicht.

»Jilly?« John Walds Flüstern drang durch das dünne Holz. »Jilly, ich weiß, es ist spät, aber ich hätte gern, dass du mal mit Petunia redest. Sie hat einen fürchterlichen Anfall.«

Petunia hatte keine Anfälle.

Julia sprach durch die Tür. »Ich komme gleich, John.« Sie drehte sich um und lächelte Marcus an. »Du brauchst nicht aufzustehen. John und Petunia führen eine stürmische Ehe, aber sie sind wirklich verrückt nacheinander. Ich bin sicher, sie muss wegen irgendeiner Sache nur ein bisschen beruhigt werden.«

Er grinste und legte sich wieder hin. »Wenn du fertig bist, könnte ich auch ein bisschen Beruhigung vertragen.«

Sie erwiderte sein träges Lächeln mit einem Stich in ihrem Herzen. Es gab nur zwei Gründe, aus denen John Lady Barrowby zu dieser Stunde wecken würde. Einer war Feuer. Der andere war schlimmer.

Der andere würde bedeuten, dass sie gezwungen sein würde, sich wieder zu entscheiden.

Sie warf sich die nicht zueinanderpassende Kleidung über, die die Zirkusleute ihr gegeben hatten - feste Stiefel, ein verblichenes Musselinkleid, das ihr in der Taille zu weit war und ihr nur bis zur halben Wade reichte. Dann warf sie sich einen fadenscheinigen Umhang über die Schulter. »Ich bin gleich wieder da«, flüsterte sie Marcus zu, der ihr verträumt beim Anziehen zugesehen hatte.

»Lieber noch schneller«, sagte er. »Ich kann es nicht ertragen, auch nur einen Moment zu vergeuden.«

Sie legte ihm in einer letzten Zärtlichkeit die Hand auf die Wange. »Heute war der beste Tag meines Lebens.«

Er blinzelte und runzelte die Stirn. »Du bist plötzlich so ernst.«

Sie zwang sich zu einem neckischen Lächeln. »Todernst, mein Lieber. Und jetzt ruh dich aus. Ich bin eine Frau mit hohen Erwartungen.«

Er nickte. Erleichterung trat in seine Augen. »Ich lebe, um zu dienen.«

Sie küsste ihn hart, mit all dem Versprechen, das sie niemals halten konnte. Dann ließ sie ihn in ihrem Bett zurück, wo er auf ihre Rückkehr warten wollte. Auf dem Weg hinaus ließ sie heimlich seine Pistole in ihre Tasche gleiten.

John und Petunia erwarteten sie in Begleitung eines Fremden an ihrem Lagerfeuer.

»Ja«, sagte der drahtige Hausierer und nickte heftig. »Das ist er ganz bestimmt. Kleiner Kerl, junges Gesicht, verschlagen irgendwie. Hat gehustet, als hätte er was an der Lunge. Als ich dann heut Abend die Geschichte gehört hab, wusste ich sofort, dass das der Kerl sein muss.«

Julia war von der Bestätigung nicht überrascht. Irgendwie hatte sie es immer gewusst, nicht wahr?

Das Phantom lebte.

»Mein Cousin war in’nem Dorf im Norden und hat da seine Runde gemacht. Der Kerl hat da im Gasthaus gewohnt und wollt’ ein Messer von Henry haben. Er hatte keinen müden Penny, aber irgendwie hat er Henry dazu gebracht, es ihm trotzdem zu geben. Hat er auch mit der Wirtin so gemacht, heißt’s. Hat sie solange beschwatzt, bis er fürs Zimmer und alles andere nichts mehr zahlen musste. Vielleicht hat sie aber auch nur Angst gehabt, ihn ums Geld anzugehen.«

Der Mann schüttelte den Kopf. »Ein eiskalter Hund, kann man wohl sagen. Henry sagt, man merkt’s, wenn er weggeht. Dann fühlt’s sich an, als hätte man’ne Schlange im Stiefel.«

Julia nickte. »Ja.« Ihr Herz fühlte sich an wie ein Fels in ihrer Brust. Der Augenblick war gekommen. Sie konnte sich nicht länger einreden, dass es egal wäre. Jetzt konnte sie nicht anders, als sich selbst davon zu überzeugen.

Wenn ihre Vermutungen zutrafen, dann musste sie ohne Rücksicht auf ihre eigene Zukunft handeln. Jeder auch noch so kleinste Fitzel an Information wurde benötigt, wenn England eine Chance haben wollte, das Phantom zu besiegen. Ihre einzige Hoffnung war, dass sie Marcus vor den Konsequenzen bewahren konnte. Sie musste ihn retten.

Die Vier - und England - brauchten ihn mehr, als Julia beanspruchen konnte.

Sie ergriff die Hand des drahtigen Mannes. »Ich kann Euch keine Belohnung für Eure Nachricht geben, so sehr ich das auch wollte, aber seid gewiss, dass Ihr uns allen einen großen Dienst erwiesen habt.«

Der Hausierer starrte gebannt auf ihre eleganten Finger, die seine schwarzen umschlossen. »Das … das geht schon in Ordnung, Mylady. Ihr habt ja nur’ne Frage gestellt.«

Julia lächelte. »Und Ihr habt sie beantwortet.« Sie beugte sich vor und küsste den Mann auf seine wettergegerbte Wange. »Ich danke Euch.« Sie stand auf. »John, würdest du bitte meinen Hengst für mich satteln?«

Der kleine Mann legte eine zitternde Hand auf seine Wange. Petunia tätschelte ihm mitfühlend die Schulter.

»Ich weiß«, sagte sie. »Sie ist ein Engel, das kann ich Euch sagen.«

Julia wandte sich ab. Ein Engel würde nicht die Leute im Stich lassen, die ihm geholfen hatten. Ein Engel würde nicht tun, was sie zu tun gedachte - weder mit der gestohlenen Pistole in ihrer Tasche noch mit dem gestohlenen Pferd, das John in diesem Augenblick zu ihr führte.

Sie fühlte, wie ihr etwas in die Handfläche gedrückt wurde. Sie schaute hinab und sah einen kleinen, abgetragenen Geldbeutel. Als sie aufschaute, blickte sie direkt in Petunias tränenschimmernde Augen.

»Wir haben ein bisschen was gespart.«

Ein sehr kleines bisschen was, gemessen an dem Gewicht der wenigen Münzen in der Börse. Julia schloss die Finger über dem brüchigen Leder. Sie hasste es, ihnen ihre Ersparnisse zu nehmen, aber sie konnte auf ihre Gefühle jetzt keine Rücksicht nehmen. Von diesen wenigen Münzen konnte es abhängen, ob sie Erfolg hatte oder nicht.

Sie nahm den Hengst an den Zügeln und beachtete sein irritiertes Schnappen nach ihrem Haar nicht. Sie hatte keine Zeit, ihn jetzt mit Hafer zu verwöhnen.

John deutete mit dem Kopf auf ihren Wagen. »Was soll ich ihm sagen?«

Julia biss sich auf die Lippe. Sie konnte es nicht ertragen, Marcus gegenüberzutreten. Er sorgte sich um sie, das wusste sie. Aber leider würde seine Zuneigung zu ihr unmöglich dem Wissen darüber, wer sie wirklich war, standhalten.

»Sag ihm, er soll nach Barrowby gehen. Dort ist alles, was er braucht. Sag ihm, er soll unter dem See nachsehen.« Sie wandte sich ab, dann drehte sie sich noch ein letztes Mal um. »Sag ihm … sag ihm, er soll glücklich werden.«

Dann ritt sie in die Nacht hinaus. Allein.

21. Kapitel

Warum scheint Zufriedenheit bei Mondenschein möglich, bei Tageslicht jedoch unerreichbar?

Ein donnerndes Brüllen zerschnitt den Zauber des Schlafs. Marcus reckte sich und fragte sich, wann genau er sich daran gewöhnt hatte, von Löwengebrüll geweckt zu werden statt vom üblichen Hahnenschrei oder dem Rattern der Milchwagen auf dem Pflaster.

Julia war nicht im Wagen. Marcus lächelte. Zweifelsohne war sie schon los, um sich um ihre riesiges, flauschiges Baby zu kümmern. Doch dann erstarb sein Lächeln, als er sich einiger ungewöhnlicher Details bewusst wurde.

Erstens: Julia hatte ihn nicht geweckt, als sie von Petunia zurückgekehrt war.

Zweitens: Um den Wagen herum herrschte eine merkwürdige Stille, gerade so, als stände er allein irgendwo im Wald und nicht inmitten eines geschäftigen Lagers.

Drittens: Seine Pistole war nicht da, wo er sie in der Nacht hingelegt hatte.

Binnen Sekunden war er angezogen und an der Tür. Er stieß sie auf und zog den Kopf ein, um hindurchzugehen.

Als er sich draußen wieder aufrichtete, sah er die beiden Wagen von John und Petunia - und zwar nur diese beiden, wo am Abend zuvor noch einige Dutzend gestanden hatten.

John Wald saß auf der Treppe des anderen Wagens und schnitzte lustlos an einem Stückchen Holz herum. Er blickte auf. »Guten Morgen, Mylord.«

Marcus biss die Zähne aufeinander. »Sie ist fort, nicht wahr?«

John nickte. »Ist in der Nacht aufgebrochen.«

Marcus ließ seinen Blick über die Lichtung mit den schwarzen Überbleibseln der Lagerfeuer gleiten. »Mit den anderen?«

John schüttelte den Kopf. »Nein, sie ist als Erste aufgebrochen. Manchmal läuft das so. Wir Zirkusleute können nichts dagegen tun, das ist wie mit einem Schwalbenschwarm. Eine fliegt auf, und dann fliegen die anderen hinterher, obwohl sie gar nicht wissen, warum.«

»Aber ich habe Sebastian gehört.«

John kratzte sich mit dem Messergriff am Kopf. »Die Tiere sind als Letzte weg. Bastian hat sich einfach nur verabschiedet.«

»Warum seid Ihr noch da?«

John zuckte die Achseln. »Ihr wart in meinem Wagen. Und Mylady hat darum gebeten, Euch eine Nachricht zu überbringen.«

Marcus wartete. John räusperte sich. »Also, erst hört Ihr mich besser an, was ich Euch zu sagen habe. Es wird Euch nicht gefallen und Petunia meint, ich würde mich in was einmischen, was mich nichts angeht, aber ich muss es trotzdem loswerden.«

Marcus bezweifelte, dass er an Julias Nachricht käme, wenn er nicht zuhörte, auch wenn er John am liebsten mit bloßen Händen am Kragen gepackt und geschüttelt hätte. Er setzte sich auf seine eigene Treppe und umschloss mit gefalteten Händen sein Knie. »Dann mal los.«

»Ihr müsst bei ihr sehr aufpassen. Mylady ist nicht wie wir anderen. War es nie. Sie hat sich früher so verhalten und auch so gesprochen, aber man musste sie nur ansehen, um zu wissen, dass mehr an ihr war. Sie hatte einen rasiermesserscharfen Verstand, unsere Jilly. Sie tat wild, aber unter dem Dreck und dem Staub war sie eine ganz Feine - sogar noch feiner als Ihr.«

»Ich bin mir darüber im Klaren, dass Julia einen weiten Weg hinter sich hat.«

John warf das bearbeitete Stückchen Holz zu Boden. »Ihr wisst rein gar nichts! Julia!« Er spuckte aus. »Das ist ja nicht mal ihr wirklicher Name.«

Marcus rang um Geduld. »Dessen bin ich mir bewusst. Jilly …«

John schnaubte abfällig. »›Jil‹ bedeutet nichts weiter als ›Mädchen‹ hier bei den Zirkusleuten. Ihr glaubt, Ihr wisst alles über sie? Ihr glaubt, Ihr wärt der mächtige Lord, der sich zu dem Zirkusmädchen legt, nachdem sie sich ein bisschen fein gemacht hat?«

Obschon das zumindest hinsichtlich ihrer gesellschaftlichen Stellung eine zutreffende, wenn auch etwas grobe Zusammenfassung war, kniff Marcus die Augen zusammen. »Ihr habt gesagt, dass Euch das nichts anginge, nicht wahr?«

John stand auf und steckte sein Messer zurück unter seinen Gürtel. Er war offensichtlich aufgebracht. »Petunia hatte Recht. Ihr seid störrisch wie ein Maulesel. Dann müsst Ihr das eben selbst herausfinden.«

John verschränkte die Arme vor seiner breiten Brust. »Mylady hat gesagt, Ihr solltet nach Barrowby gehen. Alles, was Ihr braucht, sei dort. Sie hat gesagt, Ihr solltet unter dem See nachsehen. Sie hat gesagt, Ihr sollt glücklich werden.« John spuckte wieder aus. »Und jetzt schert Euch aus meinem Wagen und geht Eurer Wege … Mylord.«

Barrowby. Alles, was du brauchst, ist dort.

Sie hatte ihn verlassen. Er konnte ihr keinen Vorwurf machen, dass sie sich aus dem Staub gemacht hatte, denn es tat so weh, derjenige zu sein, der verlassen wurde.

Werde glücklich. Wie konnte er glücklich sein, wenn »alles« nicht Julia beinhaltete?

Als Julia London erreichte, ließ sie ihren erschöpften Hengst in der letzten bezahlbaren Poststation vor den Grenzen Mayfairs zurück. Dann zog sie die Kapuze ihres Umhangs über ihren Kopf und machte sich auf den Weg. Die Kapuze verbarg ihr Gesicht, und dank des schlechten Wetters fiel ihre Tarnung nicht weiter auf.

Sie hatte gewusst, dass dieser Augenblick irgendwann kommen würde, seit sie die Zeichnung des Phantoms gesehen hatte, die ihr vom Liar’s Club zur Verfügung gestellt worden war. Sie hatte gehofft, sie würde sich irren, denn er sah darauf kaum älter aus, als sie jetzt war. Deshalb hatte sie sich eingeredet, die Ähnlichkeit sei rein zufällig und gebetet, dass die Berichte über seinen Tod zutrafen … und hatte dennoch für alle Fälle nach ihm gesucht.

Jetzt wagte sie es nicht, die Sache noch länger liegen zu lassen. Wenn er nicht tot war, wie konnte er dann überlebt haben? Wie konnte er für immer so jung bleiben, so mächtig?

Sie musste es mit Bestimmtheit wissen, deshalb machte sie sich auf den Weg zu dem Künstler, jener Person, von der die Zeichnung stammte, jemand, der in engem Kontakt zu dem Kammerdiener namens Denny gestanden hatte.

Sie konnte niemanden an ihrer Stelle schicken, denn sie konnte das Risiko nicht eingehen, dass einer ihrer Freunde gefangen genommen würde; und sie musste Marcus so weit aus dieser Sache herauslassen, wie irgend möglich … jetzt noch. Sie fürchtete sich davor, den unvermeidlichen Ekel in seinen Augen zu sehen.

Auf ihrem Weg nach Mayfair passierte nichts.

Sie kaufte einem Küchenmädchen einen schmuddeligen Korb ab, der mit einem Tuch abgedeckt war - die Magd war überglücklich über Julias Bezahlung. Aus diesem Korb, einem humpelnden Gang und einer brüchigen Stimme bestand ihre Tarnung. Mehr brauchte sie nicht.

Sie klopfte am Haupteingang von Etheridge House. Ein grauhaariger Mann mit soldatischem Benehmen öffnete die Tür. Der Sergeant, natürlich. Seine Augen verengten sich augenblicklich. »Was ist Euer Begehr, Madam?«

Julia streckte ihm den Korb entgegen. »Gehört das Kätzchen hier vielleicht der Lady, Sir?« Sie stellte sicher, dass ihre brüchige Stimme auch im Haus zu hören war. »Ich hab es draußen gefunden, es ist ziemlich schwer verletzt.«

»Oh, wie schade«, sagte der Sergeant ohne Überzeugung. »Aber diese Dinge passieren.« Er wollte die Tür vor Julias Nase wieder schließen.

»Marmalade?« Die Stimme einer Frau erklang hinter dem Butler und ein hübsches Gesicht erschien an seiner Seite, sorgenvolle Falten auf der Stirn. »Oder ist es eins der Kätzchen? Ach, ist ja egal - kommt herein, bitte.«

Die kleine, stämmige Lady Etheridge schob den Butler beiseite. »Ihr werdet meine kleinen Schätzchen so schnell nicht los, Sergeant.« Sie zog Julia in den nächstgelegenen Salon, wo ein Kaminfeuer fröhlich gegen die Kälte draußen ankämpfte. Lady Etheridge nahm den Korb und kniete sich vor den Kamin, um das Tuch wegzuziehen.

Als sie nichts als einen in Lumpen gewickelten Stein darin fand, drehte sich Lady Etheridge, einst Clara Simpson, anonyme politische Cartoon-Zeichnerin und jetzt Ehefrau eines der mächtigsten und gefährlichsten Männer Englands, um - und schaute in den Lauf einer auf sie gerichteten Pistole.

Claras Blick schoss zur Tür. Julia schüttelte rasch den Kopf. »Ich habe sie abgesperrt. Der Sergeant schien mir nicht warten zu wollen.«

»Er mag keine Katzen«, sagte Lady Etheridge schwach. Sie richtete sich langsam auf, die Hände schützend auf ihren Bauch gepresst. Ihr Gesicht war aschfahl.

Julia meinte, sich übergeben zu müssen. Sie hätte daran denken müssen, dass Lady Etheridge in froher Erwartung war. Jetzt fühlte sie sich doppelt schuldig, dass sie die Frau mit ihrer ungeladenen Pistole erschreckte. Sie senkte den Lauf der Waffe ein wenig. »Ich will Euch kein Leid antun, Mylady. Ich brauche nur ein paar Informationen, das ist alles.«

»Daran zweifle ich nicht.« Clara hob das Kinn. »Ich werde Frankreich nicht unterstützen, was es auch koste.«

Julia seufzte. »Das werde ich auch nicht, Mylady.« Sie schob sich die Kapuze vom Kopf. »Bitte hört jetzt auf mit Eurer dummen Tapferkeit und hört mir zu. Ich muss mehr über das Phantom erfahren.«

Clara riss die Augen auf. Ihre Finger zuckten. »Ihr seid ziemlich hübsch. Habt Ihr Euch je malen lassen?«

Julia schnaubte. »Nur ein Künstler kann in einer solchen Situation an so etwas denken!«

Clara machte eine abwiegelnde Handbewegung. »Da Ihr mich noch nicht erschossen habt, werdet Ihr das meiner Erfahrung nach wahrscheinlich auch nicht mehr tun.« Sie presste sich die andere Hand in den Rücken. »Habt Ihr etwas dagegen, wenn ich mich setze?«

»Wenn Ihr so sehr daran gewöhnt seid, dass jemand eine Pistole auf Euch richtet, dann bitte.« Julia steckte amüsiert ihre nutzlose Waffe in die Tasche.

»Lady Barrowby …«

Julia zuckte zusammen. Clara lächelte leicht. »Ich sah eine Skizze von Euch, einer meiner besten Schüler hat sie gemacht. Ihr werdet niemanden umbringen, Lady Barrowby, außer vielleicht diesen Idioten Liverpool.« Claras Augen leuchteten auf. »Oder habt Ihr das vielleicht vor?«

Julia lachte kurz auf. Es klang ein wenig deprimiert. »Ich will niemandes Tod, nur den des Phantoms.«

Clara nickte zustimmend. »Ja, natürlich, wie wir alle.«

Julia schüttelte den Kopf. »Mylady, Ihr habt keine Ahnung, wie sehr.« Sie setzte sich Clara gegenüber und beugte sich begierig vor. »Das Phantom hat monatelang in Eurem Haushalt gelebt und dem Neffen Seiner Lordschaft, Collis Tremayne, gedient. Ich muss alles über ihn wissen, jede noch so geringe Kleinigkeit über seine Gewohnheiten und sein Verhalten.«

Clara zog die Stirn leicht in Falten. »Er war damals in seiner Rolle als Denny bei uns. Ich bin mir sicher, dass er diese Tarnung inzwischen aufgegeben hat.« Sie faltete die Hände um eines ihrer angezogenen Knie. »Lasst mich nachdenken …« Ihr Blick schweifte in die Ferne. »Er hasst Frauen aller Schichten, das konnte er nicht verbergen. Der kleine Robbie Cunnington hat mir mal gesagt, er hätte gehört, dass Denny auf Französisch geflucht hätte, aber damals habe ich angenommen, Denny wäre einfach nur dünkelhaft.«

Das war nicht gerade ermutigend. Julia fühlte, wie ihr mühsam errichteter Zweifel ins Bröckeln kam. »Und sein Aussehen? Ihr seid Künstler. Ihr bemerkt Dinge, die andere übersehen.«

»Ich hatte immer gedacht, dass sein Haar ein wenig dünn sei für einen Mann seines Alters, aber das passiert ja einigen wenigen Unglücklichen. Und das Leben auf der Straße kann einen vorzeitig altern lassen. Ich habe mir bei den kleinen Falten um seine Augen und seinen Mund nichts gedacht.«

Julia fühlte, wie sich ihr Magen zusammenzog. »Und wenn Ihr jetzt schätzen müsstet, wie alt er tatsächlich ist?«

»Er könnte fünfundvierzig sein, aber auch erst zwanzig, nehme ich an.« Clara zuckte die Achseln, mit sich selbst unzufrieden. »Ich habe ihn nicht oft gesehen, denn er war ausschließlich Collis’ Diener …« Sie runzelte die Stirn. »Aber irgendwie war er immer da. Wisst Ihr, wir kommen uns alle schrecklich dumm vor.«

Neue Gewissheit durchfuhr Julia und sie schüttelte den Kopf. »Er ist absolut brillant und zutiefst teuflisch. Ihr wart nicht die erste Person, die sich von ihm hat einwickeln lassen.«

»Ihr hört Euch an, als würdet Ihr ihn persönlich kennen.«

Julia wandte den Blick ab. »Ich … ich weiß, dass ich dazu kein Recht habe, Mylady, aber ich muss Euch um einen Gefallen bitten.« Sie griff in ihren Ausschnitt und zog ihr Medaillon hervor. Sie öffnete es und betrachtete ein letztes Mal das Gesicht ihrer Mutter. Sie bezweifelte, dass sie es im Zuchthaus behalten durfte. Auf dem Gesicht ihres Vaters verweilte ihr Blick nicht. Sie reichte Clara das Medaillon. »Ist das der Mann, den Ihr als Denny kennen gelernt habt?«

Clara nahm es entgegen und hielt es unter den Schein der Lampe auf dem Beistelltischchen. Nach bangen Sekunden sah sie wieder auf. Ihre Augen schauten Julia eindringlich an. »Das ist Eure Mutter. Die Ähnlichkeit ist frappierend, aber sie hatte weichere Züge.«

Julia lächelte traurig. »Sie war erst sechzehn, als dieses Portrait von ihr gemacht wurde, und lebte in arrangierter Ehe mit meinem Vater, der selbst erst zwanzig war.«

Clara schaute wieder auf das Medaillon. Sie schüttelte fasziniert den Kopf. »Er hat sich kaum verändert, selbst jetzt noch, in seinen Vierzigern. Es ist geradezu unnatürlich - fast möchte man an Zauberei glauben. Aber er ist es ganz sicher.«

Julia schloss die Augen. »Ihr habt keine Ahnung, wie sehr ich darauf gehofft hatte, dass Ihr zu einem anderen Urteil gelangen würdet.«

Eine tiefe Stimme erklang hinter Julia. »Das hatte ich auch gehofft.«

Julia wirbelte herum, tastete nach der ungeladenen Pistole in ihrer Tasche. Lord Etheridge trat aus dem Schatten und richtete seine eigene - zweifellos geladene - Pistole auf ihr Herz. Julia rührte sich nicht.

Neben ihr lächelte Clara ihren Mann liebevoll an. »Mein Ritter ist endlich gekommen. Hallo, Darling. Du hattest Recht. Diese Geheimtüren sind manchmal sehr praktisch.«

Mit der Pistole im Anschlag umschritt Lord Etheridge das Sofa und zog seine Frau mit einem Arm an sich. »Geht es dir gut?« Er atmete die Frage in ihr Haar.

Julia fühlte, wie ihr Herz sich ob der verzweifelten Sorge in seiner rauen Stimme zusammenzog. »Ich hätte niemals …«

Er warf Julia einen tödlichen Blick zu, ohne das Gesicht vom Kopf seiner Frau zu heben. »Lady Barrowby, ich bin kurz davor, Eurem Leben ein Ende zu bereiten. Haltet den Mund!«

Clara stieß ihrem Mann mit dem Finger gegen die Brust. »Dalton, wo bleiben deine Manieren? Ihre Ladyschaft ist in wichtiger Angelegenheit hierhergekommen.«

»Dann hätte sie zum Klub gehen sollen. Hierherzukommen, dich zu überlisten, dich so ein- und den Sergeant auszusperren - das kann ich nur als Angriff werten.« Er sah aus, als schämte er sich ein wenig. »Ich habe ein Pferd gestohlen, um schneller hier zu sein. Habe den armen Kerl direkt von seinem Rücken gezogen.«

Clara seufzte. »Männer.« Sie schaute Julia an. »Aber er hat Recht. Ihr hättet zum Klub gehen sollen. Jetzt wird er wegen der ganzen Angelegenheit sehr unvernünftig sein.«

»Ich musste sicher sein können, dass man mich anhören würde. Und ich hegte die leise Hoffnung, dass es mir irgendwie gelingen würde, noch einmal zu entkommen.« Julia schaute sie beide hilflos an. »Ich brauchte Euch, Lady Etheridge, nicht Cunnington oder Tremayne oder …« Ihr kam eine Idee. »… oder Elliot. Er ist der Schüler, von dem Ihr gesprochen habt, nicht wahr? Er ist ein Liar.« Sie breitete resignierend die Hände aus. »Guter Gott, gibt es auf dieser Erde überhaupt keinen Mann, der mir die Wahrheit sagt?«

Lord Etheridge entsicherte bei Julias unerwarteter Bewegung seine Pistole. Lady Etheridge zupfte ihn heftig am Halstuch, um seine Aufmerksamkeit auf sich zu lenken. »Wage es bloß nicht, Dalton Montmorency, oder ich schwöre, ich nenne das Baby nach Lord Reardon!«

Lord Etheridge zuckte zusammen. »Bitte, nur das nicht.« Er seufzte und senkte die Pistole ein wenig. Dann sicherte er sie vorsichtig wieder. Julia erkannte, dass der erste Zorn, der durch seinen Beschützerinstinkt hervorgerufen war, sich legte. Sie nahm nicht an, dass er sie kaltblütig erschießen würde.

Sie hoffte es zumindest.

Sie breitete die Arme aus und zeigte ihre Handflächen. »Mylord, ich habe Eure Frau mit einer Waffe bedroht, aber ich schwöre Euch, sie war nicht geladen.«

Clara kniff die Augen zusammen. »Nicht geladen, soso? Dann hätte ich Euch also doch den Schürhaken überziehen sollen.«

Julia seufzte. »Keine Sorge, Mylady. Ich bin mir sicher, dass es sowieso kein gutes Ende mit mir nehmen wird.« Sie fuhr sich mit einer zitternden Hand durch das krause Haar. Ihr Körper schmerzte von ihrem anstrengenden Ritt und im Augenblick fühlten sich ihre Knie an wie Pudding. »Ich …«

»Ihr braucht eine heiße Tasse Tee und ein Stück vom Spezialkuchen des Sergeant«, sagte Clara bestimmt. »Setzt Euch.« Sie eilte zur Tür und schloss auf. »Sergeant, eine Notration, sofort!«, bellte sie in den Flur.

Julia ließ sich auf das Sofa sinken. Ihr war vor Erschöpfung und Angst ein wenig schwindelig. »Ihr würdet einen hervorragenden General abgeben, Mylady.«

Clara schnaubte und strich sich zärtlich über den Bauch. »Ganz recht. General Mammi. Ich habe vor, mir mein eigenes Bataillon zu züchten.«

»Clara!« Lord Etheridge war die Freimütigkeit seiner Frau erkennbar peinlich.

Clara stützte beide Hände in die Hüften. »Dalton«, imitierte sie seinen Tonfall und starrte ihn liebevoll an.

Sie liebten einander so sehr, dass ihre Liebe wie Sonnenlicht aus ihnen strahlte. Julia lachte, bekam einen Schluckauf und fing plötzlich an zu weinen. Sie hielt die Luft an und wischte sich verärgert die Tränen weg, aber als Clara sie besorgt umarmte, konnte sie es nicht länger zurückhalten.

Nach einer viel zu langen Zeit entzog sie sich Claras Umarmung und atmete tief ein. Sie trocknete sich die Augen mit dem Taschentuch, das wie durch Zauberhand in ihrer Hand erschienen war, und schaute auf. Erkennbar verlegen ließen Dalton und der Sergeant ihre Blicke durch den Raum schweifen, nur nicht in ihre Richtung.

Sie brach in ein kurzes, atemloses Lachen aus. »Ich löse mich schon nicht auf oder so.« Sie holte Luft und richtete sich auf. »Es gibt viel zu tun. Ich muss Euch eine Menge über meinen Vater erzählen.«

Barrowby war genau so, wie Marcus es zurückgelassen hatte - und vollkommen verändert.

Das Herrenhaus war dunkel und still. Marcus’ Stiefelabsätze knallten laut auf dem Marmorboden der Eingangshalle. Das Geräusch schien auf immer durch die kalten, leeren Flure zu hallen.

Trotz seiner Eleganz vermittelte der Ort das unheimliche Gefühl eines Friedhofs. Er war tot ohne den verschwenderischen Gebrauch von Kerzen, ohne die überschwängliche Energie des ungewöhnlichen Personals, ohne …

Ohne sie.

Es war um ihn geschehen gewesen - von dem Augenblick an, da er ihr Portrait und die Verletzlichkeit in ihren großen, blaugrauen Augen gesehen hatte.

Er hatte alles falsch gemacht. Er hatte den Blick fürs Wesentliche verloren, hatte sein Ziel aus den Augen verloren, hatte sich selbst in ihrer Schönheit und ihrer Wärme verloren …

Und doch war er jetzt hier. Der Fuchs. Er hatte gewonnen.

Sein Blick fiel auf sein Bild in dem großen Spiegel, der die Eingangshalle dominierte. Selbst im schwachen Licht der Halle sah er aus wie ein Lord.

Er wandte sich ab. Lügner.

Ja, er hatte gelogen. Er hatte die Drei belogen, als er ihnen nicht sofort gesagt hatte, wie Julia zu finden war. Er hatte Julia belogen, als er vorgegeben hatte, dass alles an jenem einen perfekten Tag in Ordnung war. Er hatte sich selbst belogen, als er so getan hatte, dass er sie danach einfach so verlassen könnte.

Sie hatte es gewusst. Sie hatte ihre ganze Liebe in diesen einen Tag mit ihm gesteckt, dann hatte sie für ihn entschieden. Und ihn vor sich selbst gerettet.

Wieder.

Würde sie nicht einen erstaunlichen Fuchs abgeben?

Er warf seinen Hut auf ein Seitentischchen und fuhr sich mit der Hand durch das feuchte Haar. »Halt die Klappe!«, flüsterte er.

Was geschehen war, war geschehen. Sie hatte ihre Entscheidung getroffen. Und wer konnte ihr vorhalten, dass sie ein Leben auf der Straße einem Leben in seinen Händen vorzog?

Wann hatte er ihr je einen Grund gegeben, ihm zu vertrauen?

Und doch traute sie ihm zu, der Fuchs zu sein.

Unter dem See.

Nebel hatte über dem See gelegen, als Marcus angekommen war. Er mochte den Gedanken nicht besonders, auf der Suche nach den Unterlagen des Fuchses dort hineinzuspringen.

Unter dem See? Vielleicht hatte John Wald ihre Botschaft falsch übermittelt. Es ergab einfach keinen Sinn. Obschon es ein hervorragendes Versteck wäre, etwas im See zu versenken - wie sollte man es richtig konservieren? Und dann musste man doch auch ständig die Akten konsultieren …

John musste Julias Worte missverstanden haben. Was Marcus mit leeren Händen zurückließ.

Es gab zu viel, worüber er nachdenken musste - es war zu spät in der Nacht - und er hatte zu großen Liebeskummer, als dass es ihn kümmerte …

Er richtete sich gerade auf und blinzelte. Er hatte Verpflichtungen, denen er nachkommen musste. Er musste die Unterlagen des Fuchses finden, dann würde er sich auf den Weg nach Ravencliff machen. Eine schwierige Aufgabe lag vor ihm. Noch nie hatte ein Mann einen Sitz übernommen, ohne vorher über Jahre von seinem Vorgänger eingewiesen worden zu sein.

Marcus’ Landsitz im Moor lag einsam. Er würde sich an die vernachlässigten Angelegenheiten des Besitzes machen und die Stille nutzen, um sich in all das zu vertiefen, was er an der Seite des Fuchses nicht gelernt hatte.

An Julias Seite.

Julia war in Wirklichkeit der Fuchs gewesen. Mit all ihren Fähigkeiten und ihrer Intelligenz war Julia viel, viel mehr gewesen als der Irrtum eines alten Mannes.

Oder das schlechte Gewissen eines jungen Mannes …

Bis ans Ende seines Lebens.

22. Kapitel

Wenn ich meinen Liebsten verlasse, erlaube ich mir nie zurückzusehen. Vielleicht fürchte ich, er könnte überhaupt nicht da sein.

Julia warf sich ihren neuen ausgeliehenen - und viel zu kurzen - Wollmantel über.

»Seid Ihr Euch sicher, dass ich nicht nach etwas …«, Clara runzelte die Stirn. »… etwas Passenderem suchen sollte?«

Julias Mundwinkel zuckten, als sie auf das Kleid und die Stiefel hinabschaute, die Clara von einer ihrer größeren Hausmädchen bekommen hatte. »Ich denke, das ist absolut passend für mich.« Sie grinste Clara kurz an. »Ich ziehe es bei weitem einem Nonnenhabit vor.«

Clara schnaubte. »Wer würde das nicht? Das sieht Liverpool mal wieder ähnlich: Eine Frau ist mit dem ihr zugewiesenen Platz in der Welt nicht einverstanden und er kann nur daran denken, sie irgendwo einzusperren!«

Julia schüttelte den Kopf. »Er hat nichts gegen Frauen, Clara. Er hat etwas gegen Veränderungen - und das macht ihn viel gefährlicher.«

Clara kniff die Augen zusammen. »Ich glaube, Sir Thorogood wird etwas über das Wegsperren von Frauen zu sagen haben.«

Julia richtete sich auf. »Clara, es juckt Euch wohl schon wieder in den Fingern.«

Clara lächelte, und es war kein nettes Lächeln. »Wisst Ihr, ich kann selbst ziemlich gefährlich sein.«

Julia drohte ihr mit dem Zeigefinger. »Nein. Keine politischen Cartoons über mich oder mein Schicksal. Ihr dürft gegenüber den Vieren niemals den Verdacht aufkommen lassen, als wüsstet Ihr alles über mich, was Ihr wisst. Es ist nicht sicher.«

Clara legte den Kopf schief. »Ihr hättet eine von ihnen sein können. Was würdet Ihr mit mir machen, wenn Ihr es wärt?«

Julia atmete tief ein, dann zuckte sie mit den Achseln und antwortete ehrlich. »Ich würde Euch beobachten wie ein Habicht. Wenn Ihr unvernünftig wärt und Euch nicht auf Eure gesellschaftlichen Themen beschränktet, würde ich empfehlen, dass die Royal Four Schritte unternehmen, Euch zu neutralisieren.«

Clara blinzelte. »Tja, vielleicht wärt Ihr trotz allem doch ein guter Fuchs.«

Ich habe mitgewirkt, einem König den Thron zu nehmen. Julia schaute Clara ruhig an. »Ich wäre ein exzellenter Fuchs.«

Clara wich einen Schritt zurück. »Julia, Ihr macht mir manchmal richtiggehend Angst.« Dann lächelte sie. »Aber ich bin das ja gewöhnt. Dalton ist Euch da ziemlich ähnlich.«

»Euer Ehemann hat großes Glück. Er ist das einzige Mitglied der Vier, das jemals zurückgetreten ist - es sei denn, man zählt Lord Liverpool mit, der ausgeschieden ist, um Premierminister zu werden.«

Clara nickte. »Ich glaube, Dalton vermisst es manchmal. Er war nicht lange die Kobra, aber manchmal habe ich den Eindruck …«

»Ihr habt den Eindruck, dass er immer noch die Kobra ist.« Julia schenkte ihr ein mitfühlendes Lächeln.

Clara lächelte zurück. »Ich nehme an, Dalton wird es immer sein, ein bisschen jedenfalls.«

»Was werde ich immer sein?«

Clara drehte sich um und lächelte ihren Mann an, der im Türrahmen stand. »Immer ein bisschen zu spät, Darling. Wir haben auf dich gewartet.«

»Ich habe eine Weile gebraucht, um Eure Pistole für Euch zu laden, Lady Barrowby.« Etheridge sah Julia missmutig an. »Ich werde sie Euch geben, sobald meine Frau nicht mehr im Zimmer ist.«

Clara seufzte. »Ach, du wirst es wohl nie lassen können, nicht, Darling?«

»Nein«, sagte er grimmig.

Julia hob eine Hand, um das Gezänk unter Liebenden zu unterbinden, das sich gerade zu entspinnen drohte. »Clara, es ist doch so, dass ich sein Misstrauen mehr als verdiene. Die Pistole war überflüssig. Wenn ich Euch gekannt hätte, hätte ich einfach um Eure Hilfe gebeten.« Sie wandte sich an Etheridge. »Was werdet Ihr sagen, wenn Ihr die Geschehnisse dieses Abends den Royal Four berichtet?«

Clara trat einen Schritt vor. »Oh, Dalton wird nicht …«

Julia sah sie an. »Selbstverständlich wird er. Ich würde es tun.« Sie wandte sich wieder an Etheridge, der sich nicht die Mühe machte, den aufkeimenden Respekt ihr gegenüber zu verbergen. »Werdet Ihr mir genügend Zeit geben, um London zu verlassen?«

Etheridge nickte. »Ich kann es nicht für immer geheim halten. Aber vielleicht kann ich meinen Bericht so lange zurückhalten, bis Ihr eine Chance hattet, wieder zu verschwinden.«

Julia nickte.

»Wartet nicht zu lange. Die Vier müssen diese Information bekommen.« Sie atmete tief ein und lächelte beide an. »Ich danke Euch. Ich hatte nicht geglaubt, diese Chance zu bekommen.«

Diese Chance zu fliehen … für immer. Sie würde nie mehr in der Lage sein, sich auszuruhen, nie in der Lage, ein normales Leben zu führen - nie in der Lage sein, Marcus wiederzusehen, nie mehr wieder.

Bist du dir sicher, dass das Kloster nicht die bessere Wahl wäre?

Aber in einem Konvent wäre sie zu nichts nütze. Auf diese Weise könnte sie vielleicht immer noch für England arbeiten, selbst wenn es nur darin bestände, Informationen mithilfe der Zirkusleute zu sammeln. Vielleicht könnte sie so wenigstens der Schatten der Frau sein, die zu sein Aldus sie gelehrt hatte; die von Marcus geliebt worden war und die - für eine kurze Zeit - das Steuerruder eines Staatsschiffes in Händen gehalten hatte.

Clara umarmte sie eilig. »Geht jetzt. Und lasst uns wissen, wie es Euch ergeht.«

Julia lächelte, aber sie wusste, dass sie es niemals wagen würde, ihr Leben derart zu riskieren. Sie hatte sie schon mehr als genug der Gefahr ausgesetzt.

Etheridge beobachtete sie genau. »Sorgt Euch nicht um uns. Wir haben Euch nichts erzählt. Ihr habt Clara Informationen überbracht, dann seid Ihr verschwunden, bevor ich Euch festnehmen konnte. Ich habe gehört, Ihr wärt darin recht einfallsreich.«

Sie nickte. »Dasselbe habe ich von Euch gehört. Schließlich habt Ihr Elliot zu mir geschickt.«

»Ich kannte Barrowby aus meiner Zeit bei den Royal Four. Als er starb, habe ich Elliot losgeschickt, um die Lage zu erkunden. Es gibt die Gepflogenheit, den Meisterspion auf dem Laufenden zu halten.« Er lächelte säuerlich. »Ich habe gelernt, nicht alles, was die Vier mir erzählen, vorbehaltlos zu glauben. Es hat in letzter Zeit zu viele Verluste gegeben - und vereitelte Verluste …« Er schaute Clara an, und aus seinen Augen sprach flammende Liebe. Dann wandte er sich wieder an Julia. »Wie Ihr, so unterhalte auch ich meinen eigenen Geheimdienst.«

Als Julia die Wärme, die Lord und Lady Etheridge umgab, verließ, bemerkte sie umso mehr die Kälte draußen. Sie holte sich ihr erholtes Pferd und suchte sich ihren Weg durch die Nebenstraßen Londons. Sie brannte darauf, die Stadt hinter sich zu lassen, aber sie war sich unsicher, wohin sie sich wenden sollte.

Das Einzige, dessen sie sich sicher war, war die Tatsache, dass der Weg nach Barrowby für sie versperrt war.

Sie ritt den ganzen Tag auf der Great Road gen Norden, immer auf der Ausschau nach Zirkusleuten, aber sie sah niemanden. Auch war sie sich nicht länger sicher, ob sie überhaupt zu ihnen zurückkehren konnte.

Es musste einen Platz für sie geben auf dieser Welt. Sie wünschte sich nur, sie wüsste, wo er war.

Sie fand sich auf einer Straße nach Norden wieder und schimpfte sich eine Närrin. Was glaubte sie wohl, dass Derbyshire ihr zu bieten hatte? Außer der guten Gelegenheit, von den Royal Four gefasst zu werden?

Ihre freudlosen Gedanken wurden von der Beobachtung unterbrochen, dass der Hengst seinen lustlosen Schritt aufgegeben hatte und jetzt Büschel trockenen Grases vom Straßenrand fraß. Sie zog seinen Kopf hoch. »Du bekommst heute Abend deinen Hafer«, sagte sie beruhigend. Wenn sie ihm jetzt seinen Willen ließ, wäre sie nie mehr in der Lage, ihn zu kontrollieren.

Er war sowieso ein viel zu edles Pferd für eine von der Armut gezeichnete Hausiererin wie sie. Sie würde gut daran tun, ihn an den nächsten Gastwirt zu verkaufen und sich ein weniger auffälliges Pferd zu kaufen.

Aber Marcus liebt ihn so sehr.

»Was überhaupt nichts zur Sache tut«, erinnerte sie sich selbst. Wenn sie den Hengst verkaufen musste, dann würde sie es tun. Sie sah einfach noch nicht die Notwendigkeit, ihn jetzt schon loszuwerden.

Sie hörte Hufgetrappel hinter sich und drehte sich um. Da war noch jemand unterwegs. Obschon sie sich auf einer Poststraße befand, die die meiste Zeit im Jahr stark frequentiert wurde, so hatte sie doch seit Stunden keine Menschenseele mehr gesehen.

Wer auch immer es war, er wollte offenbar auch lieber woanders sein. Das Pferd kam jedenfalls schnell näher. Sie beschloss, den Hengst grasen zu lassen, damit der Reiter sie überholte, denn je weniger Zeit jemand hatte, sie auf ihrem edlen Tier zu sehen, desto geringer war die Gefahr, dass er sich später an sie erinnerte.

Der Hengst widmete sich mit ganzem Herzen dem grasbewachsenen Seitenstreifen, und der andere Reisende hatte sie binnen weniger Augenblicke eingeholt.

Der andere Reiter war riesig; ein Hüne auf einem Pferd, das fast die Größe eines Zugpferdes hatte. Julia verspürte einen Moment natürlicher Vorsicht, mit einer solchen Person allein auf der Straße unterwegs zu sein, bis sie das narbige Gesicht unter dem Rand des groben Hutes erkannte.

Da schoss ihr eisiger Schrecken in die Glieder. Kurt, der Attentäter des Liar’s Club, sah ihr direkt in die Augen.

Julia blickte schnell zu Boden und ließ die Kapuze ihres Mantels ihre Augen verhüllen. Ihr Haar war bedeckt, und ihre nicht passende Kleidung tarnte ihre Figur. Mit etwas Glück würde Kurt sie nur für eine ziemlich füllige alte Frau halten.

Das größere Pferd passierte sie mit einem grüßenden Schnauben, und Julia konnte an dem Hufschlag hören, wie der Abstand zwischen ihnen größer wurde. Sie hielt den Atem an und zügelte ihre Panik, bis sie das andere Pferd nicht mehr hören konnte. Erst dann wagte sie es, aufzuschauen.

Der hünenhafte Reiter hatte sein Pferd mitten auf der Straße angehalten und starrte zu ihr zurück. Unter ihrem Blick wendete er sein Pferd und trieb es zum Galopp an.

Nein!

Die Absätze ihrer Stiefel trafen die Flanken des Hengstes mit der ganzen Kraft, die noch in ihr steckte. Das Pferd wirbelte überrascht aufwiehernd herum und streckte seine Vollblüterbeine in einem rasenden Galopp, der Julia die Luft zum Atmen nahm.

Sie beugte sich tief über seinen Hals und krallte die Finger in seine Mähne. Sie war kleiner und leichter und ihr Pferd hatte das Blut von Rennpferden in seinen Adern, aber Kurt konnte mit seinen Wurfmessern eine Fliege aus dreißig Metern Entfernung aufspießen!

Ein kleineres Ziel hat bessere Chancen.

Der Gedanke war ihr kaum gekommen, da war sie auch schon aus dem Sattel und hing auf der ihrem Verfolger abgewandten Seite des großen, sich streckenden Pferderumpfes, nur ein Bein Halt suchend über den Rücken gelegt. Der Hengst war von ihrer plötzlichen unerwarteten Gewichtsverlagerung überrascht und drosselte beinahe das Tempo.

»Los!«, schrie sie ihm direkt in sein zierliches Ohr. Er zuckte und strengte sich wieder mehr an. Wahrscheinlich hoffte er, seinem verrückten Reiter auf diese Art zu entkommen. Sie klammerte sich wie eine Fliege an seine Seite und hob den Kopf, um hinter sich zu sehen.

Ihr riesiger Verfolger war genauso schnell, trotz Kurts größerem Gewicht. Sie konnte es kaum glauben. Wenn es ein Pferd gab, das schneller war als das mächtige Tier des Attentäters, dann war das Marcus’ Hengst. Kurt hatte sein Pferd wahrscheinlich den ganzen Tag über nicht gerade geschont, dass er sie so schnell eingeholt hatte, nachdem Lord Etheridge ihren Besuch gemeldet hatte.

Wie sehr Marcus diese Entscheidung gehasst haben musste - aber er hatte sie getroffen. Er war wirklich ein besserer Fuchs als sie, denn sie war sich nicht sicher, ob sie jemanden, den sie mochte, hätte umbringen lassen können, ganz egal, wie groß das Sicherheitsrisiko sein mochte, das diese Person darstellte.

Unglücklicherweise würde sie nicht lange genug leben, um diese Frage zu beantworten. Der Hengst hielt seinen kraftvollen Galopp bei, aber so auch ihr Verfolger. Sie hatte keinen Vorsprung gewonnen; es war ein Rennen zwischen gleichen, bis ihr Pferd tot umfallen und Kurt sie töten würde.

Ein irres Kichern stieg aus Julias schmerzender Lunge empor. Oje. Sie hatte schon wieder dieses Jilly-Gefühl.

Aber dann: Was hatte sie zu verlieren?

Sie setzte sich im Sattel zurecht und lenkte den Hengst von der Straße in wildem Galopp in den Wald.

Sie schaute sich nicht um, obschon sie an dem krachenden Hufschlag hinter sich erkannte, dass sie ihren Verfolger nicht abgeschüttelt hatte. Sie beugte sich tief über den Hals des Hengstes und betete, dass sie beide sich irgendwie durch den Wald zwängen und so ihre viel größeren Verfolger abhängen konnten.

Leider wurde der Baumbestand immer dünner, und bald schon galoppierten sie über offenes Weideland. Der Hengst nahm Steinwall nach Steinwall, bergauf und bergab, galoppierte durch Schafherden, deren protestierendes Mähen sich im Wind verlor. Immer noch hielt der Attentäter Schritt.

Der Hengst wurde langsam müde. In einem Akt der Verzweiflung lenkte ihn Julia zu einer Mauer, die zu hoch für das Zugpferd war.

Sie war auch zu hoch für den Hengst. Sie stürzten, wobei sie einen Großteil der Mauer mit sich rissen. Julia warf sich auf eine Seite. Das Pferd landete schwer und taumelte. Julia landete schlecht. Ein stechender Schmerz schoss ihr ins Fußgelenk.

Das große Pferd sprang mit Leichtigkeit durch die Lücke, die sie geschaffen hatten, und kam schnaubend vor ihr zum Stehen. Verzweifelt wich sie zurück, unfähig zu rennen, ja, unfähig, nach Hilfe zu rufen, die nie kommen würde. Der hünenhafte Attentäter saß ab und wandte sich ihr zu.

Da kam ein Schuss aus dem Nichts.

Der Attentäter erstarrte. Seine Augen weiteten sich und er starrte sie überrascht und sogleich entsetzt an. »Hatte nicht vor, Euch umzu…«

Er stürzte mit dem Gesicht ins Gras. Bei dem Aufprall scheute sein kräftiges Pferd und wich zurück.

Julia konnte es nicht glauben. Eine Weile herrschte tiefste Stille. Dann, als sie ihren Schock überwunden hatte, kroch sie zu ihm. Was auch immer er versucht hatte, Kurt war ein wertvoller und loyaler Soldat Englands. Vielleicht war er noch nicht tot. Sie musste zu ihm gelangen …

»Ein hübscher Vogel, der mir da ins Netz gegangen ist.« Ein Paar sehr saubere, aber abgetragene Stiefel traten in ihr Blickfeld.

»Oh, Gott sei Dank!« Julia blickte auf. »Ihr müsst diesem Mann helfen …«

Sie verlor den Boden unter den Füßen. Aus Tag wurde Nacht, aus Gut Böse, und die Toten wandelten auf der Erde.

Oder zumindest: Ein Toter wandelte auf der Erde.

»Nun, warum sollte ich ihm helfen, wenn ich es doch war, der ihn erschossen hat?« Er kniete sich zu ihr, ein leises Lächeln auf seinem runden Gesicht. »Hübsches Vögelchen. Und deiner Mutter so ähnlich.« Er streckte die Hand aus, um zärtlich eine wirre Haarsträhne aus ihrem Gesicht zu streichen. Er war es.

Purer Schrecken ließ sie derart erstarren, dass sie nicht einmal auszuweichen versuchte, als sein Faustschlag sie niederstreckte.

23. Kapitel

Barrowby kann im Winter so kalt und dunkel sein. Wie bin ich doch froh, dass ich nicht alleine hier bin.

Julia erwachte vom Duft nach Kaffee. Jemand hielt ihr eine Tasse an die Lippen und sie nahm erschöpft einen Schluck. Stark und süß und mit viel Milch, so hatte ihre Mutter, eine gebürtige Pariserin, ihn gemacht, als sie noch ein Kind gewesen war.

Überrascht öffnete sie die Augen - und sah ihn. Sie zuckte zurück und wandte das Gesicht ab. Sie spuckte den widerwärtigen Kaffee aus. Sie wollte nichts von ihm.

Aber es schien auch nicht, als sei er in besonders spendierfreudiger Stimmung. Sie wurde gewahr, dass sie an ein Bett gefesselt war - in einem schäbigen Zimmer mit dem anonymen Geruch eines billigen Gasthauses. Sie saß mit dem Rücken an das Kopfteil gelehnt. Ihre Hände waren an die Pfosten gebunden. Auch ihre Fußgelenke waren gefesselt, und ein Tau um ihre Mitte hielt sie sicher am Bett fest.

Sie war hilflos in der Gegenwart des Bösen.

Panik drohte sie zu ersticken, drohte die Stärke aus ihrem Rückgrat und ihrer Seele zu saugen.

»Du bist schöner, als sie es war.«

Julias Angst verbrannte wie Papier, als reiner Zorn in ihrem Herzen aufflammte. Sie hob den Blick zu dem Bastard, der an ihrem Bett stand. »Ihr wisst nichts über Schönheit! Alles, was Ihr kennt, ist Bosheit!«

Er lächelte. »Harte Worte, und dabei haben wir uns gerade erst kennen gelernt.«

Julia wandte ihren flammenden Blick nicht von ihm ab. »Ich kenne Eure Schlechtigkeit seit Jahren. Es ist nicht zu schwierig, sie zu erkennen, wenn sie einem in Fleisch und Blut gegenübersteht.«

»Hübsch und scharfsichtig. Das ist nützlich.« Er ging zu einem klapprigen Tisch auf der anderen Seite des Zimmers und stellte den Kaffee dort ab. Dann drehte er sich um und musterte sie kühl. »Aber für meine Zwecke viel zu eigensinnig.«

Julia legte den Kopf schief. »Es scheint, als wäre ich so geboren.«

»Es ist viel zu oft alles nach deinem Kopf gegangen, das kann ich sehen. Aber dreiundzwanzig Jahre sind nichts.« Mit einem Schnipsen der Finger verwarf er ihr bisheriges Leben. »Es mag eine Weile dauern, bis du die nötige Gehorsamkeit zeigst, aber ich habe gerade sehr viel Zeit.« Er lächelte. Es war wie Eis, das ihr das Rückgrat hinunterrieselte. »Ich glaube sogar, ich freue mich darauf.«

»Ihr wollt mich prügeln, bis ich mich füge?« Julia spürte, wie ein irres Lachen in ihr aufstieg. »Oje. Ich hoffe, Ihr müsst nicht allzu bald irgendwo hin.«

Ihr Widerstand ärgerte ihn sichtlich. Eine Stimme in ihrem Innern warnte sie, aber Jilly hatte das Kommando übernommen. »Ihr solltet mir wahrscheinlich besser nicht den Kiefer brechen«, sagte sie im Plauderton. »Ich habe immer großen Hunger. Und natürlich solltet Ihr wahrscheinlich besser überhaupt von meinem Gesicht absehen, wenn Ihr das ›hübsch‹ nicht gefährden wollt.«

Seine Augen verengten sich. Sie machte gut gelaunt weiter. »Ich versuche nur zu helfen, versteht Ihr? Hm, mal sehen …« Sie schaute zu der mit Spinnweben überzogenen Decke hinauf, während sie nachdachte. »Vom Peitschen könnten Narben zurückbleiben … und gebrochene Arme und Beine scheinen nie wirklich grade wieder zu heilen …«

Seine Faust krachte in ihren Magen. Sie brach zusammen, hing nach Luft ringend in ihren Fesseln.

Beim nächsten Schlag übergab sie sich auf ihr Kleid. Die darauffolgenden Schläge verschmolzen miteinander zu einem Albtraum, bis sie endlich das Bewusstsein verlor.

Marcus stand am kalten, grauen Ufer des Sees auf Barrowby. Ihn beschlich das Gefühl, dass es ihm unmöglich war, den Sitz des Fuchses zu übernehmen. Es schien, als läge der Schlüssel zum Wissen des Fuchses in Julias Gedächtnis, denn es gab nichts im Haus, nichts auf dem Grund und Boden, nichts innerhalb der Grenzen Barrowbys.

Und nun sah es ganz so aus, als wäre auch auf dem Grund des Sees nichts. Marcus hatte einige kräftige Männer aus dem Dorf angeheuert, um in das kalte Wasser zu tauchen und nach den Unterlagen des Fuchses zu suchen, ja, er war sogar selbst ins Wasser gegangen, bis seine Knochen schmerzten und seine Finger runzelig wurden.

Dann hatte er das verdammte Ding durchkämmen lassen. Boote zogen einen schweren Eisenrechen über den Grund. Sie fanden die Skelette von Schafen, Rindern, Wild und einigen Menschen, jedoch nichts, was irgendwelche Aufzeichnungen enthielt. Barrowby selbst schien ihn zu verhöhnen, winterlich tot und schön, wie es war.

»Es tut mir leid, Mylord. Wonach auch immer Ihr sucht, es ist nicht hier.« Der Dorfschmied, der für Marcus den Eisenrechen gezogen hatte, schaute schwermütig auf den Müllhaufen aus dem See.

Natürlich konnten das Mitgefühl und die Trauer des Mannes auch damit zusammenhängen, dass ihm die unanständig hohe Belohnung entging, die Marcus für das Auffinden des »Objektes« ausgesetzt hatte.

Marcus klopfte dem grobschlächtigen Schmied auf die Schulter.

»Trotzdem danke ich Euch.« Er kehrte ihrem ergebnislosen Versuch den Rücken.

»Mylord?« Der Schmied holte ihn ein. »Mylord, kommt unsere Herrin zu uns zurück?«

Marcus hielt inne. »Die Suche nach dem Erben von Barrowby ist noch nicht abgeschlossen«, sagte er ausweichend. »Ich bin sicher, Ihr werdet bald wieder einen Herrn vor Ort haben.«

Er ging weiter. Der Schmied heftete sich stur an seine Fersen.

»Aber unsere Herrin - wisst Ihr, ob es ihr gut geht? Sie würde uns nicht verlassen, ohne sich zu verabschieden, wenn alles in Ordnung wäre.«

Ach, wirklich? Mir kommt es eher so vor, als würde das bei ihr zur Gewohnheit werden.

Der Schmied fuhr fort, aber Marcus ließ den Kopf hängen und ging davon. Er konnte es nicht ertragen, in noch ein fragendes Augenpaar zu sehen.

Wo ist unsere Herrin?

Er könnte es ihnen zeigen, wenn sie es denn wirklich sehen wollten, denn sie war überall. Sie saß in dem vorderen Salon, und sie war in den Stallungen - sie ging auf Barrowby um wie ein Geist. Ihr Geruch hielt sich in den Fluren, und ihr Lächeln schimmerte immer irgendwo gerade außerhalb seines Blickfeldes.

Sie tanzte im Tempel in ihrem kahlen Garten, erwiderte seinen Kuss mit überraschend großem Hunger. Sie ging durch die Eingangshalle mit gerunzelter Stirn und erzählte ihm, dass Elliot verschwunden war. Sie stand in der Nacht auf ihrem Balkon, das liebreizende Gesicht den Sternen zugewandt, während der Wind sie erfrischte.

Wo ist unsere Herrin?

Er wusste es nicht. Wollte es nicht wissen. Wo auch immer sie war, er wünschte ihr, dass sie frei war und glücklich. Für ihn selbst war sogar seine Ernennung zum Fuchs nichts weiter als ein dröger Tag in einer endlos langen, eintönigen Zukunft; seine Errungenschaft trug den Makel von Schuld und Verlust und einem Bedauern, das ihm schier den Verstand raubte.

Eine Schlinge legte sich eng um seinen Brustkorb, als er sich ihrer letzten an ihn gerichteten Worte erinnerte. Heute war der beste Tag meines Lebens.

Ein verdammter Tag. Ein Tag, dessen Großteil er überzogen mit dem Schmutz des Abortaushebens und Löwenspucke zugebracht hatte. Das Unglaubliche war nur, dass es auch für ihn der beste Tag seines Lebens gewesen war.

Wohin führte ihn das also - wenn nicht in die Einsamkeit?

»Mylord, Ihr habt Besuch.«

Aber vielleicht auch nicht ganz.

Es war Elliot, aber ein vollkommen anderer Mann als der affektierte Dandy, den Marcus bisher gekannt hatte. Er war in ernstes Schwarz gekleidet, nur das dunkle Blau seiner Weste durchbrach die Schwärze. Nichts erinnerte an den pfauenhaften Gecken von einst.

Elliot vollführte eine knappe Verbeugung. »Guten Tag, Mylord.« Auch die schwerfälligen Gesten und die von Herzen kommende Langeweile waren verschwunden.

Marcus betrachtete ihn leicht amüsiert. »Hübsche Weste.«

Elliots Mundwinkel zuckten und erinnerten ein wenig an seine vergangene Rolle. »Danke, Mylord, ich dachte mir schon, dass sie Euch gefallen würde.«

»Dann ging also die andere Ausstattung auf das Konto eines bestimmten Kammerdieners?« Der in modischen Dingen ausgesprochen phantasievolle Button diente zwar dem ehemaligen Meisterspion Simon Raines, aber er war auch für die Tarnung der Mitglieder des Liar’s Club zuständig. Die Liars selbst bedauerten heimlich oftmals diese Tatsache.

Heimlich, denn Button war dafür bekannt, dass er an jedem Rache nahm, der es wagte, seinen Modestil zu kritisieren. Marcus schüttelte mitfühlend den Kopf. »Was habt Ihr getan, dass Ihr das verdientet?«

Elliot verzog das Gesicht. »Das möchte ich lieber nicht sagen, Mylord. Er hat seine Ohren überall.«

Marcus lachte. »Dann seid Ihr also heute als Ihr selbst hier. Um mir direkt zu berichten? Das ist eher unüblich.«

»Ja, Mylord. Der Gentleman hat mir aufgetragen, Euch persönlich seine Entschuldigung zu überbringen.«

»Gentleman« war Etheridges Codename unter den Liars. »Entschuldigung? Weil er meiner Untersuchung zu nahe gekommen ist?«

»Ich war zuerst hier«, erinnerte ihn Elliot.

Marcus grinste. »Dann geht seine Entschuldigung also eher in die Richtung von: ›Warum zum Teufel sagt Ihr Kerle uns nie Bescheid? Wie sollen wir arbeiten, wenn Ihr uns immer im Dunkeln lasst?‹«

Elliot neigte leicht den Kopf. »Ein guter Versuch. Ihr habt es fast Wort für Wort getroffen.«

»Dann müsst Ihr eine der neuen Zugänge zum Klub sein. Ich habe die Akte bekommen, kurz bevor …« bevor ich Julia traf. Er hielt inne. »Ich erkenne jetzt, dass ich sie etwas genauer hätte studieren sollen.«

»Ich habe kurz nach den Tremaynes meinen Abschluss gemacht«, sagte Elliot. »Ich bin auf Unterwanderung spezialisiert.«

»Ihr macht das sehr gut«, sagte Marcus lachend. »Ich vermute, Euer ›Dandy-Elliot‹ wird in Zukunft viele Auftritte haben.«

Elliot seufzte. »Jetzt ist es geschehen, nicht wahr? Ich werde bis ans Ende meiner Karriere giftgrüne Westen tragen.«

»Es könnte schlimmer sein. Ich habe gehört, dieser Kammerdiener habe eine Vorliebe für roséfarbene Töne.«

»Pink.« Elliot schloss kurz die Augen. »Ich muss wohl sehr nett zu ihm sein.«

Marcus führte Elliot ins Arbeitszimmer und schloss die Tür. »Und jetzt sagt mir, warum Ihr wirklich hier seid.«

»Es geht um Lady Barrowby. Habt Ihr sie wiedergefunden, Mylord?«

Marcus biss die Zähne aufeinander. »Im Augenblick ist Ihre Ladyschaft noch immer auf freiem Fuß.« Und er hoffte von ganzem Herzen, dass sie es bliebe - für immer unsichtbar.

Elliot rieb sich den Nacken. »Mylord, ich hoffte, ich könnte Euch diese Frage auf höflichere Art stellen …«

»Sprecht!«, befahl Marcus, sein Ton grenzte ans Gefährliche. »Schleicht nicht um den heißen Brei herum.«

Elliot nickte knapp. »Also gut. Ich berichtete dem Gentleman, dass Ihr und Lady Barrowby eine Affäre eingegangen wart. Seine Reaktion war, zu fragen …«

Elliot zögerte.

Marcus bewegte keinen Muskel, aber sein Gesichtsausdruck wurde steinern. »Der Gentleman wünschte zu erfahren, ob ich in Julia verliebt wäre. Was habt Ihr ihm gesagt?«

Elliot atmete tief ein. »Ich sagte ihm, dass ich nie im Leben einen Mann gesehen hätte, der inniger liebte, ihn selbst eingeschlossen. Und darf ich hinzufügen, dass Lord Etheridge in seine Lady äußerst vernarrt ist.«

»Ich weiß«, murmelte Marcus. »Sie sind geradezu abstoßend glücklich.« Er breitete die Arme aus. »Ich kann es nicht abstreiten.«

»Sehr wohl. Woraufhin der Gentleman mich zu Euch geschickt hat, um von Euch zu erfahren … Was würdet Ihr tun, wenn Ihr erfahren würdet, dass Lady Barrowby - und das ist rein hypothetisch, hört Ihr? -, wenn Ihr also erfahren würdet, dass sie doch von hoher Geburt ist?«

»Ich habe Julias angeborene Klasse niemals bestritten, aber …«

»Äh, vielleicht hätte ich sagen sollen: von sehr hoher Geburt.«

Marcus hielt inne. »Julia?«

Julia auf dem Rücken ihres Pferdes, mehr Zentaur als Reiter und Tier. Julia mit ihm auf dem Waldboden, so zügellos wie eine Waldnymphe. Aus vollem Herzen lachend. Auf dem Sofa im Salon.

Leidenschaftlich für ihre Leute kämpfend. Den Royal Four ergeben.

Loyal und standfest bis zum Ende.

»Ich würde sagen, dass ich ganz und gar nicht überrascht wäre.« Marcus hob eine Augenbraue. »Hypothetisch.«

»Würdet Ihr in Erwägung ziehen, um ihre Hand anzuhalten - hypothet…«

Marcus fiel ihm ins Wort. »Das habe ich getan. Mit großer Leidenschaft.«

»Ah. Der Gentleman hat sich diese Frage auch bereits gestellt. In diesem Fall soll ich Euch im Namen von Lady Etheridge fragen, ob Ihr daran gedacht habt, ihr vorher zu sagen, dass Ihr sie liebt.«

Ein Stich fuhr Marcus in die Brust. »Natürlich habe ich das! Ich bin mir sicher.« Er blinzelte. »Ich … ich glaube nicht.«

»Ihre Ladyschaft hat sich schon so etwas gedacht. Ich soll Euch nun sagen, Ihr wärt ein Idiot.« Elliot zuckte die Achseln. In seinen Augen flackerte ein Anflug der Person auf, die er zuvor gespielt hatte. »Ich bitte um Verzeihung, aber ich stand unter Order.«

Marcus strich sich über die Augen. »Sie hat Recht, ich bin ein Idiot. Aber das war nicht der Grund für ihre Entscheidung. Sie wusste, dass sie riskierte, gefangen genommen oder getötet zu werden, wenn sie mit mir zurückkehrte.«

Elliot schaute ihn mitleidig an. »Und Ihr habt nicht daran gedacht, dass sie vielleicht einen Grund brauchte, um dieses Risiko einzugehen?«

Marcus spürte, wie ihm der Mund offen stehen blieb.

Elliot schüttelte den Kopf. »Die Tatsache, dass Ihr ihr bereits einen Antrag gemacht habt, führt mich zu meinem dritten Befehl. Nur unter dieser Bedingung soll ich Euch das hier zeigen.« Er ging zu dem Kaminsims hinüber und drückte auf die drei oberen rechten Rosen, die darin eingehauen waren. Klickend sprang ein Wandpaneel - welches ein Bild des Sees zierte - auf. Marcus staunte. »Woher wusstet Ihr davon?«

Elliot warf grinsend einen Blick über die Schulter. »Ein Geheimnis der Liars. Und Lady Barrowby hat es dem Gentleman erzählt.«

Er griff hinein und zog einen ledergebundenen Ordner von ungewöhnlichem Grün heraus. »Ich glaube, das ist es.«

Marcus öffnete ihn und nahm die einliegenden Blätter heraus. Er nahm sie mit zur Lampe und fing an, sie zu studieren. »Das ist der Bericht einer sechs Jahre alten Untersuchung des Liar’s Club.« Seine Augen weiteten sich bei dem, was er las. Nachdem er jedes Wort durchgegangen war, starrte er Elliot überrascht und mit wachsender Sorge an.

»Wir müssen sie finden. Sofort.«

24. Kapitel

Wenn ich niemals wieder die Umarmung eines anderen spüren sollte, würde ich wahrlich verzweifeln.

Marcus und Elliot waren kaum in die Sättel gesprungen und die Auffahrt hinuntergaloppiert, als sie einen Reiter in halsbrecherischem Tempo aus der entgegengesetzten Richtung auf sie zugaloppieren sahen. Als der Reiter, ein hagerer Bursche auf einem riesigen Pferd, sie erreichte, stürzte er zu Boden, als könnte er sich nicht schnell genug verneigen.

»Ich bitte um Verzeihung, Mylords«, keuchte er. »Ich komme aus Kettigrew nördlich von hier … der Mann … er hat gesagt, er dreht mir den Hals um, wenn ich die Botschaft nicht überbringe … er wird’s auch tun, Mylords … Er ist verrückt, Mylords, total verrückt!«

Elliot sah Marcus an. »Einer Eurer Freunde vielleicht?«

Marcus schenkte ihm einen ungeduldigen Blick. »Eher einer von Euch.« Er wandte sich an den Boten. »Wir haben keine Zeit für diesen …«

»Das ist Kurts Pferd«, sagte Elliot plötzlich. »Es ist das einzige in unserem Stall, das ihn zu tragen vermag.«

»Noch einmal: Ich habe keine Zeit, mich um die Angelegenheiten von diesen Kerlen zu kümmern.« Marcus lenkte sein Pferd um den Boten herum, der ihn mit der Verzweiflung eines Mannes beobachtete, der sich seines eigenen Untergangs bewusst ist. »Wenn Ihr Jagd auf verrückte Attentäter machen wollt, dann ist das Eure Sache«, beschied Marcus Elliot.

»Marcus, seid kein Narr. Kurt wird so gut wie nie innerhalb Englands eingesetzt. Was glaubt Ihr wohl, auf wen er angesetzt gewesen sein könnte - hier und zu dieser Zeit?«

Marcus wurde es eiskalt. Julia. Er wendete sein Pferd und schaute dem Boten direkt ins Gesicht.

»Was lässt er uns ausrichten?«

Der Mann erschauerte vor der Intensität in Marcus’ Blick, aber offensichtlich war seine Angst vor dem Hünen Kurt noch größer.

»Er ist nicht tot.«

Marcus knirschte mit den Zähnen. »Schön zu hören.« Er fing damit an, sein Pferd wieder in Richtung Straße - und Julia - zu richten.

»Er sollte es aber sein, nachdem er so angeschossen worden ist.«

»Angeschossen? Kurt?« Elliots Schock war nicht zu übersehen.

Marcus seufzte und wandte sich wieder der Unterhaltung zu. »Das überrascht Euch? Ich finde eher, das ist die gesündeste Reaktion auf den Mann.«

Der Bote nickte fieberhaft. »Wohl wahr, Mylord.«

»Dann wird er es also überstehen?«, bedrängte Elliot den Mann.

Marcus hätte kaum noch weniger Interesse daran haben können, wie es dem erbarmungslosen Kurt gerade ging. »Hat er gesagt, was er hier in der Gegend zu tun hatte?«

Der Bote blickte von einem zum anderen und entschied dann, dass Marcus wohl derjenige war, vor dem er größeren Respekt hatte.

»Er sagte, er hätte eine Lady gesucht - und dass er sie gefunden hätte.«

»Was?«

Der Mann duckte sich und wand sich unbehaglich. »Er hat gesagt, er hätte sie gefunden, dann hat jemand auf ihn geschossen und sie mitgenommen.«

»Oh, Gott sei Dank!«

Der Bote schien sich nicht sicher. »Ich weiß nicht, Mylord. Er … der Riese … der war sehr besorgt wegen der Lady. Er hat gesagt, ich soll Euch sagen … Euch sagen …«

»Was sollt Ihr mir sagen?« Wer könnte schon eine größere Gefahr für sie darstellen als Kurt selbst?

»Er hat gesagt, ich soll sagen, dass Denny sie gekriegt hat.«

Denny. Das Phantom. Marcus warf Elliot einen gequälten Blick zu, den dieser im selben Maß erwiderte.

Zeitgleich wendeten sie ihre Pferde und galoppierten die Auffahrt hinunter, beugten sich tief über die Hälse und ließen den Kies aufspritzen. Marcus dachte nur einen Gedanken, der sich im Rhythmus des donnernden Hufschlags und des Polterns seines angsterfüllten Herzens in seinem Kopf immer und immer wiederholte.

Und wenn ich nun zu spät komme?

In Kettigrew erfuhren sie, dass Kurt nicht nur angeschossen war, sondern fast gestorben wäre. Wenn ein durchziehender Schäfer nicht Halt gemacht hätte, um eine neu eingestürzte Mauer zu untersuchen, hätte er niemals den Hünen entdeckt, der da im Schutt lag.

Kurts großes Pferd graste in der Nähe, was ein Glück für Kurt war, denn kein anderes Pferd hätte seinen bewusstlosen Körper den Hügel hinunter in das Dorf Kettigrew tragen können, wo die örtliche Hebamme die Kugel entfernte und die Blutung stillte. Und doch waren ihre Worte: »Der Kerl hätte sterben müssen.«

Gemessen an dem, was Marcus unter dem wüsten Haar und dem ungepflegten Bart erkennen konnte, sah der mächtige Kurt tatsächlich krank aus. Elliot eilte sofort an die Seite des Riesen. »Kurt? Kurt, könnt Ihr mich hören?«

Marcus hielt sich im Hintergrund. Er wurde von einer plötzlichen Welle des Zorns erfasst, als er die Pranken des Mannes ansah, die jetzt schlaff auf der Decke lagen. Julia war in diesen Händen gewesen.

Sie wusste, wer Kurt war. Sie musste im Augenblick, da sie ihn sah, gewusst haben, was er vorhatte. Marcus hielt die Vorstellung nicht aus. Er drängte Elliot beiseite und griff sich den Riesen an der Brust seines eilig zusammengeflickten Nachthemdes.

»Sie ist vor Euch davongerannt, nicht wahr, Ihr verdammter Bastard!« In seiner Wut schüttelte er Kurt, wobei er den Mann halb aus dem Bett zerrte. »Sie wusste, dass Ihr gekommen wart, um sie umzubringen, nicht wahr? Wer hat Euch geschickt?« Er beugte sich in Kurts bärtiges Gesicht. »Wer hat Euch geschickt?«

Elliot zog ihn am Ärmel. »Marcus, lasst ihn in Ruhe. Gütiger Gott, der Mann ist halbtot.«

Marcus drehte den Kopf und fauchte Elliot an: »Er wird bald ganz tot sein, wenn er nicht redet!«

»Hab nicht …«

Sowohl Marcus als auch Elliot wandten sich blitzschnell wieder dem Mann im Bett zu. Elliot schob Marcus beiseite und beugte sich dicht an das Gesicht des Verletzten. »Was habt Ihr nicht?«

»Hab nicht vorgehabt … sie umzubringen. Hab sie gesucht … wollte sie zurückbringen … Er hat gesagt, ich soll sie nicht töten, wenn’s nicht sein muss.«

Marcus drängte sich an Elliots abwehrendem Arm vorbei. »Wer? Wer hat Euch aufgetragen, sie zu finden? Etheridge?«

Eine riesige Hand ergriff Marcus’ Oberarm. »Still … Mylord. Ist egal. Denny … hat sie … hat mit sich selbst gesprochen … sie war bewusstlos … er dachte, ich wär’s auch … sie wär seine Passage … nach Hause. Sie würde ihm … das Geld geben. Fahrt nach Frankreich … Fahrt zurück in sein wahres Leben … das hat er gesagt.«

Kurts Hand rutschte von Marcus’ Arm und seine Stimme wurde schwach. »Er … hat sich … sehr gefreut … drüber. Konnt man echt’ne Gänsehaut kriegen …«

»Was noch? Wohin hat er sie gebracht?« Marcus griff wieder nach Kurt, aber Elliot zog ihn weg. »Er ist ohnmächtig, Marcus. Kommt. Wir wissen genug.«

Marcus blinzelte, versuchte seiner wirren Gefühle und rasenden Gedanken Herr zu werden. Geld. Fahrt.

Es gab nur einen Ort, wo das Phantom annehmen konnte, sowohl das Geld von Julias Konten zu bekommen als auch eine illegale Schiffspassage nach Frankreich.

Marcus richtete sich auf. »London.«

»Was wollen wir tun?«

Marcus knirschte mit den Zähnen. »Wir werden ›Hey, Rube!‹ schreien.«

In dem kleinen, heruntergekommenen Zimmer über der engen London Street befürchtete Julia, sie würde ihren Willen verlieren, weiterzukämpfen. Wie konnte sie ihn besiegen? Sie konnte es nicht, das wurde ihr gerade klar. Sie würde niemals genügend Kraft haben, ihn zu besiegen. Sie fing an, an allem zu zweifeln, an ihrer Kraft, an Aldus’ Vertrauen in sie, an ihrem eigenen Verstand, an Marcus’ Liebe, an allem.

Sie mochte Marcus’ Gefühle ihr gegenüber anzweifeln, aber ihre eigene Liebe für ihn strahlte hell wie die Sonne. Sie verstand seine Schwierigkeiten, machte ihm keinen Vorwurf. Er würde einen guten Fuchs abgeben, einen edlen und effektiven Fuchs, während sie ganz schnell an allem zweifelte, was ihr das Gefühl gegeben hatte, sie könnte das schaffen.

Die Risse im Verputz der Decke schienen vor ihren Augen zu verschwimmen. Er ließ sie jetzt hungern - wenn er jedoch wüsste, wie außer sich sie geriet, wenn sie nicht ordentlich zu essen bekam, hätte er es sich vielleicht noch einmal überlegt. Sie kämpfte darum, den größten Riss zu fokussieren. Sie hatte ihn Themse genannt. Er schlängelte sich von einer Wand zur anderen über die fleckige Decke des vor Schmutz starrenden Zimmers.

Als sie ihn klar und deutlich sah, wandte sie sich seinen kleineren Zuflüssen zu. Sie zwang ihre Augen dazu, ihr so weit zu gehorchen, dass sie einen nach dem anderen klar erkannte. Fleet, Tyburn, Westbourne, Black Ditch …

Julia seufzte. Ihr Körper schmerzte und ihr Schädel pochte. Sie hätte sich gerne auf den Bauch gedreht, aber ihre Kette ließ das nicht zu. Sie hatte nur genügend Spielraum, um auf dem Bett zu liegen und den Nachttopf zu benutzen.

Ihm hatte es überhaupt nicht gefallen, als er hatte aufwischen müssen, nachdem er sie zum ersten Mal zusammengeschlagen hatte. Deshalb hatte er sich gezwungen gesehen, ihre Situation zu verändern, um nicht noch mehr Vergehen gegen seine reinliche Natur in Kauf nehmen zu müssen.

Sie lachte trocken und hustend auf. Schon merkwürdig, wenn man bedachte, dass er Latrinen in die Luft jagte.

»O Aldus, dieses Mal habe ich dich wirklich enttäuscht«, flüsterte sie den Flüssen an der Decke zu. »Du hast dich in mir getäuscht. Ich habe versucht, es dir zu sagen, aber ihr Männer hört ja niemals zu. Du hast dich getäuscht, und Liverpool und Marcus und die anderen hatten Recht. Ich habe nicht die Kraft, einer der Royal Four zu sein.«

Sie blinzelte und atmete rasselnd ein. Dann schaute sie sich vorsichtig um. Sie hatte sich wieder gehen gelassen. Gott sei Dank war er nicht in ihrer Nähe und hörte ihr zu.

Plötzlich traten Tränen aus ihren Augenwinkeln. »Siehst du?«, wisperte sie. »Ich bin auch nur ein dummes Mädchen, das wegen Nichtigkeiten weint.«

Sie konnte spüren, dass sie von Stunde zu Stunde schwächer wurde. Wie ein Kind mit dem Daumen im Wasserhahn, so hielt auch sie einen Strom zurück - einen Strom an Informationen. Früher oder später würde es ihm auffallen, dass sie mehr war als eine normale Witwe - wahrscheinlich, weil ihr irgendeine Bemerkung unwillentlich entschlüpfte - und er würde jedes kleinste Detail mit Leichtigkeit aus ihr herausprügeln.

Als er sie heute Morgen geschlagen hatte, hatte sie sich mit jeder Faser ihres Seins danach gesehnt, die Wahrheit hinauszuschreien, damit er nur einen kleinen Moment innehielt, nur lange genug, dass sie atmen konnte. Wenn sie auch nur einen Atemzug Luft in ihrer Lunge gehabt hätte, hätte sie es getan.

Sie war eine Gefahr für England, genau wie Liverpool gesagt hatte. Sie war nichts als ein Schwächling, den man am besten in der Stille einsperrte, denn sie würde nicht mehr lange in der Lage sein, ihr dummes Mundwerk zu halten.

Sie ließ die Füße auf den Boden gleiten und stand schwankend auf. Sie durfte sich nicht erlauben herumzuliegen; es würde sie nur noch mehr schwächen. Sie nahm sich vor, vom einen Ende der Kette am Bett zum anderen Ende am Fenster zu gehen.

Sie streckte ihren Körper und reckte sich wieder einmal nach der Fensterbank, aber ihre Arme waren innerhalb der letzten Stunde nicht gewachsen, noch war die Kette länger geworden. Wenn sie es gekonnt hätte, hätte sie schon längst das Fenster eingeschlagen und um Hilfe gerufen; obschon sie angesichts des Lärms und der Geräusche, die aus den Nebenzimmern und von der Straße her zu ihr drangen, bezweifelte, ob es irgendjemandem auffallen würde, wenn noch eine Frau anfinge zu schreien.

Mit Sicherheit hatte sie bisher niemand gehört.

Sie stellte sich auf die Zehenspitzen und zog mit der Kraft ihres ganzen Körpers an der Kette. Wenn sie sich so hinstellte, dann konnte sie die Leute auf der Straße unten sehen. Sie musste immer nach nur kurzer Zeit aufhören, denn der Schmerz in ihrer verdrehten Schulter wurde dann zu stark, als dass sie ihn länger ertragen konnte, aber irgendjemand schaute vielleicht einmal zu ihrem Fenster hoch. Irgendeine neugierige Seele sah sie vielleicht wie irre in ihrem Turm Zeichen geben und würde sich auf den Weg machen, alles über die Verrückte im Turm herauszufinden.

Es war unwahrscheinlich, aber nicht unmöglich. Sie war inzwischen so weit, dass sie sich an diese magere Hoffnung klammerte.

Sie sah nur noch verschwommen und ihre Knie wurden schwach. Sie zwinkerte mehrmals rasch hintereinander, riss sich zusammen. Sie hatte seit … drei Tagen nichts mehr gegessen. Aber das war egal. Sie würde essen, wenn sie etwas zu essen hatte. Es unterlag im Augenblick nicht ihrem Einfluss, also war es hinfällig, sich darüber Gedanken zu machen. Obschon sie, wenn sie wieder etwas essen würde, so viele Bratwürste und so viel Kartoffelbrei in sich hineinstopfen würde, wie eine Frau schaffen konnte.

Igby ging die Straße unter ihrem Fenster entlang.

Julia blinzelte, schüttelte den Kopf. Nein, das konnte nicht sein …

Es war so sicher wie das Amen in der Kirche. Er hielt gerade eine Wäscherin mit ihrem schweren Korb an und zeigte ihr ein Blatt Papier - wahrscheinlich war es eine Zeichnung von ihr, denn es gab hier weit und breit niemanden, der lesen konnte. Dann hörte er der Frau aufmerksam zu, die bedauernd den Kopf schüttelte.

»Igby!«, schrie Julia. Ihre Stimme konnte die Scheibe und den Straßenlärm draußen nicht durchdringen. Sie sah sich nach irgendetwas um, das sie …

Der Nachttopf! In kürzerer Zeit, als sie gebraucht hatte, darüber nachzudenken, ergriff sie das schmuddelige Ding und schleuderte es durch das Glas. »Igby!«

Ihre Stimme ging im Schreien der Leute draußen unter, die den Inhalt eines häufig benutzten Nachttopfes auf den Kopf bekamen. Igby drehte sich um und betrachtete das Malheur, dann hob er den Blick und sah nach, woher das Ding gekommen war.

Julia zerrte so fest an ihrer Kette, dass sie ihr ins Fleisch schnitt. »Igby! Igby!« Sie winkte wild und so dicht am Fenster, wie sie konnte. Sie sah, wie er für einen Augenblick zögerte, wie sein Blick gleichgültig über ihre zerbrochene Fensterscheibe glitt - und wie er sich dann umdrehte und aus ihrem beschränkten Sichtfeld schlenderte.

Nein! Geh nicht! Graue Flecken tanzten vor Julias Augen und sie sank auf die Knie, ihr blutiges Handgelenk weit hinter sich gestreckt. Nein.

Die rauen Straßen von Cheapside kamen ihm finster vor, als hätte sich alle Welt mit ihrem Drängen und ihrem Gewirr gegen die Suche nach Julia verschworen. Marcus kämpfte gegen die Verzweiflung an, die ihm schier den Atem nahm. Er wusste, dass sie in der Nähe war, denn sie hatten die Mietdroschke ausfindig gemacht, die einen kleinen, freundlich aussehenden Mann und seine kranke Frau hierhergefahren hatte.

Zu wissen, dass er genau in der Gegend war, wo die beiden die Kutsche verlassen hatten, hätte ihm Mut machen müssen, aber als er sich in den engen, verwinkelten Gassen umgesehen hatte mit ihren Horden von bedürftigen Londonern, die misstrauisch seine feine Kleidung beäugten, da hatte er sich verzweifelt gefragt, wie er die einzige Silbernadel in einer Büchse voller blecherner finden sollte.

Eigentlich hätte Julia die lebenslange Loyalität eines jeden Cockney im Umkreis vieler Meilen gewinnen müssen, bevor die Uhr von St.-Mary-le-Bow zur vollen Stunde schlug; und sie hätte in der Hälfte der Zeit gefunden werden müssen. Denn Marcus hatte Elliots Zeichnung von ihr jedem Ladenbesitzer und Anwohner und Lumpensammler gezeigt, dessen er habhaft werden konnte; wie auch das ehemalige Personal von Barrowby, das sich auf seinen unverfrorenen Hilferuf auf dem Dorfplatz von Middlebarrow zusammengefunden hatte.

In diesem Augenblick gingen Meg, der Koch, Beppo und die Igbys andere Straßen dieser brodelnden Hölle der Menschheit entlang und zeigten eilig angefertigte Skizzen des rundgesichtigen Mannes und ihrer vermissten Herrin in der Gegend herum.

Wenn sie hier war, dann würden sie sie auch finden.

Und doch wollte sich die wachsende Verzweiflung in Marcus’ Seele nicht durch Hoffnung oder gesunden Menschenverstand besänftigen lassen. Er hatte sie schon zu oft verloren - das letzte Mal, weil sie ihm nicht vertraut hatte. Und jetzt verlor er sie vielleicht für immer … er konnte spüren, wie der Faden, der sie aneinander band, sich auflöste. Er schloss die Augen. Nein. Ich kann dich nicht gehen lassen.

Jemand rempelte ihn an und ging ohne Entschuldigung weiter. Marcus konnte kaum atmen wegen des üblen Gestanks in diesen Hintergassen. Unrat floss in der Mitte der Gasse entlang, als lebten sie vor vierhundert Jahren. Das Rufen und Klirren und Rumpeln einfacher Leute umwirbelte ihn, als er unbeweglich dastand wie ein Fels in einem schlammigen Fluss.

Vielleicht war es aber auch die reine Panik, die ihm die Luft zum Atmen nahm. Sie war hier, in den Händen eines brutalen, erbarmungslosen Mörders, und er musste sie einfach finden, sollte fühlen, wo sie war, sollte ihren Herzschlag spüren. Wenn Liebe ausreichte, dann würde er direkt an ihre Seite fliegen.

Er hatte die Taten des Phantoms gesehen, die Zerstörung, die der Mann unter den Mitgliedern des Liar’s Club angerichtet hatte, die kaltblütige Ermordung seiner eigenen Gehilfen, wenn sie ihm nichts mehr nütze waren. Er wusste, wie erbarmungslos er sein konnte - und doch hatte er Julia davonreiten lassen, allein und verletzlich, hatte sich von seinem dummen Stolz davon abhalten lassen, ihr zu folgen. Er konnte sich kaum daran erinnern, so gewesen zu sein. Sein Stolz war dahin, war von seinem Bedauern und lähmender Angst um sie hinweggefegt worden.

Elliot kam aus einem Tabakwarengeschäft und trat neben Marcus zu Füßen der Kirchentreppe. »Der Kerl hat sich bezahlen lassen, nur um mir dann zu sagen, dass er weder ihn noch sie gesehen hat.« Elliot schüttelte den Kopf.

»Das ist egal«, sagte Marcus. »Es ist ja nur Gold.«

Er schloss halb die Augen und wandte langsam den Kopf im Versuch, ihre Gegenwart zu erfühlen. Doch das Einzige, was er spürte, war seine eigene wachsende Verzweiflung. Er biss die Zähne zusammen und versuchte, seine kühle Objektivität wiederzuerlangen, aber die gab es nicht, wenn es um Julia ging - und es hatte sie nie gegeben.

»Dann ist es gut«, sagte Elliot. Er klopfte Marcus ungelenk auf die Schulter. »Wir werden sie finden.«

Marcus schaute auf die Hand auf seiner Jacke. Wie aus der Ferne registrierte er den Trost, den Elliot ihm bot, aber er konnte ihn nicht fühlen. Er fühlte nichts als eine riesige, schmerzende Leere in seinem Innern.

Julia.

Julia öffnete die Augen. Diamanten.

Sie blinzelte. Nein, keine Diamanten. Nur Glasscherben, die vom Fenster auf den Holzboden gefallen waren, auf dem sie lag. Sie griff nach einer hell leuchtenden Scherbe …

Heißer Schmerz schoss, von ihrer verrenkten Schulter ausgehend, durch ihren Körper. Sie keuchte und rollte sich in Richtung ihrer Fesseln, versuchte verzweifelt, den Schmerz zu lindern. Es dauerte lange, bevor sie zu irgendetwas anderem in der Lage war, als ein- und auszuatmen. Dann ließ die Erinnerung daran, wie ihre letzte Hoffnung davongegangen war, sie wieder in Tränen ausbrechen.

Nach einer Weile holte sie tief Luft und wischte sich das Gesicht mit dem Ärmel ab. »Dummes Ding.« Sie setzte sich auf und fing an, vorsichtig ihre Schulter vor und zurück zu rollen. »Du bist nur ein bisschen steif geworden, und du verdienst auch nichts Besseres, wenn du in Ohnmacht fällst wie eine Debütantin.«

Die glitzernden Glasscherben fielen ihr wieder ins Auge. Das Fenster war vollkommen zerborsten, auch die Mittelpfosten zwischen den Scheiben waren zerbrochen und verbogen. Sie würde es nicht vor ihm verbergen können.

»Also, jetzt bringt er dich ganz bestimmt um.« Der Gedanke verursachte ihr kein besonderes Missvergnügen. Wenn sie tot wäre, dann könnte er wenigstens nicht mehr die Geheimnisse der Royal Four aus ihr herausprügeln …

Wenn sie tot wäre. Ihr stockte der Atem und ihr Blick fiel auf eine große, dreieckige Glasscherbe in ihrer Nähe. Sie griff mit zitternder Hand danach. Es war undenkbar - und doch war sie hier und dachte daran, also war es offenbar doch der Erwägung wert. Wenn sie das Glas über ihre Handgelenke zog - nein, besser über ihren Hals, denn sie würde nicht wollen, dass es lange dauerte …

Sie hätte es Kurt tun lassen sollen. Er war ein Profi. Wahrscheinlich hätte es noch nicht einmal wehgetan. Sie würde jetzt sicherlich eine ziemliche Sauerei veranstalten, aber es konnte ja wohl nicht so schwer sein!

Sie ließ die Scherbe in die taube Hand fallen, die in ihrem Schoß lag, und befühlte mit den Fingern der anderen Hand ihren Hals. Unterhalb ihres Kiefers war ihr Puls am besten zu spüren. Sie fühlte, wie er unter dem Druck ihrer Finger raste.

Sie schickte einen letzten Blick in den grauen Himmel und auf die schmierigen Dächer; dann schloss sie die Augen. Sie umklammerte die Scherbe mit ihren Fingern und beachtete gar nicht, wie sie sich dabei selbst in die Hand schnitt. Sie hob den Arm.

Jilly, du musst kämpfen. Du musst immer kämpfen, auch wenn es manchmal bedeutet, für eine Zeitlang nachzugeben. Zu kämpfen bedeutet immer zu versuchen zu gewinnen, auch wenn du weißt, dass es dir nicht gelingen wird.

Mama hatte gekämpft, bis zum letzten Tag, hatte um Atem gerungen und um ihren letzten Augenblick auf dieser Erde. Aldus hatte gekämpft, noch Jahre nachdem der Arzt erklärt hatte, er sei verloren, hatte gegen die Hand des Todes gekämpft, die ihn in die Dunkelheit ziehen wollte. Wie konnte sie es wagen, aus freien Stücken nach dieser Hand zu greifen?

Ihre Hand mit der Scherbe zitterte. Sie biss die Zähne zusammen und presste sie stärker gegen ihre Haut. Blut tropfte von ihrem Handgelenk. Endlich.

Nein. Vielleicht hat Igby mich gesehen. Vielleicht kommt jemand.

Du bist allein. Niemand kommt dir zu Hilfe. Du bist für immer allein.

Ein deprimierender, aber zutreffender Gedanke. Aber vielleicht war »für immer« auch gar nicht mehr so lange.

»Ich kann dich nicht gehen lassen.«

Julia riss die Augen auf. »Marcus?«

Seine Stimme war so deutlich gewesen, so tief und real. Aber es war natürlich niemand da. Sie war vor Hunger schon wirr. Die Schläge hatten ihr Gehirn in Mitleidenschaft gezogen. Sie war total allein.

»Ich kann dich nicht gehen lassen.«

Marcus würde nicht gefallen, was zu tun sie im Begriff stand. Natürlich, wenn er selbst auch nur an so etwas dachte, dann würde sie ihn ordentlich ausschimpfen. Nein, Marcus würde bis zum letzten Atemzug kämpfen, genau wie Mama und wie Aldus.

Sie ließ ihre Hand in den Schoß sinken und musterte sie. Die Spitze der Scherbe war sauber und ohne Blut. Sie öffnete die Faust und sah mehrere Schnitte in ihrer Handinnenfläche und ihrem Handballen. Das Blut, das ihr den Arm hinunterlief, war nichts als ein paar Tropfen; ihr Lebensblut würde nicht den Teppich durchtränken.

Sie kicherte blechern; ihre Erleichterung war überwältigend. Sie würde sterben, ja, aber sie würde kämpfend sterben und mit diesem Gedanken konnte sie leben.

Bei dieser ungeheuerlichen Idee lachte sie laut auf. Im selben Augenblick öffnete sich die Tür zu ihrem Zimmer.

25. Kapitel

Ist es möglich, durch reine Willenskraft intelligenter und fähiger zu sein - mehr zu sein?

Julia sah dem Teufel in die Augen und lächelte. »Oje«, sagte sie fröhlich. »Ihr seid ja immer noch da.«

Er warf einen eiskalten Blick in Richtung des zerborstenen Fensters. »Das war nicht besonders klug von dir. Steh auf. Wir müssen aufbrechen.«

Nein. Aufzubrechen war eine ganz schlechte Idee. Ihre Leute waren in der Nähe und noch hielt sie dicht, aber wenn er sie auf einem Schiff einsperren würde und seine Folter während einer langen Schiffspassage aufrechthielte, dann war sie sich sicher, dass sie nicht mehr lange die Kraft hätte, ihm zu widerstehen.

Julia schüttelte den Kopf. »Wollt Ihr mich schreiend und um mich schlagend auf die Straße zerren? Ich glaube, das würden selbst die Massen von Cheapside nicht so einfach hinnehmen.« Ihr Lächeln wurde breiter. »Außerdem glaube ich, dass Ihr zu spät kommt. Ich bin mir ziemlich sicher, dass ich überhaupt nicht mehr stehen kann.«

»Das wäre zu schade. Ich hatte Pläne für dich geschmiedet. Ich habe es hier in England viel zu lange ausgehalten. Erst habe ich darauf gewartet, dass die Zeit des Terrors endet, und gehofft, dass die Massen in der Zwischenzeit noch ein paar Thronfolger umbringen würden. Ich hatte es nicht für möglich gehalten, dass die Revolution funktionierte - es ist einfach eine lächerliche Vorstellung, dass das Volk sich selbst regiert!« Er verzog die Mundwinkel. »Und dann kam Napoleon daher, so gewöhnlich wie Dreck, aber ehrgeizig und gerissen. Er hatte großen Respekt vor anderen Leuten mit Ehrgeiz. Und doch hat er mich hiergelassen, auf dieser schimmeligen, nebeligen, von Gott verlassenen Insel, hat mir meine Familienländereien versprochen, sie aber stets außerhalb meiner Reichweite gehalten.«

Er grinste höhnisch. »Und dann kamst du. Du warst genau, was ich brauchte. Reizend, blond, genau Napoleons Typ. Aber jetzt sieh dich nur an! Wer will schon eine eigensinnige, knochige Kuh wie dich? So wirst du die Überfahrt niemals überstehen. Ich will nichts mehr, als dich loszuwerden.«

Er trat nach ihr, versetzte ihr einen kurzen, eiskalten Tritt genau unter den Rippenbogen. Sie stöhnte auf und ihr wurde schwarz vor Augen. Als sie wieder zu sich kam, versuchte er sie auf die Füße zu ziehen. Ihr Magen rebellierte, aber es war nichts darin. Zu schade. Er verdiente es, dass sie sich auf ihn übergab. Er riss sie auf die Beine. Sie schwankte, blieb aber stehen, zog es vor, ihn zu überragen, als zu seinen Füßen zu kauern wie ein Bittsteller.

»Ihr bekommt eine Glatze«, bemerkte sie, als sie auf ihn hinabschaute. »Ich wage zu behaupten, dass Ihr schon sehr bald eine vollständige Perücke braucht.«

Er grub seine Finger tief ins Fleisch ihrer Arme. »Sei still!«

Sie fühlte, wie ein irres Kichern in ihrer Kehle aufstieg. »Oder Ihr mögt mich nicht mehr?«

»Oder ich werde dich umbringen«, sagte er tonlos, während er mit einer Hand in seiner Westentasche nach dem Schlüssel für ihre Handfessel suchte.

»Oh, mehr nicht?« Sie lächelte breit. »Dann habe ich ja nichts zu verlieren.« Als er sich über die rostige Handschelle an ihrem Handgelenk beugte, atmete sie tief ein und hob die Scherbe hoch in die Luft.

Ein Blutstropfen fiel von ihrem zerschnittenen Handteller auf seinen Nacken. Er schaute auf. »Was …«

Sie ließ die Scherbe mit aller Macht durch die Luft niedersausen. Er war schnell, konnte aber nicht vermeiden, dass sie ihm einen tiefen Schnitt an der Schulter beibrachte, als er sich wegduckte. »Miststück!« Er presste eine Hand auf die Wunde. Das Blut sickerte darunter hervor, aber Julia war der Verzweiflung nahe, dass sie ihn nicht ernstlich verletzt hatte.

Die Fessel fiel von ihrem Handgelenk, und Julia machte einen Schritt zurück, die Scherbe hoch in der Luft haltend. Ihre Knie gaben nach und sie taumelte. Wie tragisch war es doch, dass ihr jetzt, da sie endlich sowohl den Willen als auch die Waffe hatte, die Kraft fehlte, sie zu benutzen.

Er streckte sie mit einem einzigen Schlag ins Gesicht zu Boden. Seine Kraft war die eines Irren, gnadenlos und ohne Vorsicht.

Sie kämpfte gegen den Schwindel an und stützte sich auf.

Es brauchte nicht mehr als einen weiteren Schlag, um sie wieder zu Boden zu schicken. Sie lag hilflos und mit schwindendem Bewusstsein da, als er sich neben sie kniete. Er lächelte leise, als er ihr die Hände um den Hals legte.

»Also doch! Eine schwache, dumme Frau«, sagte er zornig. »Wäre ich bei deiner Geburt zugegen gewesen, hätte ich dich damals schon ertränkt.«

Sie wehrte sich schwach, aber er ignorierte sie, konzentrierte sich nur darauf, systematisch das Leben aus ihr zu drücken wie ein makaberer Künstler, der aus einem Stück Holz den Tod erschafft.

Ich werde jetzt sterben.

Der Gedanke kam ohne echte Angst. Wut war das einzige Gefühl, das seinen Weg durch ihr umnebeltes Hirn machte. Dieser Mann hatte ihr so viel angetan, ihrer Mutter, den Liars, den Royal Four … England. Dass er wieder gewinnen sollte - dass er sie töten und dann verschwinden und seine üblen Machenschaften wieder aufnehmen sollte - dieser Gedanke erfüllte sie mit solchem Zorn, dass sie wieder auf ihn einschlug. Sie bemerkte nicht einmal, dass sie die Scherbe noch immer in der Hand hielt.

Der erste Hieb schnitt ihm mit Leichtigkeit durch die Wange; die rasiermesserscharfe Kante benötigte keinerlei Kraft, um zu verletzen. Er zuckte zusammen, dann schlug er ihre Hand weg.

»Schlampe!« Er wischte sich mit einer Hand das Blut ab, und beugte sich mit erneut angefachtem Zorn über sie. Nicht länger strahlte er diese gespenstische Ruhe aus.

Es war aus mit ihr. Sie wollte ihm nur noch seine Macht nehmen, seine Unauffälligkeit zerstören, die Blase seines Zaubers zum Platzen bringen. Mit einer solchen Fratze würde er sich nirgendwo mehr verstecken können.

Ihr wurde schwarz vor Augen. Keine Zeit mehr. Sie hieb wild auf ihn ein, zerschnitt ihm wieder und wieder das Gesicht - dieses Gesicht, das es ihm erlaubte, so gut und einfach zu lügen.

Er fluchte und versuchte, sie abzuwehren, wagte aber nicht, ihren Hals so lange loszulassen, dass sie Luft holen konnte. Das Blut floss in Strömen aus seinen Wunden. Bemerkte er überhaupt, wie sehr sie ihn mit ihren schwachen Hieben verletzt hatte?

Sie hätte gelacht, wenn sie die Luft dazu gehabt hätte, denn seine Tarnung war dahin … zerfetzt … die Narben würden sein Gesicht durchziehen wie Furchen einen Acker … zerstört … endlich auch äußerlich ein Monster …

Ihre Hände fielen an ihre Seite. Sie hatte sie nicht mehr unter Kontrolle. Sie fühlte nichts mehr, nicht einmal den Schmerz in ihrer Kehle. Er beugte sich über sie, schüttelte ihren schlaffen Körper, als er sie würgte. Sein zerschnittenes, blutiges Gesicht schwand aus ihrem Blick, seine zornigen Augen - ihren eigenen so ähnlich - verschwanden in einem gnädigen Nebel.

Sterben … so leid, Aldus … Marcus … mein Liebster … vermisse dich … schon jetzt …

Das Geräusch donnernder Schritte drang nicht wirklich in ihr Bewusstsein und das Einbrechen der Tür hatte keine Bedeutung mehr, als sie in die Dunkelheit glitt.

26. Kapitel

Ich kann über den Tod nicht philosophieren. Ich hasse den Tod in all seinen Erscheinungsformen. Macht mich das zu einem Schwächling?

Marcus und Igby brachen in das Zimmer der Pension und sahen ein blutrotes Monster, das die Hände um Julias Hals gelegt hatte.

»Stopp!«

Das Phantom sprang von Julias leblosem Körper auf und lachte. »Zu spät, Engländer.« Er hetzte zu dem eingeschlagenen Fenster. Marcus setzte ihm instinktiv nach.

Das Phantom lachte erneut. »Fangt mich oder rettet sie. Beides zugleich könnt Ihr nicht tun!« Er schlug das verbliebene Glas aus dem Rahmen, hechtete über die Fensterbank und verschwand aus ihrem Blickfeld.

Marcus ließ ihn ziehen, ohne auch nur einen Augenblick zu zögern. Er hoffte, der Bastard würde sich draußen auf dem Pflaster den Kopf einschlagen, aber es würde ihm wohl eher gelingen, sicher hinunterzuklettern. Es hätte Marcus nicht gleichgültiger sein können.

Er wollte nur noch Julia.

Zum Teufel mit dem Phantom, zum Teufel mit den Vier, zum Teufel mit allem und jedem, das jemals versuchen sollte, ihn noch einmal von Julia zu trennen.

Sie lag auf dem Boden, ein gebrochener Engel auf einem schmutzigen Teppich. »O Gott«, flüsterte Igby. »O Gott, das ganze Blut …«

Marcus erinnerte sich nicht daran, den Raum durchquert zu haben, als er sich neben sie kniete. Er war einfach da, streckte eine zitternde Hand aus, um das Blut von ihrem Gesicht zu wischen. Es war überall, rann ihre Wangen hinunter, stand auf ihrer Stirn, ihrem Hals …

Sie hatte keine Schnittwunden im Gesicht. Marcus fuhr mit seinen Fingern über ihr schönes, zerschlagenes Gesicht, aber die Haut war heil. Ein bellendes, gequältes Lachen entrang sich seiner Kehle. »Es ist nicht ihres.« Er schaute zu Igby auf. »Es ist nicht ihr Blut. Sie hat den Bastard in Fetzen gerissen, das hat mein Mädchen gemacht.«

Igbys Gesicht verzog sich. »Das sieht meiner Herrin ähnlich.«

Dann entdeckte Marcus die lila anlaufenden Male, die ihren Hals wie eine brutale Kette zierten. »O Gott!« Er legte sein Ohr an ihren Brustkorb, aber sein eigenes Herz schlug vor Angst so laut, dass er nichts hören konnte. »Julia, oh, bitte, Julia …«

Er richtete sie halb auf, hielt sie fest an sich gepresst, drückte seine Wange an ihre, versuchte verzweifelt, ihren Atem zu spüren. Er schüttelte sie sanft, ihm wurde vor Gram schier schwarz vor Augen. »Atme, Liebling, atme! Verdammt noch mal, du stures Weibsstück, atme endlich!«

Er hielt sie fest in seinem Arm, wiegte ihren schlaffen Körper, als Igby neben ihm auf den Boden sank, die Hände hilflos in seinem Schoß.

»Du musst atmen, Julia.« Er konnte es nicht aushalten. Sie verließ ihn. »Ich weiß, dass ich dich nicht verdiene, aber atme trotzdem, meine Liebste.« Er presste seine Lippen auf ihre in dem verzweifelten, irren Versuch, für sie zu atmen, ihre Lunge mit seinem eigenen Atem zu füllen.

Zwei, drei Atemzüge - dann wartete er. Nichts.

»Oh, Sir«, jammerte Igby. »Oh, Mylord, Sir, ich glaube, sie …«

»Das ist widerlich!«

Das rasselnde Flüstern kam von der toten Frau, die Marcus im Arm hielt. Er wich ein Stückchen zurück und starrte sie an. »Julia?« Ihre Augen waren noch immer geschlossen, aber sie war ganz sicher nicht tot. Sie stemmte sich schwach von ihm weg.

»Du … hast getrunken.« Sie hustete. Es war ein trockenes, schmerzhaftes Geräusch. »Ich will … nie mehr … Alkohol an dir riechen.«

Er lachte, sein Herz schwoll an, bis er seine Rippen knacken hörte. »Wie Ihr wünscht, Mylady. Nie mehr.«

»Ich … werde dich … daran erinnern. Ich will … keinen … Alkohol in unserem Haus.«

Er ließ sein Gesicht an ihren Hals sinken, wusch das Blut des Phantoms mit seinen Tränen von ihr ab. »Oh, meine Jilly …«

»Dummer Kosename«, keuchte sie. »Ich heiße … Julia.«

Marcus brach zusammen, schluchzte sein Lachen in ihre Haut, wiegte sie in dem vor Schmutz starrenden Raum in den Armen und gelobte im Stillen, sie nie mehr loszulassen.

27. Kapitel

Eine Frau zu verlieren ist das Schlimmste überhaupt.

In der geheimen Kammer der Vier stand Marcus aufrecht vor seinen früheren Lehrherren. Zwei Männer standen, während die beiden anderen an dem alten Tisch Platz genommen hatten.

Lord Reardon, die Kobra, schien besorgt. Lord Wyndham, der Falke, war wie immer äußerlich unbewegt, und Lord Greenleigh, Marcus’ Mentor, stand mit verschränkten Armen ein wenig abseits. Dane hatte sich für befangen erklärt. Es war richtig gewesen und Marcus hielt es ihm nicht vor - aber es wäre hilfreicher gewesen, den Löwen in seiner Ecke zu haben.

Lord Liverpool hatte es auf sich genommen, durch seine Mitwirkung ein Quorum zu bilden. Der Premierminister stand hinter dem mit Schnitzereien verzierten Stuhl, der der traditionelle Sitz des Fuchses war, als juckte es ihn, ihn selbst in Anspruch zu nehmen.

Marcus unterdrückte ein grimmiges Lächeln. Nicht solange ich stehe, Robert.

Der Falke räusperte sich und erhob sich. »Lord Dryden«, sagte er förmlich. »Was sagt Ihr zu dem Vorwurf, dass Ihr Informationen vor uns zurückgehalten und einem bekannten Spion zur Flucht verholfen habt?«

Marcus zog leicht die Brauen zusammen und kratzte sich am Kinn. »Welchem Spion? Dem Phantom oder Lady Barrowby?«

Der Falke lächelte nicht, aber das war auch nicht seine Art. »Im Augenblick sind wir mehr an dem Phantom interessiert, obgleich Eure unzulässige Verbindung mit Lady Barrowby mit Gewissheit Grundlage für weitere Diskussionen zu einer anderen Zeit bildet.«

Marcus verschränkte die Hände hinter dem Rücken und musterte seine Richter gleichmütig. »Ich stimme dafür, dass wir es jetzt behandeln. Ich habe doch noch eine Stimme, nicht wahr?« Er lächelte. »Oder bin ich offiziell bereits abgesetzt?«

Der Löwe kniff die Augen zusammen. »Du bist immer noch der Fuchs«, sagte er und ergriff damit zum ersten Mal das Wort. Er griff nach seinem Stuhl. »Ich ziehe meinen Verzicht zurück«, verkündete er und setzte sich. »Das will ich nicht verpassen.«

Marcus nickte. Er war froh, seinen Freund wieder dabeizuhaben.

Der Falke zuckte die Achseln. »Na schön. Wir stellen die Behandlung des Phantoms zurück.« Er warf Marcus einen warnenden Blick zu. »Fürs Erste.«

Marcus verneigte sich. »Danke. Zunächst möchte ich erklären, warum ich mich persönlich mit Ihrer Ladyschaft eingelassen habe.« Er zuckte die Schultern und spreizte die Finger. »Es erschien mir in dem Augenblick ratsam.«

Reardon lächelte leise. Dane schnaubte. Liverpools Augenbraue zuckte nervös, und Wyndham tippte ungeduldig mit dem Finger auf die Tischplatte.

Marcus unterdrückte ein Grinsen. »Ich bitte um Verzeihung. Je länger ich darüber nachdachte, desto klarer wurde mir, dass ich die zahlreichen anderen Verehrer Ihrer Ladyschaft übertreffen musste, wenn ich ihr nahe genug kommen wollte, um die Wahrheit herauszufinden.«

»Ja, ja«, sagte Liverpool ungeduldig. »Das wissen wir bereits. Auf diese Weise habt Ihr von ihrer niederen Herkunft erfahren.«

Marcus nickte. »Ja. Leider bin ich nicht lange genug geblieben, um noch mehr herauszufinden.« Wieder lächelte er. »Wie zum Beispiel, dass ich mich bereits in sie verliebt hatte.«

Dane blinzelte. »Ich dachte, du wärst in meine Frau verliebt.«

Marcus schüttelte den Kopf. »Ich habe Olivia nie geliebt. Ich habe dich nur darum beneidet, jemanden zu haben, der ohne jegliche Vorbehalte an dich glaubt und zu dir hält.« Er wandte den Blick ab. »Und dann habe ich es nicht erkannt und fast alles zerstört.«

Reardon zuckte zusammen. »Autsch!«

Liverpool fuchtelte mit den Händen in der Luft herum. »Worüber reden wir hier eigentlich - über Liebe oder Verrat?« Er beugte sich vor und schlug mit einer Faust auf den Tisch. »Ich will verdammt noch mal wissen, warum Ihr zugelassen habt, dass Euch diese Frau dreimal entwischt ist!«

Wyndham bedachte Liverpool mit einem kühlen Blick. »Mylord, bitte vergesst nicht, dass Ihr hier nur Zuschauer seid.«

Liverpool richtete sich auf. »Ich mag nicht mehr die Kobra sein, aber ich nehme meine Pflichten England gegenüber noch sehr ernst.« Er stierte Marcus an. »Anders als andere.«

Marcus’ Gleichmut war dahin. Er wandte sich mit dem ganzen Zorn, den er verspürte, an Liverpool. »Und nach Eurer Ansicht beinhaltet diese Pflicht das Recht, eine Lady ermorden zu lassen?«

Reardon und Dane warfen Liverpool alarmierte Blicke zu. Dane stand auf. »Ihr habt was getan?«

Liverpool verschränkte die Hände hinter dem Rücken. »Ich habe die Liars auf ihre Spur gesetzt.« Er starrte sie uneinsichtig an. »Dryden war nicht mehr verlässlich.«

Reardon stand ebenfalls auf. »Und Ihr habt Eure Zuständigkeit überschritten, Mylord.«

Liverpool schaute seinen ehemaligen Protegé ruhig an. »Ich gebe zu, dass es bedauerlich war, aber wir hatten bereits erlebt, welches Risiko sie darstellte, als sie ihre Leute auf uns hetzte.«

»Sie hat uns geholfen! Dank ihr wissen wir mehr über das Phantom als je zuvor. Und dafür wolltet Ihr sie töten lassen?« Marcus erinnerte sich seiner Angst und konnte kaum noch atmen. »Ihr habt den besten Attentäter der Liars, Kurt den Koch, auf sie angesetzt. Kurt ist ein Profi, der nicht lange zögert, eine hübsche junge Frau umzubringen, wenn es ihm befohlen wurde.«

»Ich habe befohlen, sie gefangen zu nehmen«, gab Liverpool zu. »Sie wäre nur dann eliminiert worden, wenn sie sich nicht kooperativ gezeigt hätte.«

Marcus’ Zorn war dadurch nicht im Geringsten gemildert, denn wann hatte Julia sich schon als kooperativ erwiesen? Dann holte er tief Luft, um sich zu beruhigen. Die Schlacht war noch nicht gewonnen. Liverpools beunruhigende Ergreifung der Macht würde bestehen bleiben. »Was geschehen ist, ist geschehen. Auch bin ich nicht in der Position, Kritik zu üben, denn ich bin noch nicht wirklich einer von Euch.«

»Ich kann mich nicht erinnern, dass wir diese Frage bereits abschließend erörtert hätten«, warf Dane milde ein. »Auch bin ich nicht davon überzeugt, dass wir Lord Liverpools Einmischung hinreichend untersucht haben.«

»Das meine ich auch!«, fügte Reardon hinzu.

Marcus hob eine Hand. »Gentlemen, ich kann nicht zum Fuchs ernannt werden, solange der derzeitige Fuchs noch am Leben ist.« Er wies zur Tür. »Darf ich Euch meine Frau vorstellen? Lady Dryden.«

Julia betrat den Raum. Ihre anmutige Ernsthaftigkeit strafte die Tatsache, dass ihr Körper von grausamsten Verletzungen übersät war, Lügen.

Marcus war noch nie in seinem Leben so stolz auf jemanden gewesen. Sie stand aufrecht und mehr als trotzig da - sie war ohne Furcht, eine unerschrockene Tigerin in einem Zimmer voll mit weniger gefährlichen Raubtieren.

Sie war immer noch furchtbar dünn, aber die Schatten unter ihren Augen betonten ihre aristokratischen Wangenknochen und verliehen ihrem offenen Blick Würde. Ein Spitzenschal bedeckte die Blutergüsse an ihrem Hals, und eine Hand war leicht bandagiert. Sie sah aus wie eine Kriegsgöttin frisch aus dem Kampf.

Dabei hatte der letzte Kampf gerade erst begonnen.

Sie wartete nicht darauf, dass ihr das Wort erteilt wurde. »Mylords, ich bin gekommen, um den mir zustehenden Sitz des Fuchses einzufordern.«

Liverpool reagierte sofort. »Ihr seid hier fehl am Platz!«

Sie warf ihm einen kurzen Blick zu. »Haltet den Mund, Robert. Ich habe dabei mitgewirkt, Euch für Eure derzeitige Position auszuwählen, und so weiß ich, dass Ihr hier fehl am Platz seid.«

Liverpool plusterte sich auf. »Nichts dergleichen habt Ihr getan! Meine Ernennung war ein volles Jahr, nachdem …« Er hielt inne, als ihm die Wahrheit dämmerte. »Ihr habt schon damals als Fuchs agiert?«

»Sehr wohl.«

Der Falke schaute sie ungerührt an. »Er mag nicht mehr die Kobra sein, aber als Premierminister gebührt ihm immer noch unser Respekt.«

Sie wich keinen Deut zurück. »Der Premierminister hat versucht, den Liar’s Club dazu zu missbrauchen, mich zu ermorden, und hat damit beinahe den Tod eines von Englands wertvollsten Spionen verursacht. Ich werde ihn respektieren, wenn er es sich verdient hat.«

Die Kobra schürzte die Lippen und legte den Kopf schief. »Damit hat sie nicht ganz Unrecht, Liverpool.«

Liverpool schaute sie der Reihe nach eisig an. »Ich habe bereits erklärt, dass das ein Missverständnis war. Ich lasse keine Frauen umbringen.«

»Jedenfalls nicht diese Frau.« Julia musterte ihn, bis er sich gezwungen sah, den Blick abzuwenden. Sie wandte ihre Aufmerksamkeit wieder den anderen zu.

»Ich hoffe sehr, Ihr wisst, auf was Ihr Euch hier einlasst, Lady Dryden.« Der Falke beobachtete sie. »Liverpool hatte in einem Punkt Recht: Wenn wir es ablehnen, Euch als Fuchs anzuerkennen, werden wir gezwungen sein, uns Euer ein für alle Mal zu entledigen.« Er warf Marcus einen Blick zu. »Woraus die problematische Frage erwachsen würde, was wir mit Eurem Gatten machen.«

Sie nickte. »Wir sind uns dessen absolut bewusst.« Sie schenkte Marcus einen ausdruckslosen Blick, aber er konnte hinter ihre äußere Gelassenheit sehen. Sein Leben lag in ihren Händen. Er grinste ihr zu. Mach keine Gefangenen, Jilly.

Sie gab ihm keine Antwort, sondern wandte sich gleich wieder an die Drei. »Ich erhebe meinen Anspruch aufgrund der Tatsache, dass ich fälschlicherweise abgewiesen wurde. Ich bin von hoher Geburt.«

Von höherer als ihr alle. Marcus unterdrückte ein Grinsen und ließ sich nichts anmerken, obwohl es ihm schwerfiel. Aber wenn er lachte, würden sie ihn rausschmeißen, und er wollte keine Sekunde verpassen.

»Ich bin die gebürtige Comtesse Joëlle Conti du Boutin. Meine Mutter war zum Zeitpunkt meiner Geburt mit dem damaligen Comte verheiratet. Sie sind während der Zeit des Terrors aus Paris geflohen und haben in England Zuflucht gesucht. Mein Vater war ein grausamer Mann. Er hat meine Mutter so heftig geschlagen, dass er gezwungen war, sie zurückzulassen, als sie nicht mehr weiterkonnte. Er wusste nicht, dass sie schwanger war, und ließ sie im Glauben, sie sei tot, im Straßengraben zurück, wo sie von den Mitgliedern des Hiram-Pickles-Varietétheaters gefunden wurde. Sie haben sie, so gut es ihnen möglich war, gepflegt und für die nächsten siebzehn Jahre vor ihm versteckt. Sie starb vor fünf Jahren.«

»Eine spannende Geschichte«, sagte Liverpool höhnisch. »Wie geschaffen für die Bühne. Wo sind Eure Beweise? Wo ist die Heiratsurkunde Eurer Eltern? Eure eigene Geburtsurkunde? Ich fürchte, wir stehen mit Frankreich im Moment nicht auf besonders gutem Fuße. Ihr werdet die erforderlichen Dokumente niemals …«

Eine schwere Aktenmappe klatschte mitten auf den Tisch. Marcus lächelte. »Oje! Hatte ich tatsächlich vergessen, Euch das hier zu zeigen?«

Rasch lösten sie den Knoten des Bandes, mit dem die Aktenmappe zusammengehalten wurde, und breiteten die Blätter auf dem Tisch aus.

»Du bist mein Sekundant.« Dane schaute Marcus grimmig an. »Du hättest mir diese Unterlagen auf der Stelle vorlegen müssen.«

Julia schüttelte langsam den Kopf. »Nein, Mylord. Er ist jetzt mein Sekundant.«

Liverpool beugte sich vor und betrachtete die Urkunden. »Das hat überhaupt nichts zu bedeuten. Ihr könntet sie gefälscht haben.«

Julia faltete die Hände vor ihrem Bauch. »Falke, Ihr seid auf diesem Gebiet doch ein Experte«, sagte sie ernsthaft. »Sind diese Dokumente gefälscht?«

Der Falke hatte sich gerade sehr dicht über die Heiratsurkunde gebeugt. »Also, jemand mit fast königlichem Blut hat eine andere Person mit fast königlichem Blut geheiratet. Das scheint mir außer Frage.«

Sie nickte. »Ich gehöre im weitesten Sinne der königlichen Familie an. Im Augenblick bin ich, glaube ich, die Nummer vierundzwanzig in der Thronfolge - wenn es denn noch einen Thron gäbe.«

»Eine französische Comtesse?« Liverpools Lippen wurden zu schmalen Strichen. »Noch ein besserer Grund, Euren Anspruch abzuweisen.«

»Ich habe nie den Fuß auf französischen Boden gesetzt«, erklärte Julia mit fester Stimme. »Auch empfinde ich keine Loyalität meinem Vater oder seinem Erbe gegenüber.«

»Nicht?« Die Kobra sprach zum ersten Mal nach langer Zeit wieder. »Wie können wir dessen sicher sein? Wenn er nun heute auftauchte und an Eure Familienehre appellierte?«

Julia zog sich den Schal vom Hals. »Er ist bereits aufgetaucht.«

Die anderen Männer sogen scharf die Luft ein. Selbst Marcus zuckte zusammen, denn die Blutergüsse schimmerten in einem dunklen Lila mit üblen grünen Streifen und sahen schlimmer aus denn je.

»Der Mann, der mir das angetan hat, ist mein Vater, der Comte Renauld Conti du Boutin, gebürtiger Prinz und loyaler Diener Napoleons.« Sie nahm ihr Medaillon von ihrem Hals und warf es auf die ausgebreiteten Dokumente. »Und das Phantom.«

Die Kobra erhaschte das Medaillon und klappte es auf. »Oh, verdammt!« Er gab es an den Löwen weiter, der erstaunt die Augen aufriss und es dann dem Falken in die Hand drückte. »Das ist tatsächlich ein Bild von Denny«, sagte dieser langsam.

»Er sieht nicht mehr so aus«, erzählte Julia. »Ich habe seine beste Waffe mit einer Glasscherbe bearbeitet.« Sie streckte ihnen ihre Handflächen entgegen. Die Narben und blutbesprenkelten Verbände sprachen für sich. »Ich glaube kaum, dass er zukünftig in der Lage sein wird, sich für irgendetwas anderes auszugeben als für den Darsteller eines Gruselkabinetts.«

Der Löwe lehnte sich zurück und stieß einen langen Seufzer aus. »Gut, ich denke, wir können davon ausgehen, dass uns hier kein Loyalitätskonflikt vorliegt.«

Die Kobra beugte sich vor. »Hat der Bastard geblutet?«

Julia zeigte ihre weißen, ebenmäßigen Zähne. »Reichlich.«

Die Kobra lächelte sie an. »Gut.« Er lehnte sich zurück. »Also, ich denke, der Einspruch wegen ihrer mangelnden Abstammung ist damit hinfällig. Wir kennen bereits ihre anderen Qualifikationen. Was meint Ihr dazu?«

»Aber sie ist eine Frau!« Liverpools Einwand klang fast wie ein Heulen.

»Also, mir macht das nichts aus.« Die Kobra schaute den Löwen an. »Euch?«

Der Löwe zuckte die Achseln. »Nein. Sie ist ziemlich Furcht einflößend, aber damit komme ich wohl zurecht.«

Beide wandten sich an den Falken. »Was meint Ihr?«

Der Falke schaute auf das Medaillon hinunter, das noch immer offen in seiner Hand lag, dann zu Julia, die still und ruhig dastand und seinen Blick erwiderte. »Da die anderen Einwände ausgeräumt sind und nichts in den Statuten der Royal Four gegen ein bestimmtes Geschlecht spricht … nehme ich an, dass ich zustimme.« Ein hintersinniges Lächeln umspielte seine Lippen. »Willkommen bei den Royal Four, Fuchs.«

Marcus stieß ein Freudengeheul aus und rannte quer durch den Raum, um Julia durch die Luft zu wirbeln. Sie lachte keuchend, doch dann wehrte sie ihn mit ihrer weniger stark verletzten Hand ab. »Setz mich sofort ab«, zischte sie ihn an. »Das geziemt sich nicht.«

Die Kobra verbeugte sich. »Mylady, Ihr habt den Rest Eures Lebens als Fuchs, um Euch geziemend zu benehmen. Feiert ruhig. Wenn Ihr Euch von Eurer Tortur etwas erholt habt, sollten wir uns in drei Tagen treffen, um Euch über die neuesten Entwicklungen zu unterrichten.«

Julia atmete ein und schaute die Kobra mit würdevoller Ernsthaftigkeit an, aber ihre Finger zermalmten gerade Marcus’ Hand. »Einverstanden.« Sie machte einen angedeuteten Hofknicks. »Mylords, ich wünsche Euch einen guten Abend.«

Sie schaffte es ein ganzes Stück den einsamen Flur hinunter, bevor sie taumelte und sich in Marcus’ Arme fallen ließ.

»Liebling, geht es dir gut?«

Sie drehte sich um und barg ihr Gesicht in seiner Weste. »Wir haben’s geschafft«, keuchte sie. »Wir haben es wirklich geschafft. Wir sind der Fuchs!«

Er legte einen Finger unter ihr Kinn und hob es ein wenig an. »Nein, meine Liebe. Du bist der Fuchs. Ich bin dein eifriger Schüler.«

Sie blinzelte mit gerunzelter Stirn zu ihm auf. »Es macht dir nichts aus?«

Er schüttelte den Kopf. Ein Grinsen machte sich langsam auf seinem ganzen Gesicht breit. »Ich bin immer begierig, von meinem Herrn zu lernen … oder in diesem Fall: von meiner Herrin.«

Ihre Lider wurden schwer und sie schenkte ihm ein sinnliches Lächeln: »Schön. Da gibt es nämlich ein paar Dinge, die ich meinen Tagebüchern nie anzuvertrauen wagte …«

Marcus brach in überraschtes Lachen aus, und er zog sie an sich, um seine Nase in ihrem duftenden Haar zu vergraben. Sie war jetzt wirklich die Seine … diese mutige, erstaunliche, sinnliche Schönheit gehörte ihm bis an ihr Lebensende.

»Für immer und ewig«, murmelte sie in seine Weste. »Und jetzt gib mir zu essen. Ich bin am Verhungern.«

Er streichelte ihr übers Haar. »Ich weiß, wo es den besten Mitternachtsimbiss gibt.«

Epilog

Nach der Hitze und Leidenschaft und süßen Wildheit bringt er mir kühles Wasser und streichelt meine Haut, um mich zu beruhigen.

»Und was kommt als Nächstes dran?« Marcus küsste die nackte Schulter, die er gerade massierte.

Julia stieß einen gedehnten Seufzer aus und rollte den Kopf auf dem Kissen. »Nein. Nichts mehr. Ich werde so schon morgen ganz eindeutig merkwürdig gehen.«

Er knabberte an jener besonderen Stelle in ihrem Nacken, jener Stelle, die eine überaus herrliche Reaktion ihrerseits heraufbeschwor. Sie erschauerte unter ihm, und ihre Rückseite rieb sich aufs Köstlichste an bestimmten Teilen seines Körpers, die ihre runde Weichheit sehr zu schätzen wussten.

»Wir haben noch fast einen halben Tag, bevor die Vier sich wieder treffen. Komm schon«, flüsterte er. »Erzähl mir noch eine.«

»Hm, also da wäre zum Beispiel die Geschichte, in der wir uns gegenseitig mit Olivenöl einreiben und …«

Seine Augen fielen ihm fast aus dem Kopf. »Und?«, bettelte er heiser.

»Und ich weiß, dass Pickles ein Fläschchen mit Olivenöl in diese Schublade da getan hat.« Sie deutete mit geschlossenen Augen darauf. Ein angedeutetes Lächeln verzauberte ihr Profil.

Wie der Blitz war Marcus auf der anderen Seite des Zimmers. Das Öl war nicht in der obersten Schublade, auch nicht in der zweiten. Er schob alles beiseite, wühlte durch die gesammelte Post, ohne einen Blick für das edle Papier der Einladungen zu haben, die dabei unbemerkt zu Boden flatterten.

Endlich hielt er das Öl in den Händen und eilte zurück zum Bett. »Sollen wir uns vor den Kamin legen?«

Es war eine verführerische Frage, die er da mit heiserer, hungriger Stimme äußerte, sodass es keinerlei Grund für sie gab, den Kopf abzuwenden und hysterisch ins Kissen zu lachen. »Was ist?«

Sie hob den Kopf und gluckste hilflos. »Wenn alle Postboten sich so kleideten wie du, dann würde ich ihnen eine Menge mehr pro Brief zahlen!«

Marcus schaute hinab und sah einen schmalen Briefumschlag auf seinem erigierten Glied. Julia drehte sich um und pflückte ihn von seiner erhitzten Haut und fing an, ihn zu öffnen.

»Du willst das lesen? Aber doch nicht jetzt! Bitte nicht jetzt. Ich hab hier das Öl!«

»Es dauert doch nur einen kurzen Augenblick. Es müssen gute Nachrichten sein«, sagte sie grinsend. »Wie auch nicht, bei dieser Auslieferung?«

Immer noch lächelnd, faltete sie den Brief auseinander und fing an zu lesen. Ihr Lächeln erstarb. Nach einer Weile schaute sie mit gerunzelter Stirn zu ihm auf. »Wann ist der angekommen?«

Marcus zuckte die Achseln. »Wir haben das Zimmer seit zwei Tagen nicht verlassen. Ich glaube, Pickles hat ihn heute mit der restlichen Post hereingebracht. Warum? Von wem ist er?«

Julia setzte sich im Schneidersitz auf das Bett und sah ihn mit dem seltsamsten Gesichtsausdruck an, den er je an ihr gesehen hatte. »Es scheint, als habe Aldus’ Anwalt endlich den Erben von Barrowby ausfindig gemacht.«

Marcus kniete sich neben sie auf die Matratze. »Du wusstest doch, dass er irgendwann auftauchen würde«, sagte er zärtlich. »Und deine Leute sind auf Ravencliff immer willkommen, das weißt du.«

Sie schüttelte den Kopf und kaute auf ihrer Unterlippe. »Darum geht es gar nicht«, sagte sie langsam. »Er schreibt, um mir mitzuteilen, dass er gerade Aldus’ zweiter Bitte nachgekommen ist und einige Personen - drei, um genau zu sein - über meine hervorragende Abstammung unterrichtet hat.«

Sie schaute Marcus mit weit aufgerissenen Augen an. »Er schreibt, Aldus müsste die Wichtigkeit dieser beiden Punkte durcheinandergebracht haben, weshalb er beschlossen hätte, zuerst nach dem Erben zu suchen und dann Seine Lordschaften zu benachrichtigen.«

Marcus starrte auf den Brief in ihrer Hand. »Dieser dämliche Idiot! Siehst du, was dir erspart geblieben wäre? Aber ich kann ihm keinen Vorwurf machen.« Er lächelte und strich ihr eine Haarlocke von der feuchten Stirn. »Was könnte schließlich so wichtig daran sein, Lady Barrowbys offensichtlich hervorragenden Stammbaum nachzuweisen?«

»Hör bloß auf!« Sie schob ihn weg. »Du denkst an Familiengründung.«

Er küsste ihren Nacken. Sie erschauerte, dann warf sie ihm einen schelmischen Blick zu. »Hm. Wo ist noch mal das Öl? Wir haben einen halben Tag …«

Die Originalausgabe erschien 2006 unter dem Titel »One Night With a Spy« bei

St. Martin’s Press, New York.

Verlagsgruppe Random House

1. Auflage

Deutsche Erstausgabe Juni 2009 bei Blanvalet,
einem Unternehmen der Verlagsgruppe

Random House GmbH, München.

Copyright © Celeste Bradley, 2009

Copyright © der deutschsprachigen Ausgabe 2009
by Blanvalet Verlag, München, in der
Verlagsgruppe Random House GmbH.

Dieses Werk wurde im Auftrag von St. Martin’s Press, L.L.C, durch die Literarische Agentur Thomas Schlück, Garbsen, vermittelt.

Redaktion: Sabine Wiermann

Umschlagmotiv: Paar: © Chris Cocozza;
Hintergrund: © HildenDesign, München

MD · Herstellung: RF

Druck und Einband: GGP Media GmbH, Pößneck

eISBN : 978-3-641-02654-7

www.blanvalet.de

www.randomhouse.de

OEBPS/cover.jpeg

OEBPS/downs2.ico

