

 Buch

 Mit ihrer Schlagfertigkeit hat die hübsche Hyacinth Bridgerton bis jetzt alle abgeschreckt. Doch der gutaussehende Gareth St. Clair nimmt die Herausforderung an: Als Geprächspartner ist er ihr ebenbürtig- als Tänzer und Eroberer dagegen weit überlegen: Er wagt es, über ihren ersten Kuss zu lächeln! Hyacinth ist empört, dennoch übersetzt sie für ihn das Tagebuch seiner italienischen Großmutter. Als sie darin einen Hinweis auf versteckte Diamanten entdeckt, beginnt für Hyacinth und Gareth eine mitternächtliche Schatzsuche...

 Autorin

 hat in Harvard und Radcliff studiert, und ihre hinreißend romantischen Romane stehen in ihrer Heimat Amerika auf den Bestsellerlisten. Sie lebt mit ihrem Mann Paul und zwei Kaninchen in Connecticut, wo sie – wenn sie gerade nicht schreibt – mit Kindern Bücher liest und diskutiert, Riesenzucchini züchtet oder Gründe zu finden versucht, warum Hausarbeit schlecht für ihre Gesundheit ist…

 IMPRESSUM

 © 2005 by Julie Cotler Pottinger

 Originaltitel: „It‘s In His Kiss“

 erschienen bei: Avon Books, New York

 © Deutsche Erstausgabe

 in der Reihe: HISTORICAL GOLD

 Band 184 (6) 2007

 by CORA Verlag GmbH & Co. KG, Hamburg

 Übersetzung: Petra Lingsminat

 Fotos: Vittorio Dangelico via Agentur Schlück

 Satz und Druck: GGP Media GmbH, Pößneck

 Printed in Germany

 Julia Quinn

 Mitternachtsdiamanten

 PROLOG

 1815, zehn Jahre bevor unsere Geschichte so richtig losgeht…

 [image: Blume.jpg]In der Beziehung zu seinem Vater verließ Gareth St. Clair sich auf vier Grundsätze. Mit ihrer Hilfe erhielt er sich seine gute Laune und seine generelle geistige Gesundheit.

 Erstens: Sie redeten nur dann miteinander, wenn es unumgänglich notwendig wurde.

 Zweitens: Diese unumgänglich notwendigen Gespräche wurden so kurz wie möglich gehalten.

 Drittens: Falls mehr als nur ein kurzes Gruß wort gesprochen werden sollte, war es ratsam, eine dritte Person hinzuzuziehen.

 Und schließlich viertens: Um Punkt eins, zwei und drei zu gewährleisten, musste Gareth seine Mitschüler möglichst oft dazu bringen, dass sie ihn über die Ferien zu sich nach Hause einluden.

 Damit er die Zeit nicht bei sich zu Hause verbringen musste.

 Genauer gesagt: nicht bei seinem Vater.

 Wenn Gareth über diese Grundsätze nachdachte – was nicht oft geschah, da er seine Vermeidungsstrategien inzwischen wie im Schlaf beherrschte –, fand er, dass sie sich für ihn eigentlich recht gut bewährt hatten.

 Und für seinen Vater auch, denn Richard St. Clair hatte seinen jüngeren Sohn ungefähr so gern, wie dieser ihn mochte. Weswegen Gareth sehr überrascht war, als er von der Schule nach Hause beordert wurde.

 Und auch noch so energisch.

 Das Schreiben seines Vaters ließ wenig Raum für Interpretation. Gareth hatte sich umgehend auf Clair Hall einzufinden.

 Er fand das Ganze ziemlich ärgerlich. Seine Zeit in Eton neigte sich dem Ende zu, vor ihm lagen die letzten zwei Monate, und er genoss das Schulleben in vollen Zügen. Eton war eine aufregende Mischung aus Spiel, Sport, Unterricht und hin und wieder einem verstohlenen nächtlichen Ausflug ins Wirtshaus, wo man dem Wein und dem Weibe frönte.

 Sein Leben war genau so, wie es sich ein junger Mann von achtzehn Jahren vorstellte. Und bisher war er davon ausgegangen, dass sich an diesem seligen Zustand auch im folgenden Jahr nichts ändern würde, solange er seinem Vater nur aus dem Weg ging. Im Herbst sollte er nach Cambridge gehen, wie seine besten Freunde auch, wo er sich seinen Studien mit demselben Elan zu widmen gedachte wie seinem gesellschaftlichen Leben.

 Er blickte sich in der Eingangshalle von Clair Hall um und stieß einen langen Seufzer aus. Eigentlich wollte er seiner Ungeduld Ausdruck verleihen, verriet damit jedoch nur seine Nervosität. Was um alles in der Welt konnte der Baron – wie er seinen Vater in Gedanken stets nannte – von ihm wollen? Sein Vater hatte schon vor Langem verkündet, dass er es mit seinem Zweitältesten aufgegeben habe und nur für dessen Ausbildung aufkomme, weil man es von ihm erwartete.

 Womit Lord St. Clair sagen wollte, dass es einen seltsamen Eindruck auf seine Freunde und Nachbarn gemacht hätte, wenn er Gareth nicht auf die richtige Schule geschickt hätte.

 Wenn Gareth und sein Vater sich doch einmal begegneten, klagte der Baron meist die ganze Zeit darüber, was für eine Enttäuschung der Junge für ihn sei.

 Was in Gareth vor allem den Wunsch weckte, seinen Vater noch weiter zu reizen. Schließlich wollte er die Befürchtungen, die sein Vater hegte, auch erfüllen.

 Gareth klopfte mit dem Fuß auf den Boden. Wie ein Fremder im eigenen Haus kam er sich vor, während er darauf wartete, dass der Butler den Baron von seiner Ankunft verständigte. In den letzten neun Jahren hatte er so wenig Zeit auf Clair Hall verbracht, dass ihn kaum etwas mit seinem Zuhause verband. Für ihn war es nichts als ein altes Gemäuer, das im Moment seinem Vater gehörte und irgendwann an seinen großen Bruder George übergehen würde. Nichts vom Erbe der Familie St. Clair war für Gareth vorgesehen, er würde selbst für sich aufkommen müssen. Vermutlich würde er nach dem Studium in Cambridge zum Militär gehen, denn der einzige andere Beruf, der ihm offenstand, war der des Pfarrers, und dazu eignete er sich weiß Gott nicht.

 Gareth‘ Mutter war bei einem Unfall ums Leben gekommen, als er fünf Jahre alt war. Er konnte sich kaum noch an sie erinnern, wusste aber noch, wie sie ihm das Haar gezaust und über ihn gelacht hatte, weil er nie ernst sein konnte.

 „Mein kleiner Kobold“, hatte sie ihn immer genannt und ihm dann zugeflüstert: „Daraus darfst du nicht herauswachsen. Was du auch tust, aus deiner Unbekümmertheit darfst du nicht herauswachsen.“

 Das war er auch nicht. Weswegen ihn die Anglikanische Kirche wohl kaum mit offenen Armen in ihren Reihen empfangen würde.

 „Master Gareth.“

 Gareth sah auf, als er die Stimme des Butlers hörte. Guilfoyle sprach wie immer völlig ausdruckslos.

 „Ihr Vater kann Sie nun empfangen“, erklärte Guilfoyle. „Er hält sich in seinem Arbeitszimmer auf.“

 Gareth nickte dem ältlichen Diener zu und ging den Gang hinunter zum Arbeitszimmer seines Vaters, dem Raum, den er am wenigsten mochte. Dort hielt sein Vater seine Gardinenpredigten, erklärte ihm, dass aus ihm nichts Vernünftiges werden würde, bekannte kühl, dass er nie einen zweiten Sohn in die Welt hätte setzen sollen und dass Gareth der Familie nur auf der Tasche liege und überhaupt ein einziger Schandfleck sei.

 Nein, dachte Gareth, als er an die Tür klopfte, in diesem Raum warteten keine glücklichen Erinnerungen.

 „Herein!“

 Gareth stieß die schwere Eichentür auf und trat ein. Sein Vater saß am Schreibtisch und machte sich Notizen. Er sah gut aus, fand Gareth. Allerdings sah er immer gut aus. Es wäre leichter gewesen, wenn der Baron mit wachsendem Alter zu einer Karikatur seiner selbst geworden wäre, aber nein, Lord St. Clair war gesund und stark und wirkte eher wie Mitte dreißig denn wie Mitte fünfzig.

 Er sah aus wie jemand, den ein junger Mann wie Gareth respektieren müsste.

 Und das machte die Zurückweisung nur umso grausamer.

 Geduldig wartete Gareth darauf, dass sein Vater aufsah. Als dieser sich nicht stören ließ, räusperte sich der junge Mann.

 Keine Reaktion.

 Gareth hüstelte.

 Nichts.

 Gareth begann mit den Zähnen zu knirschen. Das war typisch für seinen Vater – seinen Sohn durch Nichtbeachtung darauf hinzuweisen, wie unwichtig er ihn fand.

 Gareth spielte mit dem Gedanken, etwas zu sagen. „Sir“ zum Beispiel. Oder „Mylord“. Er überlegte sogar, das Wort „Vater“ auszusprechen, doch am Ende lehnte er sich nur lässig an den Türrahmen und begann zu pfeifen.

 Sofort schaute sein Vater auf. „Hör auf“, fuhr er ihn an.

 Gareth hob eine Braue und hörte auf zu pfeifen.

 „Und stell dich gerade hin. Mein Gott“, erklärte der Baron mürrisch, „wie oft habe ich dir schon gesagt, dass es ungezogen ist zu pfeifen?“

 Gareth wartete einen Moment und fragte dann: „Erwartest du darauf eine Antwort, oder war die Frage rein rhetorisch?“

 Sein Vater lief rot an.

 Gareth schluckte. Er hätte das nicht sagen sollen. Ihm war völlig klar gewesen, dass der bewusst scherzhafte Ton den Baron erzürnen würde, nur manchmal brachte er es einfach nicht fertig, den Mund zu halten. Jahrelang hatte er sich darum bemüht, die Zuneigung seines Vaters zu gewinnen, und am Ende hatte er es einfach aufgegeben.

 Und wenn er eine gewisse Befriedigung daraus zog, den Baron genauso unglücklich zu machen, wie dieser ihn unglücklich machte, konnte er es auch nicht ändern. Man musste auch die kleinen Freuden zu schätzen wissen.

 „Dein Kommen überrascht mich“, sagte sein Vater.

 Gareth blinzelte verwirrt. „Du hast mich doch darum gebeten“, meinte er. Er hatte seinem Vater noch nie die Stirn geboten. Zumindest nicht direkt. Er reizte ihn, er war unverschämt zu ihm, doch er hatte sich ihm nie richtig in den Weg gestellt.

 Elender Feigling, der er war.

 In seinen Träumen wehrte er sich. In seinen Träumen sagte er seinem Vater ganz genau, was er von ihm hielt, im wahren Leben hingegen beschränkte sich sein Widerstand auf Pfeifen und mürrische Blicke.

 „In der Tat“, erwiderte sein Vater und lehnte sich ein wenig im Stuhl zurück. „Allerdings rechne ich nie damit, dass du meine Anweisungen korrekt befolgst. Du tust es so selten.“

 Gareth schwieg.

 Sein Vater stand auf und trat an ein Beistelltischchen, auf dem eine Karaffe Brandy stand. „Vermutlich fragst du dich, worum es geht“, sagte er.

 Gareth nickte, doch da sein Vater ihn nicht ansah, fügte er hinzu: „Jawohl, Sir.“

 Genießerisch nahm der Baron einen Schluck Brandy, ließ ihn sich auf der Zunge zergehen, ohne seinen Sohn zu beachten. Schließlich wandte er sich ihm zu und erklärte mit einem kalten, abschätzigen Blick: „Ich habe endlich einen Weg gefunden, wie du unserer Familie von Nutzen sein kannst.“

 Gareth sah erstaunt auf. „Wirklich, Sir?“

 Sein Vater nahm noch einen Schluck und stellte dann das Glas ab. „Wirklich.“ Er drehte sich zu seinem Sohn um und sah ihm zum ersten Mal direkt ins Gesicht. „Du wirst heiraten.“

 „Sir?“, fragte Gareth. Das Wort blieb ihm beinahe im Hals stecken.

 „Diesen Sommer“, bestätigte Lord St. Clair.

 Gareth griff nach dem nächstbesten Stuhlrücken, um nicht ins Wanken zu geraten. Liebe Güte, er war erst achtzehn! Viel zu jung zum Heiraten. Und was war mit Cambridge? Würde er dort als verheirateter Mann überhaupt aufgenommen werden? Und wo sollte er seine Frau lassen?

 Und, gütiger Himmel, wen sollte er überhaupt heiraten?

 „Eine hervorragende Partie“, fuhr der Baron fort. „Die Mitgift wird unsere Finanzen sanieren.“

 „Unsere Finanzen, Sir?“, flüsterte Gareth.

 Lord St. Clair fixierte seinen Sohn. „Wir sind bis über die Ohren verschuldet“, sagte er scharf. „Wenn es so weitergeht, verlieren wir binnen eines Jahres alles, was nicht zum Fideikommiss gehört.“

 „Aber … wie das?“

 „Eton ist nicht billig“, fuhr ihn der Baron an.

 Das nicht, aber sicher auch nicht so teuer, um die Familie an den Bettelstab zu bringen, dachte Gareth verzweifelt. Es konnte doch nicht alles seine Schuld sein.

 „Du magst eine Enttäuschung für mich sein“, fuhr sein Vater fort, „aber ich habe meine Pflicht dir gegenüber nicht vernachlässigt. Du bist zum Gentleman erzogen worden. Du hast ein Pferd bekommen, anständige Kleidung und ein Dach über dem Kopf. Und nun wird es Zeit, dass du dich wie ein Mann verhältst.“

 „Wen?“, flüsterte Gareth.

 „Wie?“

 „Wen soll ich heiraten?“, fragte er ein wenig lauter.

 „Mary Winthrop“, versetzte sein Vater nüchtern.

 Gareth wurde kreidebleich. „Mary …“

 „Wrothams Tochter“, erläuterte sein Vater.

 Als ob Gareth das nicht wüsste. „Aber Mary …“

 „… wird eine ganz hervorragende Gattin abgeben“, sagte der Baron. „Sie ist fügsam. Du kannst sie jederzeit draußen auf dem Land lassen, wenn du dich mit deinen albernen Freunden in London amüsieren willst.“

 „Aber, Vater, Mary …“

 „Ich habe an deiner statt angenommen“, setzte ihn sein Vater in Kenntnis. „Es ist alles abgemacht. Die Verträge sind bereits unterzeichnet.“

 Gareth rang nach Luft. Das konnte einfach nicht wahr sein. Ein Mann konnte bestimmt nicht zur Ehe gezwungen werden. Nicht in dieser Zeit.

 „Wrotham wünscht, dass die Hochzeit im Juli stattfindet“, fügte sein Vater hinzu. „Ich habe ihm gesagt, von unserer Seite gebe es keine Einwände.“

 „Aber … Mary …“ Gareth keuchte. „Ich kann Mary nicht heiraten!“

 Sein Vater hob eine seiner buschigen Brauen. „Du kannst es tun, und du wirst es tun.“

 „Aber, Vater, sie … sie ist …“

 „Einfältig?“, vollendete der Baron den Satz. Er lachte leise. „Was hat das schon zu bedeuten, wenn sie unter dir im Bett liegt? Und sonst brauchst du mit ihr nichts anzufangen.“ Er trat ganz dicht an seinen Sohn heran. „Ich verlange von dir nur, dass du in der Kirche erscheinst. Haben wir uns verstanden?“

 Gareth sagte gar nichts. Er tat auch sonst nicht viel. Schließlich war er schon froh, dass er überhaupt noch atmen konnte.

 Mary Winthrop kannte er schon sein Leben lang. Sie war ein Jahr älter als er, und die Anwesen der Familien grenzten seit Generationen aneinander. Als Kinder waren sie Spielkameraden gewesen, doch bald schon hatte sich herausgestellt, dass Mary nicht ganz richtig im Kopf war. Wenn er zu Hause weilte, hatte Gareth sie immer beschützt. Er hatte mehr als einem Rabauken die Nase blutig geschlagen, wenn dieser das Mädchen beschimpfte oder versuchte, ihr liebes, bescheidenes Wesen auszunutzen.

 Aber heiraten konnte er sie nicht. Sie war wie ein Kind. Bestimmt wäre es eine Sünde. Und selbst wenn nicht, könnte er es nicht ertragen. Wie könnte sie je verstehen, was zwischen ihnen als Mann und Frau geschehen sollte?

 Mit ihr könnte er nie den ehelichen Akt vollziehen. Niemals.

 Gareth starrte seinen Vater an, vollkommen sprachlos. Zum ersten Mal im Leben hatte er keine lässige Antwort parat, keine schnodderige Erwiderung.

 Es gab einfach keine Worte, die einer derartigen Situation angemessen gewesen wären.

 „Wie ich sehe, verstehen wir einander“, erklärte der Baron lächelnd, als sein Sohn beharrlich schwieg.

 „Nein!“, platzte Gareth endlich heraus. „Nein! Ich kann nicht!“

 Sein Vater kniff die Augen zusammen. „Du wirst am Traualtar stehen, und wenn ich dich dort festbinden muss.“

 „Nein!“ Er meinte, schier ersticken zu müssen, doch irgendwie brachte er die Worte hervor. „Vater, Mary ist… nun ja, sie ist wie ein Kind. Sie wird nie etwas anderes sein. Das weißt du doch. Ich kann sie nicht heiraten. Es wäre eine Sünde.“

 Der Baron lachte und wandte sich ab, sodass die Spannung im Raum ein wenig nachließ. „Versuchst du mir etwa zu erzählen, dass du, ausgerechnet du, auf einmal religiös geworden bist?“

 „Nein, aber …“

 „Es gibt nichts mehr zu bereden“, unterbrach ihn sein Vater. „Wrotham war höchst generös, was die Mitgift angeht. Ihm bleibt ja auch weiß Gott nichts anderes übrig, wenn er seine Idiotin an den Mann bringen will.“

 „Sprich nicht so von ihr“, flüsterte Gareth. Heiraten wollte er Mary Winthrop zwar nicht, aber er kannte und mochte sie schon so lang – sie hatte es einfach nicht verdient, dass man so von ihr sprach.

 „Etwas Besseres wirst du im Leben nicht erreichen“, sagte Lord St. Clair. „Das ist das Beste. Wrothams Mitgift ist außerordentlich großzügig bemessen, und ich werde dafür sorgen, dass du eine Apanage bekommst, von der du bequem leben kannst.“

 „Eine Apanage“, wiederholte Gareth ausdruckslos.

 Sein Vater schnaubte verächtlich. „Ich glaube nicht, dass ich dir eine größere Summe Geldes anvertrauen könnte“, sagte er. „Und du?“

 Unbehaglich schluckte Gareth. „Was ist mit der Schule?“, fragte er leise.

 „Die kannst du trotzdem besuchen. Tatsächlich hast du das deiner zukünftigen Braut zu verdanken. Ohne ihre Mitgift hätte ich dazu nicht genügend Kleingeld.“

 Gareth stand da und bemühte sich verzweifelt, seinen Atem unter Kontrolle zu bekommen. Sein Vater wusste genau, wie viel ihm das Studium in Cambridge bedeutete. Es war der einzige Punkt, in dem sie übereinstimmten: Ein Gentleman brauchte die Ausbildung eines Gentlemans. Da spielte es keine Rolle, dass Gareth sich nach beiden Aspekten des Universitätslebens sehnte, dem wissenschaftlichen wie dem gesellschaftlichen, während es Lord St. Clair nur darum ging, den Schein zu wahren. Seit Jahren stand fest, dass Gareth nach Cambridge gehen und dort studieren sollte.

 Doch offensichtlich hatte Lord St. Clair gewusst, dass er sich die Ausbildung seines jüngeren Sohnes gar nicht leisten konnte. Wann er ihn wohl davon in Kenntnis zu setzen beabsichtigt hatte? Während Gareth die Koffer packte?

 „Es ist entschieden, Gareth“, erklärte sein Vater scharf. „Und du musst derjenige sein, der es tut. George ist mein Erbe, ich kann nicht zulassen, dass er unser Blut verunreinigt. Außerdem“, fuhr er mit geschürzten Lippen fort, „würde ich ihm etwas Derartiges niemals zumuten wollen.“

 „Und mir schon?“, flüsterte Gareth. Hasste ihn sein Vater denn so sehr? Hielt er so wenig von ihm? Er sah zu seinem Vater auf, blickte in das Gesicht, das ihm so viel Unglück beschert hatte. Nie hatte er ein Lächeln geschenkt bekommen, ein ermutigendes Wort. Niemals …

 „Warum?“, hörte Gareth sich fragen. Das Wort klang klagend, leidend, wie von einem verletzten Tier. „Warum?“, fragte er noch einmal.

 Sein Vater antwortete nicht, stand nur da und krampfte die Hände um die Schreibtischplatte, bis die Knöchel weiß hervorstanden. In diesem Moment konnte Gareth nichts anderes tun, als wie gebannt auf die Hände seines Vaters zu starren, obwohl der Anblick durchaus nichts Ungewöhnliches war. „Ich bin dein Sohn“, flüsterte er. Er war immer noch nicht in der Lage, den Blick von den Händen zu wenden und seinem Vater ins Gesicht zu sehen. „Dein Sohn. Wie kannst du deinem eigenen Sohn so etwas antun?“

 Und das war der Augenblick, in dem sein Vater, der Meister der verletzenden Bemerkung, dessen Zorn immer eher frostige Formen annahm als lodernde, vollkommen die Beherrschung verlor. Er riss die Hände hoch und begann zu brüllen.

 „Mein Gott, hast du es denn immer noch nicht verstanden? Du bist nicht mein Sohn! Du warst nie mein Sohn! Du bist nichts als ein Bastard, ein räudiger Welpe, den sich deine Mutter von einem anderen Mann eingefangen hat, als ich nicht zu Hause war.“

 Endlich brach die Wut weiß glühend aus ihm hervor, nachdem er sie etliche Jahre unterdrückt und verborgen hatte. Sie erfasste Gareth wie eine mächtige Woge, erdrückte ihn und würgte ihn, bis er kaum noch Luft bekam. „Nein“, sagte er und schüttelte verstört den Kopf. Natürlich hatte er auch schon daran gedacht, hatte es sich sogar erhofft, aber es konnte nicht wahr sein: Er sah seinem Vater ähnlich. Sie hatten die gleiche Nase, oder nicht? Und …

 „Ich habe dich durchgefüttert“, sagte der Baron leise und hart. „Ich habe dir Kleider gekauft und dich der Welt als meinen Sohn präsentiert. Ich habe für deinen Unterhalt gesorgt. Ein anderer Mann hätte dich einfach hinausgeworfen. Es wird höchste Zeit, dass du dich dafür revanchierst.“

 „Nein“, sagte Gareth noch einmal. „Das kann nicht sein. Ich sehe aus wie du. Ich …“

 Lord St. Clair schwieg einen Augenblick. Dann erklärte er bitter: „Ein unglücklicher Zufall, lass dir das gesagt sein.“

 „Aber …“

 „Ich hätte dich bei deiner Geburt hinauswerfen können“, unterbrach Lord St. Clair ihn, „hätte deine Mutter wegschicken, euch beide auf die Straße setzen können. Ich habe es nicht getan.“ Er trat dicht an Gareth heran und schob sein Gesicht ganz nah an das seines Sohnes. „Ich habe dich anerkannt, du giltst als mein rechtmäßiger Sohn.“ Und dann fügte er leise, zornbebend hinzu: „Du bist mir etwas schuldig.“

 „Nein“, wiederholte Gareth. Endlich fand seine Stimme die Festigkeit, die er für den Rest seines Lebens brauchen würde. „Nein. Das werde ich nicht tun.“

 „Ich enterbe dich“, drohte der Baron. „Von mir bekommst du keinen einzigen Penny mehr. Du kannst deine Träume von Cambridge begraben, deine …“

 „Nein“, sagte Gareth noch einmal, und diesmal klang es anders. Er fühlte sich auch anders. Etwas war zu Ende gegangen. Seine Kindheit. Die Tage der Unschuld. An ihre Stelle trat etwas Neues.

 Gott allein wusste, was das sein mochte.

 „Ich bin fertig mit dir“, zischte sein Vater – nein, nicht sein Vater, irgendjemand anders. „Fertig!“

 „Von mir aus“, erklärte Gareth.

 Und ging hinaus.

 1. KAPITEL

 Zehn Jahre sind ins Land gegangen. Wir begegnen unserer Heldin, die, wie wir einräumen müssen, niemals als schüchternes, zurückhaltendes junges Mädchen galt. Ort der Handlung ist die alljährlich stattfindende musikalische Soiree im Hause Smythe-Smith, die Zeit ungefähr zehn Minuten bevor Herr Mozart anfängt, sich im Grabe umzudrehen.

 [image: Blume.jpg]„Wieso tun wir uns das nur an?“ fragte sich Hyacinth Bridgerton laut.

 „Weil wir nette, freundliche Menschen sind“, erklärte ihre Schwägerin, die – der Himmel sei ihr gnädig – in der ersten Reihe saß.

 „Man sollte meinen“, beharrte Hyacinth, während sie den leeren Sitzplatz neben Penelope mit ungefähr demselben Enthusiasmus betrachtete, den sie einem Seeigel entgegengebracht hätte, „dass uns letztes Jahr eine Lehre gewesen wäre. Oder das Jahr davor. Oder vielleicht sogar …“

 „Hyacinth?“, unterbrach Penelope.

 Hyacinth sah die junge Frau an und hob fragend eine Augenbraue.

 „Setz dich.“

 Hyacinth seufzte. Doch sie nahm Platz.

 Die musikalische Soiree im Hause Smythe-Smith. Zum Glück fand sie nur einmal im Jahr statt. Hyacinth war der festen Überzeugung, dass ihre Ohren die ganzen folgenden zwölf Monate brauchten, um sich zu erholen.

 Sie stieß einen weiteren Seufzer aus, noch lauter als der letzte. „Ich bin mir aber nicht ganz sicher, ob ich wirklich nett und freundlich bin.“

 „Ich mir auch nicht so ganz“, stimmte Penelope zu, „aber ich habe beschlossen, trotzdem an dich zu glauben.“

 „Das ist nett von dir“, erklärte Hyacinth.

 „Finde ich auch.“

 Hyacinth sah sie von der Seite an. „Natürlich blieb dir nicht viel anderes übrig.“

 Penelope drehte sich zu ihr. „Und was soll das jetzt heißen?“

 „Colin hat sich geweigert, dich zu begleiten, stimmt‘s?“, sagte Hyacinth listig. Colin war Hyacinth‘ Bruder und hatte Penelope vor einem Jahr geheiratet.

 Penelope presste die Lippen fest zusammen.

 „Recht zu behalten macht mich wirklich glücklich“, frohlockte Hyacinth. „Was ziemlich günstig ist, denn ich habe ja dauernd recht.“

 Ihre Schwägerin sah sie strafend an. „Du weißt hoffentlich, dass du einfach unerträglich bist.“

 „Aber natürlich.“ Mit spitzbübischem Lächeln beugte sich Hyacinth zu Penelope. „Du magst mich trotzdem, gib es zu.“

 „Ich gebe gar nichts zu, bevor der Abend vorüber ist.“

 „Nachdem wir beide das Gehör verloren haben?“

 „Nachdem wir gesehen haben, ob du dich zu benehmen weißt.“

 Hyacinth lachte. „Du hast in unsere Familie eingeheiratet. Du musst mich lieben. Das ist eine eheliche Verpflichtung.“

 „Komisch, ich kann mich gar nicht erinnern, dass dies im Eheversprechen vorgekommen wäre.“

 „Wirklich komisch“, gab Hyacinth zurück. „Ich erinnere mich genau daran.“

 Penelope sah sie an und lachte. „Ich weiß nicht, wie du es anstellst, Hyacinth“, meinte sie. „So nervtötend du auch bist, es gelingt dir immer, gleichzeitig jede Menge Charme zu verströmen.“

 „Das ist meine größte Gabe“, sagte Hyacinth ernst.

 „Also schön, ich spreche dir ein großes Lob aus, weil du mich heute Abend begleitet hast“, erklärte Penelope und tätschelte ihr die Hand.

 „Natürlich“, erwiderte Hyacinth. „Ich mag mich ja ganz unerträglich benehmen, aber in Wirklichkeit bin ich die Freundlichkeit in Person.“

 Das war auch bitter nötig, dachte sie, während sie die Geschehnisse auf der kleinen, behelfsmäßigen Bühne verfolgte. Ein neues Jahr, eine neue Smythe-Smith‘sche musikalische Soiree. Eine neue Gelegenheit, sich zu informieren, auf wie viele Arten man ein wunderbares Musikstück ruinieren konnte. Jedes Jahr schwor Hyacinth sich, nicht mehr hinzugehen, und jedes Jahr landete sie dann doch wieder auf der Veranstaltung und lächelte den vier Mädchen auf der Bühne aufmunternd zu.

 „Letztes Jahr konnte ich wenigstens ganz hinten sitzen“, sagte Hyacinth.

 „Allerdings“, erwiderte Penelope und sah sie misstrauisch an. „Wie hast du das eigentlich fertiggebracht? Felicity, Eloise und ich haben alle vorne gesessen.“

 Hyacinth zuckte mit den Schultern. „Ein rechtzeitig geplanter Rückzug in den Waschraum. Wenn ich es recht bedenke …“

 „Wag es ja nicht, das noch einmal zu versuchen“, warnte Penelope sie. „Wenn du mich hier allein sitzen lässt …“

 „Keine Sorge“, beruhigte Hyacinth sie mit einem Seufzen. „Heute Abend bleibe ich dir erhalten. Aber“, fügte sie hinzu, während sie mit dem Finger auf Penelope deutete, was ihre Mutter sicherlich als höchst undamenhaft zu rügen gewusst hätte, „ich erwarte, dass mir dieser Freundschaftsdienst hoch angerechnet wird.“

 „Aus irgendeinem unerklärlichen Grund drängt sich mir der Verdacht auf“, begann Penelope, „dass du insgeheim mitzählst und dann, wenn ich am wenigsten damit rechne, angesprungen kommst und von mir einen Gefallen verlangst.“

 Hyacinth sah sie an und blinzelte. „Wieso sollte ich dazu angesprungen kommen müssen?“

 „Ah, schau“, lenkte Penelope ab, nachdem sie ihre Schwägerin angesehen hatte, als wäre diese von Sinnen, „da kommt Lady Danbury.“

 „Mrs. Bridgerton“, sagte beziehungsweise bellte Lady Danbury. „Miss Bridgerton.“

 „Guten Abend, Lady Danbury“, sagte Penelope zu der ältlichen Countess. „Wir haben Ihnen einen Platz reserviert, gleich in der ersten Reihe.“

 Lady Danbury kniff die Augen zusammen und stieß Penelope mit ihrem Stock leicht in die Knöchel. „Sie denken also immer an die anderen, was?“

 „Natürlich“, erwiderte Penelope. „Mir würde nicht im Traum einfallen …“

 „Ha!“, erklärte Lady Danbury.

 Hyacinth überlegte, dass dies das Lieblingswort Ihrer Ladyschaft war. Das und pah!

 „Rutschen Sie zur Seite, Hyacinth“, befahl Lady Danbury. „Ich möchte zwischen Ihnen sitzen.“

 Gehorsam setzte sich Hyacinth einen Sitz weiter nach links. „Wir haben gerade nach Gründen gesucht, warum wir heute Abend hier sind“, erklärte sie, während Lady Danbury sich auf ihrem Stuhl niederließ. „Und ich muss sagen, mir ist nichts eingefallen.“

 „Für Sie kann ich natürlich nicht sprechen“, beschied Lady Danbury Hyacinth, „aber sie …“, sie nickte zu Penelope hinüber, „… ist aus demselben Grund hier wie ich.“

 „Wegen der Musik?“, erkundigte sich Hyacinth, vielleicht eine Spur zu höflich.

 Lady Danbury wandte sich an Hyacinth, und ihr faltiges Gesicht verzog sich beinahe zu einem Lächeln. „Ich habe Sie schon immer gern gemocht, Hyacinth Bridgerton“, erklärte sie.

 „Ich Sie auch, Lady Danbury“, erwiderte Hyacinth.

 „Vermutlich liegt es daran, dass Sie mich ab und zu besuchen kommen und mir vorlesen.“

 „Jede Woche“, erinnerte Hyacinth sie.

 „Ab und zu, jede Woche … pah!“ Lady Danbury tat es mit einer lässigen Handbewegung ab. „Das ist doch alles einerlei, solange man sich nicht täglich bemüht.“

 Hyacinth sagte vorsichtshalber gar nichts. Lady Danbury würde schon einen Weg finden, ihr die Worte so im Mund herumzudrehen, dass es am Ende wie ein Versprechen klang, die Countess tagtäglich zu besuchen.

 „Und außerdem“, fügte Lady Danbury naserümpfend hinzu, „war es sehr unfreundlich von Ihnen, letzte Woche genau dann aufzuhören, als Priscilla vom Felsen hing.“

 „Was lest ihr denn im Augenblick?“, erkundigte sich Penelope daraufhin.

 „Miss Butterworth und der verrückte Baron“, erwiderte Hyacinth. „Und sie hat gar nicht vom Felsen gehangen. Noch nicht.“

 „Haben Sie etwa weitergelesen?“, fragte Lady Danbury empört.

 „Nein“, sagte Hyacinth und rollte mit den Augen. „Aber es ist doch ziemlich offensichtlich. Bis jetzt hing Miss Butterworth schon an einem Gebäude und an einem Baum.“

 „Und sie lebt immer noch?“, fragte Penelope.

 „Sie hatte sich nicht aufgehängt, sondern hing nur so herunter“, erläuterte Hyacinth. „Leider.“

 „Dennoch“, unterbrach Lady Danbury sie, „war es höchst unfreundlich, mich ebenfalls hängen zu lassen.“

 „Ich habe da aufgehört, wo auch die Autorin ihr Kapitel beendete“, meinte Hyacinth ohne Reue, „und außerdem, ist Geduld nicht eine Tugend?“

 „Keineswegs“, erklärte Lady Danbury kategorisch. „Wenn Sie das glauben, sind Sie nicht die Frau, für die ich Sie gehalten habe!“

 Niemand verstand, warum Hyacinth Lady Danbury jeden Dienstag aufsuchte, um ihr vorzulesen, aber die junge Frau genoss die Nachmittage bei der Countess. Lady Danbury war missmutig und schonungslos ehrlich, trotzdem liebte Hyacinth sie von Herzen.

 „Ihr zwei seid die reinste Landplage“, versetzte Penelope.

 „Mein Ziel im Leben ist es“, verkündete Lady Danbury, „so viele Leute wie möglich zu quälen und zu peinigen, deswegen betrachte ich dies als Kompliment, Mrs. Bridgerton.“

 „Warum nur“, staunte Penelope, „sagen Sie immer dann Mrs. Bridgerton zu mir, wenn Sie sich als große Philosophin gebärden?“

 „So klingt es besser“, erklärte Lady Danbury und unterstrich ihre Bemerkung, indem sie mit dem Stock aufstampfte.

 Hyacinth grinste. Wenn sie alt war, wollte sie genauso sein wie Lady Danbury. Um die Wahrheit zu sagen, zog sie die alte Countess vielen Leuten ihres eigenen Alters bei Weitem vor. Nach nunmehr drei Saisons auf dem Heiratsmarkt fand Hyacinth es ein wenig ermüdend, Tag für Tag nur denselben Menschen zu begegnen. Was früher einmal aufregend gewesen war – die Bälle, die Gesellschaften, die Verehrer –, nun ja, sie genoss sie immer noch, das musste sie zugeben. Hyacinth gehörte ganz gewiss nicht zu jenen jungen Damen, die sich dauernd über all den Luxus und die Privilegien beklagten, die zu erdulden sie gezwungen waren.

 Trotzdem, es war nicht mehr dasselbe. Mittlerweile hielt sie nicht mehr den Atem an, wenn sie einen Ballsaal betrat. Und ein Tanz besaß nicht länger die Macht, sie mit seiner Magie zu verzaubern: Inzwischen war ein Tanz nur noch ein Tanz.

 Die Magie war verschwunden.

 Wenn sie bei ihrer Mutter diesbezüglich eine Bemerkung fallen ließ, bekam sie leider immer nur zur Antwort, sie solle sich doch einen Ehemann suchen. Das, so erläuterte ihre Mutter in einiger Ausführlichkeit, würde alles ändern.

 In der Tat.

 Hyacinth‘ Mutter hatte es längst aufgegeben, sich um Diskretion und Feinfühligkeit zu bemühen, wenn es um den unverheirateten Status ihrer vierten und jüngsten Tochter ging. Mittlerweile war die Sache zu ihrem persönlichen Kreuzzug geworden, dachte Hyacinth grimmig.

 Die Heilige Jungfrau von Orleans war nichts im Vergleich dazu. Ihre Mutter war die Heilige Mutter von Mayfair, und weder Plage und Pestilenz noch perfide Liebhaber würden sie von ihrem Ziel abbringen können, ihre acht Kinder glücklich unter die Haube zu bringen. Es waren lediglich zwei übrig, Gregory und Hyacinth. Allerdings war Gregory erst vierundzwanzig, und für einen Gentleman dieses Alters war es völlig akzeptabel, noch ledig zu sein, was Hyacinth als sehr ungerecht empfand.

 Denn mit ihren zweiundzwanzig Jahren lag der Fall bei ihr anders. Ihre Mutter war allein deswegen noch nicht zusammengebrochen, weil auch ihre dritte Tochter Eloise bis zum ehrwürdigen Alter von achtundzwanzig gewartet hatte, ehe sie den Bund fürs Leben schloss. Im Vergleich dazu stand Hyacinth praktisch noch im Laufstall.

 Zurzeit konnte man Hyacinth nicht als spätes Mädchen bezeichnen, aber selbst sie musste zugeben, dass sie sich in diese Richtung entwickelte. Seit ihrem Debüt vor drei Jahren hatte sie durchaus ein paar Heiratsanträge erhalten, allerdings nicht so viele, wie man bei ihrem Äußeren – sie war zwar nicht die hübscheste Frau Londons, aber doch hübscher als die meisten – und ihrem Vermögen – ihre Mitgift war nicht die größte von ganz London, aber doch groß genug, um einen Mitgiftjäger in Versuchung zu führen – hätte erwarten können.

 Und ihre gesellschaftliche Stellung war natürlich makellos. Ihr Bruder war Viscount Bridgerton, genau wie ihr Vater vor ihm, und selbst wenn es sich dabei nicht um den erhabensten Titel des Landes handelte, war die Familie doch immens beliebt und einflussreich. Und als wäre das nicht genug, war ihre Schwester Daphne auch noch die Duchess of Hastings und ihre Schwester Francesca die Countess of Kilmartin.

 Ein Mann, der danach trachtete, sich mit den mächtigsten Familien Englands zu verbinden, wäre mit Hyacinth Bridgerton nicht schlecht beraten.

 Wenn man jedoch darüber nachdachte, wann sie diese Heiratsanträge erhalten hatte – was Hyacinth getan hatte, auch wenn sie es nicht zugab –, kam man zu einem ziemlich niederschmetternden Ergebnis.

 In der ersten Saison waren es drei Heiratsanträge gewesen.

 In der zweiten zwei.

 Letztes Jahr nur einer.

 Und dieses Jahr noch kein einziger.

 Was den Schluss nahelegte, dass ihre Beliebtheit im Abnehmen begriffen war. Es sei denn, jemand war so dumm, diesen Schluss tatsächlich zu ziehen. In diesem Fall wäre Hyacinth gezwungen, energisch das Gegenteil zu behaupten, trotz aller anders lautenden Beweise und Fakten.

 Und vermutlich hätte sie den daraus resultierenden Disput gewonnen. Es gab selten jemanden, der in der Lage war, Hyacinth Bridgerton zu überlisten, zu übertölpeln oder zu übertönen.

 Was, wie sie in einem seltenen Moment der Selbsterkenntnis eingeräumt hatte, durchaus ein Grund sein könnte, warum die Zahl der Heiratsanträge so stetig abnahm.

 Aber egal, dachte sie, während sie den Smythe-Smith-Mädchen zusah, die vorn im Saal auf dem Podium wild durcheinanderliefen. Es war ja nicht so, als hätte sie einen der Heiratsanträge annehmen sollen. Drei waren von Mitgiftjägern gekommen, zwei von veritablen Tölpeln und der letzte von einem tödlichen Langweiler.

 Lieber unverheiratet als an jemanden gebunden, der einen zu Tränen langweilte. Selbst ihre Mutter, die unverbesserliche Ehestifterin, konnte dagegen nicht viel einwenden.

 Und was die derzeitige antragslose Saison anging – nun, wenn die Gentlemen Britanniens eine intelligente und zielstrebige junge Frau nicht zu schätzen wussten, dann war das deren Problem und nicht ihres.

 Lady Danbury stieß ihren Stock auf den Boden, wobei sie Hyacinth‘ rechten Fuß nur knapp verfehlte. „He“, sagte sie, „hat einer von Ihnen meinen Enkel gesehen?“

 „Welchen Enkel?“, erkundigte sich Hyacinth.

 „Welchen Enkel?“, wiederholte Lady Danbury ungeduldig. „Na welchen wohl? Den einzigen, den ich leiden kann, natürlich.“

 Hyacinth machte kein Hehl aus ihrem Erstaunen. „Mr. St. Clair kommt heute Abend?“

 „Ich weiß, ich weiß“, bestätigte Lady Danbury mit einem wenig damenhaften Kichern. „Ich kann es selbst kaum glauben. Ich warte immer noch darauf, dass ein himmlischer Lichtstrahl durch die Decke bricht.“

 Penelope krauste die Nase. „Ich glaube, das könnte Gotteslästerung sein, aber ich bin mir nicht sicher.“

 „Ist es nicht“, entgegnete Hyacinth, ohne ihr einen Blick zu gönnen. „Und warum kommt er?“

 Lady Danbury lächelte träge. Wie eine Schlange. „Warum interessiert Sie das so?“

 „Klatschgeschichten interessieren mich immer“, erwiderte Hyacinth freimütig. „Egal worum es geht. Das sollten Sie inzwischen wissen.“

 „Also schön“, versetzte Lady Danbury ein wenig brummig, weil ihr Pfeil sein Ziel verfehlt hatte. „Er kommt, weil ich ihn erpresst habe.“

 Hyacinth und Penelope zogen beide überrascht die Augenbrauen hoch.

 „Na gut“, gestand Lady Danbury zu, „vielleicht nicht direkt erpresst, außer mit einer großen Dosis schlechtem Gewissen.“

 „Klar“, erwiderte Penelope, während Hyacinth sagte: „Das erklärt die Sache natürlich.“

 Lady Danbury seufzte. „Möglicherweise habe ich gesagt, dass ich mich nicht ganz wohlfühle.“

 Hyacinth sah sie zweifelnd an. „Möglicherweise?“

 „Also gut, ich habe es gesagt“, räumte Lady Danbury ein.

 „Offensichtlich waren Sie sehr überzeugend, wenn Sie ihn dazu gebracht haben, heute Abend zu kommen“, erklärte Hyacinth bewundernd. Man musste Hochachtung haben vor Lady Danbury und ihrem Sinn fürs Dramatische, vor allem nachdem sie die Leute in ihrer Umgebung damit so prächtig manipulieren konnte. Dies war eine Gabe, die Hyacinth ebenfalls gern kultivierte.

 „Ich glaube nicht, dass ich ihn je auf einer musikalischen Soiree zu Gesicht bekommen habe“, bemerkte Penelope.

 „Ha“, brummte Lady Danbury. „Vermutlich laufen da für seinen Geschmack zu wenig lose Frauenzimmer herum.“

 Von jemand anderem wäre dies eine schockierende Aussage gewesen. Doch sie kam aus dem Mund von Lady Danbury, und Hyacinth – wie eigentlich auch der Rest des ton – hatte sich längst an ihre eigenwilligen Formulierungen gewöhnt.

 Außerdem musste man auch in Betracht ziehen, welchem Mann diese Bemerkung galt.

 Lady Danburys Enkel war niemand anders als der berüchtigte Gareth St. Clair. Obwohl er vermutlich nicht die alleinige Schuld an seinem verruchten Ruf trägt, dachte Hyacinth. Es gab jede Menge Männer, die sich ganz genauso schamlos benahmen, und auch nicht wenige, die ebenfalls attraktiv waren wie die Sünde, aber nur Gareth St. Clair wusste beide Eigenschaften derartig erfolgreich miteinander zu kombinieren.

 Und deswegen war sein Ruf einfach schauderhaft.

 Zwar befand er sich durchaus im heiratsfähigen Alter, doch hatte er noch nie, wirklich nie im Leben einer jungen Dame bei ihr zu Hause seine Aufwartung gemacht. Dessen war Hyacinth sich vollkommen sicher – hätte es auch nur den geringsten Hinweis darauf gegeben, dass er jemandem den Hof machte, wäre die Gerüchteküche förmlich übergekocht. Außerdem hätte sie es von Lady Danbury erfahren, da diese Dame dem Klatsch fast noch mehr verfallen war als Hyacinth selbst.

 Natürlich war da noch die Sache mit seinem Vater, Lord St. Clair. Vater und Sohn waren zerstritten, das war allseits bekannt, auch wenn niemand den Grund wusste. Hyacinth fand, es spreche für Gareth, dass er seine Familienstreitigkeiten nicht in aller Öffentlichkeit austrug. Bestärkt wurde sie in dieser Auffassung durch eine Begegnung mit Lord St. Clair, der sich als rechter Rüpel erwies. Daraus schloss sie, dass seinen Sohn keine Schuld an dem Zerwürfnis traf, was auch geschehen sein mochte.

 Doch die ganze Angelegenheit verlieh dem ohnehin schon anziehenden Mann eine geheimnisvolle Aura, welche für die Damen des ton in Hyacinth‘ Augen eine ziemliche Herausforderung darstellte. Niemand schien so recht zu wissen, wie man ihn einschätzen sollte. Einerseits hielten die Mütter ihre Töchter fern von ihm, denn mit Gareth St. Clair in Verbindung gebracht zu werden tat dem Ruf eines jungen Mädchens alles andere als gut. Andererseits war er durch den tragisch frühen Tod seines älteren Bruders vor einem Jahr der Erbe der Baronie geworden. Wodurch er noch romantischer – und begehrenswerter – wurde. Letzten Monat hatte Hyacinth beobachtet, wie ein junges Mädchen in Ohnmacht gefallen war – oder auch nur so getan hatte –, als er den Ball der Bevelstokes mit seiner Anwesenheit beehrt hatte.

 Es war ein erschreckender Anblick gewesen.

 Hyacinth hatte sich wahrhaftig bemüht, dem albernen jungen Ding begreiflich zu machen, dass er nur deswegen gekommen war, weil seine Großmutter ihn dazu gezwungen hatte und sein Vater nicht in der Stadt weilte. Schließlich war allgemein bekannt, dass er sich sonst nur mit Opernsängerinnen und Schauspielerinnen abgab und gewiss nicht mit den Damen, denen er auf dem Ball der Bevelstokes begegnen mochte. Die junge Frau ließ sich in ihrem Gefühlsausbruch allerdings nicht beirren und sank schließlich in verdächtig eleganter Manier auf dem nächstbesten Sofa nieder.

 Hyacinth hatte sofort ein Riechfläschchen aufgetrieben und es ihr unter die Nase gehalten. Wirklich, man konnte den Leuten nicht alles durchgehen lassen!

 Doch während sie dastand und das alberne Mädchen mit den übel riechenden Dämpfen wiederbelebte, fing sie von ihm einen vage belustigten Blick auf, und sie konnte sich des Gedankens nicht erwehren, dass er sie amüsant fand.

 Ungefähr so, wie sie kleine Kinder und große Hunde für putzig hielt.

 Es versteht sich von selbst, dass sie diese Aufmerksamkeit, so flüchtig sie auch gewesen war, nicht als Kompliment aufgefasst hatte.

 „Ha!“

 Hyacinth wandte sich Lady Danbury zu, die den Saal noch immer nach ihrem Enkel absuchte. „Ich glaube nicht, dass er schon da ist“, meinte Hyacinth und fügte halblaut hinzu: „Noch ist niemand in Ohnmacht gefallen.“

 „Wie? Was?“

 „Ich sagte, ich glaube nicht, dass er schon da ist.“ Lady Danbury musterte sie mit zusammengekniffenen Augen. „Das hatte ich verstanden.“

 „Mehr habe ich nicht gesagt“, schwindelte Hyacinth.

 „Lügnerin.“

 Hyacinth sah Penelope an. „Sie behandelt mich wirklich furchtbar, findest du nicht auch?“

 Penelope zuckte mit den Schultern. „Irgendwer muss es ja tun.“

 Lady Danbury grinste über das ganze Gesicht. Sie wandte sich an Penelope und sagte: „Also, da muss ich aber fragen …“ Sie sah auf die Bühne, reckte den Hals und blinzelte. „Ist das am Cello dasselbe Mädchen wie letztes Jahr?“

 Penelope nickte bedauernd.

 Hyacinth sah sie an. „Worum geht es?“

 „Wenn Sie das nicht wissen“, erklärte Lady Danbury erhaben, „haben Sie nicht richtig aufgepasst, und dafür sollten Sie sich schämen.“

 Hyacinth blieb der Mund offen stehen. „Also wirklich“, erklärte sie, da sie sonst nur hätte schweigen können, und diese Alternative hatte ihr noch nie behagt. Nichts war ärgerlicher, als von einem Scherz ausgeschlossen zu sein. Außer vielleicht für etwas gescholten zu werden, das man nicht verstand. Sie wandte sich zur Bühne und betrachtete die Cellospielerin genauer. Da sie an ihr nichts Außergewöhnliches entdecken konnte, drehte sie sich wieder zu ihren Begleiterinnen um und wollte etwas sagen. Doch die beiden Damen waren bereits in ein Gespräch vertieft, in das sie nicht einbezogen war.

 Das hasste sie.

 „Pah!“ Hyacinth lehnte sich im Stuhl zurück und tat es noch einmal. „Pah!“

 „Sie klingen ja wie meine Großmutter“, ertönte plötzlich eine belustigte Stimme von schräg über ihr.

 Hyacinth sah auf. Da stand er, Gareth St. Clair, und selbstverständlich tauchte er im Moment ihres größten Unbehagens auf. Und natürlich – wie konnte es auch anders sein? – stand der einzig freie Stuhl neben ihr.

 „Das kann man wohl sagen“, erklärte Lady Danbury, sah ihren Enkel an und stampfte bekräftigend mit dem Stock auf. „Sie läuft dir allmählich den Rang ab in meiner Gunst. Demnächst ist sie mein ganzer Stolz.“

 „Sagen Sie mir, Miss Bridgerton“, fragte Mr. St. Clair, während sich seine Lippen zu einem schiefen Lächeln verzogen, „erschafft meine Großmutter Sie etwa nach ihrem Bilde neu?“

 Darauf fiel Hyacinth keine Antwort ein, was sie über alle Maßen irritierte.

 „Rutschen Sie mal, Hyacinth“, bellte Lady Danbury. „Ich muss neben Gareth sitzen.“

 Hyacinth wollte etwas sagen, doch Lady Danbury kam ihr zuvor. „Jemand muss schließlich dafür sorgen, dass er sich benimmt.“

 Hyacinth stieß die Luft aus und rückte einen Stuhl weiter.

 „Setz dich zu mir, mein Junge“, erklärte Lady Danbury und klopfte offensichtlich entzückt auf den Stuhl neben ihr. „Setz dich, und genieße den Abend.“

 Er sah sie lange an und erklärte schließlich: „Dafür bist du mir etwas schuldig, Großmutter.“

 „Ha!“, erwiderte sie. „Ohne mich wärst du gar nicht auf der Welt!“

 „Dagegen lässt sich schlecht etwas einwenden“, murmelte Hyacinth.

 Mr. St. Clair wandte sich ihr zu, aber vermutlich nur, weil er so seiner Großmutter ausweichen konnte. Hyacinth lächelte ihn ausdruckslos an, hocherfreut, dass sie sich so gut im Griff hatte.

 Er hatte sie immer schon an einen Löwen erinnert: stark, mächtig und voll ruheloser Energie. Sein Haar war goldbraun, jene ungewöhnliche Farbschattierung zwischen dunkelblond und hellbraun, und er trug es entgegen jeder Mode verwegen halblang, im Nacken zum Zopf gebunden. Er war groß, aber nicht zu groß, und besaß die Anmut und Kraft eines Athleten. Sein Gesicht war gerade unregelmäßig genug, um attraktiv statt schön zu sein.

 Und seine Augen waren blau. Richtig blau. Unbehaglich blau.

 Unbehaglich blau? Sie schüttelte den Kopf. Das war wohl so ziemlich der dümmste Gedanke, der ihr je gekommen war. Ihre Augen waren ebenfalls blau, und daran konnte sie gewiss nichts Unbehagliches finden.

 „Und was führt Sie hierher, Miss Bridgerton?“, fragte er. „Ich wusste gar nicht, dass Ihnen die Musik so am Herzen liegt.“

 „Wenn sie die Musik zu schätzen wüsste“, erklärte Lady Danbury, „hätte sie sich mittlerweile bis nach Frankreich geflüchtet.“

 „Sie kann es einfach nicht ertragen, wenn man sie nicht am Gespräch beteiligt, finden Sie nicht auch?“, meinte er. „Au!“

 „Der Stock?“, erkundigte sich Hyacinth honigsüß.

 „Sie ist eine Gefahr für die Allgemeinheit“, brummte er.

 Hyacinth beobachtete interessiert, wie er, ohne den Kopf zu wenden, den Stock packte und seiner Großmutter entriss. „Hier“, sagte er und reichte ihr den Stock, „behalten Sie ihn bitte im Auge, ja? Solange sie hier sitzt, wird sie ihn nicht brauchen.“

 Hyacinth blieb der Mund offen stehen. Nicht einmal sie wagte es, sich an Lady Danburys Stock zu vergreifen.

 „Ich sehe, dass es mir endlich gelungen ist, Sie zu beeindrucken“, erklärte er und lehnte sich mit hochzufriedener Miene im Stuhl zurück.

 „Ja“, gab Hyacinth zu, bevor sie es sich verkneifen konnte. „Ich meine, nein. Also, seien Sie doch nicht albern. Sie haben mich nicht unbeeindruckt gelassen.“

 „Wie überaus erfreulich“, murmelte er.

 „Eigentlich wollte ich sagen“, erklärte sie zähneknirschend, „dass ich mir darüber weder so noch so Gedanken gemacht habe.“

 Er legte sich die Hand aufs Herz. „Getroffen“, sagte er scherzhaft. „Mitten ins Herz.“

 Hyacinth biss die Zähne zusammen. Nicht zu wissen, ob sich jemand über sie lustig machte, war das Einzige, was noch schlimmer war, als wenn sich jemand über sie lustig machte. Sonst durchschaute sie immer jeden. Nur bei Gareth St. Clair war sie sich nie sicher. Sie blickte zu Penelope, um nachzusehen, ob sie zuhörte – nicht dass sie gewusst hätte, was dies für einen Unterschied machen sollte –, doch ihre Schwägerin war vollauf damit beschäftigt, Lady Danbury zu besänftigen, die sich immer noch wegen des Verlustes ihres Stocks grämte.

 Hyacinth rutschte auf dem Sitz herum. Sie fühlte sich bedrängt. Links von ihr saß Lord Somershall – niemals der Schlankste in einer Menschenansammlung – und beanspruchte mehr Platz, als ihm zustand. Worauf sie gezwungen war, ein wenig nach rechts zu rücken, was sie dummerweise Gareth St. Clair näher brachte, der glühende Hitze auszustrahlen schien.

 Liebe Güte, hatte der Mann ein ganzes Bataillon Wärmflaschen über sich getürmt, bevor er ausgegangen war?

 So diskret wie möglich hob Hyacinth das Programm und fächelte sich Luft zu.

 „Stimmt etwas nicht, Miss Bridgerton?“, erkundigte er sich mit schief gelegtem Kopf und betrachtete sie amüsiert.

 „Natürlich nicht“, erwiderte sie. „Ich finde es hier im Saal nur etwas warm, Sie nicht auch?“

 Er betrachtete sie eine Spur länger, als ihr angenehm war, und wandte sich dann an Lady Danbury. „Ist dir heiß, Großmutter?“, fragte er fürsorglich.

 „Gar nicht“, lautete die energische Antwort.

 Mit einem kaum merklichen Achselzucken drehte er sich wieder um. „Es muss an Ihnen liegen“, murmelte er.

 „Muss es wohl“, stieß sie hervor und blickte entschlossen zur Bühne. Vielleicht war noch Zeit, sich in den Waschraum der Damen davonzustehlen. Penelope würde sie daraufhin vierteilen lassen wollen, aber konnte man wirklich sagen, sie ließe ihre Schwägerin im Stich, wenn zwei Leute zwischen ihnen saßen? Außerdem könnte sie sich bestimmt mit Lord Somershall herausreden. Er bewegte sich schon wieder auf seinem Stuhl und streifte Hyacinth, und sie war sich keineswegs sicher, dass es ein Versehen war.

 Hyacinth schob sich noch ein Stück nach rechts. Nur einen Zoll – wenn nicht weniger. Sich gegen Gareth St. Clair zu drücken war wirklich das Letzte, was sie sich wünschte. Nun ja, das Vorletzte. Lord Somershalls beleibte Gestalt war entschieden unangenehmer.

 „Stimmt etwas nicht, Miss Bridgerton?“, erkundigte sich St. Clair.

 Sie schüttelte abwehrend den Kopf und stützte schon die Hände auf die Sitzfläche, um aufzustehen. Unmöglich, dass sie …

 Da begann jemand zu klatschen.

 Nachdrücklich.

 Beinahe hätte Hyacinth laut gestöhnt. Es war eine Smythe-Smith, um den Anwesenden zu bedeuten, dass das Konzert nun anfangen werde. Sie hatte ihre Gelegenheit verpasst. Höflich konnte sie sich nicht mehr herauswinden.

 Doch zumindest konnte sie Trost in der Tatsache finden, dass sie nicht die einzige gequälte Seele im Raum war. Gerade als die Damen Smythe-Smith die Bögen erhoben, um damit ihre Instrumente zu attackieren, hörte sie Mr. St. Clair leise murmeln: „Himmel hilf!“

 2. KAPITEL

 Eine halbe Stunde später und nicht allzu weit entfernt heult ein kleiner Hund gequält auf. Leider kann man ihn in all dem Lärm nicht hören …

 [image: Blume.jpg]Auf der ganzen Welt gab es nur eine einzige Person, der zuliebe Gareth höflich dasitzen und wahrhaft schlechte Musik über sich ergehen lassen würde, und diese Person war zufällig seine Großmutter, Lady Danbury.

 „Nie wieder“, flüsterte er ihr zu, während etwas über ihn hereinbrach, was möglicherweise einmal Mozart gewesen war. Und dies nach etwas, das vage Ähnlichkeiten mit Haydn aufwies, und davor etwas, das von Händel gewesen sein mochte.

 „Sitz ein bisschen gerader“, flüsterte sie zurück.

 „Wir hätten doch Plätze weiter hinten nehmen können“, brummte er.

 „Und den ganzen Spaß verpassen?“

 Wie jemand einen Smythe-Smith‘schen Musikabend als Spaß bezeichnen konnte, überstieg seine Vorstellungskräfte, seine Großmutter aber empfand eine schon morbide Vorliebe für das alljährlich stattfindende Schauspiel.

 Wie üblich saßen auf dem kleinen Podium vier Smythe-Smith-Mädchen, zwei mit Geigen, eine mit einem Cello und das vierte am Pianoforte, und veranstalteten einen so unsäglichen Lärm, dass es beinahe schon wieder beeindruckend war.

 Beinahe.

 „Du hast Glück, dass ich dich so gern habe“, erklärte er.

 „Ha“, erwiderte sie, flüsternd zwar, aber deswegen nicht weniger trotzig. „Du hast Glück, dass ich dich gern habe.“

 Und dann – Gott sei Dank – war es vorüber, und die Mädchen knicksten und verneigten sich. Drei wirkten hochzufrieden mit sich, nur das vierte – das Mädchen am Cello – sah aus, als hätte es sich am liebsten aus dem Fenster gestürzt.

 Gareth drehte sich zu ihr um, als er seine Großmutter seufzen hörte. Sie schüttelte den Kopf und wirkte ungewöhnlich mitfühlend.

 Die Smythe-Smith-Mädchen waren berüchtigt in London, und irgendwie brachten sie es fertig, dass jede Vorstellung schlechter ausfiel als die im Jahr davor. Gerade wenn man glaubte, man könne Mozart nicht noch schlimmer malträtieren, erschien eine neue Garnitur Smythe-Smiths auf der kleinen Bühne und bewies, dass es sehr wohl möglich war.

 Allerdings waren es nette junge Dinger, hörte er zumindest immer wieder, und seine Großmutter hatte in einem ihrer seltenen Anfälle rückhaltloser Freundlichkeit darauf bestanden, jemand müsse in der ersten Reihe sitzen und klatschen, denn, wie sie es ausgedrückt hatte: „Drei von ihnen können meist eine Flöte nicht von einem Elefanten unterscheiden, aber eine gibt es immer, die vor Elend am liebsten im Erdboden versinken möchte.“

 Und Großmutter Danbury, die sich nicht scheute, einem Duke zu erklären, er besitze nicht mehr Verstand als eine Stechmücke, fand es anscheinend lebenswichtig, dem einen Smythe-Smith-Mädchen in jeder Generation Beifall zu klatschen, dessen Ohren nicht aus Blech gemacht waren.

 Zum Schlussapplaus erhoben sie sich alle, wobei Gareth den Verdacht hegte, seine Großmutter suchte nur eine Möglichkeit, ihres Stockes habhaft zu werden, den Hyacinth Bridgerton ihr auch widerstandslos aushändigte.

 „Verräterin“, murmelte er ihr zu.

 „Es sind schließlich Ihre Zehen“, erwiderte sie.

 Er grinste widerstrebend. Jemand wie Hyacinth Bridgerton war ihm noch nie begegnet. Sie war irgendwie amüsant und irgendwie enervierend, aber für ihren Witz und wachen Verstand musste man sie einfach bewundern.

 In der Londoner Gesellschaft hatte Hyacinth Bridgerton einen interessanten und einzigartigen Ruf. Sie war das jüngste der Bridgerton-Kinder, die in alphabetischer Reihenfolge getauft waren, von A bis H. Theoretisch und in den Augen derer, die auf solche Dinge Wert legten, galt sie als ziemlich gute Partie. Nicht der Hauch eines Skandals hatte sie je gestreift, und ihre Familie und ihre Verbindungen waren makellos. Auf ihre gesunde, wenig exotische Art sah sie auch ziemlich hübsch aus: Sie besaß dichtes kastanienbraunes Haar und blaue Augen, die vor Klugheit sprühten. Und, vielleicht das Wichtigste, wie Gareth zynisch überlegte: Man munkelte, dass Lord Bridgerton, ihr ältester Bruder, letztes Jahr ihre Mitgift erhöht hatte, nachdem Hyacinth ihre dritte Saison absolviert hatte, ohne einen akzeptablen Heiratsantrag zu erhalten.

 Als er sich dann aber nach ihr erkundigt hatte – natürlich nicht etwa, weil er an ihr Interesse gehabt hätte, sondern weil er mehr über die junge Dame erfahren wollte, die sich so oft und so gern in Gesellschaft seiner Großmutter aufzuhalten schien –, waren seine Freunde zusammengezuckt.

 „Hyacinth Bridgerton?“, hatte einer wiederholt. „Doch sicher nicht, um sie zu heiraten? Du musst verrückt sein.“

 Ein anderer hatte sie Furcht einflößend genannt.

 Niemand schien sie nicht zu mögen – sie besaß einen gewissen Charme, der sie überall beliebt machte –, allerdings bestand Einigkeit darüber, dass sie am besten in kleinen Dosen zu genießen war. „Männer mögen keine Frauen, die klüger sind als sie“, hatte einer seiner scharfsinnigeren Freunde gemeint, „und Hyacinth Bridgerton gehört nicht zu denen, die sich dumm stellen.“

 Sie war eine jüngere Ausgabe seiner Großmutter, hatte Gareth mehr als einmal gedacht. Und selbst wenn er niemanden auf der Welt mehr liebte als Großmutter Danbury, so war er durchaus der Ansicht, dass eine Version von ihr vollkommen genügte.

 „Bist du etwa nicht froh, dass du gekommen bist?“, erkundigte sich die alte Dame gerade bei ihm, wobei sie den Applaus mühelos übertönte.

 Selbst wenn das Publikum nirgends so laut klatschte wie am Ende einer Smythe-Smith-Vorstellung. Alle waren heilfroh, dass es überstanden war.

 „Nie wieder“, erklärte Gareth bestimmt.

 „Natürlich nicht“, erwiderte seine Großmutter mit genau dem Maß an Herablassung, das bewies, dass sie nichts dergleichen meinte.

 Er blickte ihr fest in die Augen. „Nächstes Jahr musst du dir einen anderen suchen, der dich begleitet.“

 „Ich würde nicht im Traum daran denken, dich noch einmal zu bitten“, erklärte Lady Danbury.

 „Du lügst.“

 „So etwas kannst du doch nicht zu deiner geliebten Großmutter sagen!“ Sie beugte sich vor. „Wie hast du es erraten?“

 Er sah auf den Stock, der in ihrer Hand ruhte. „Du hast noch kein einziges Mal mit dem Stock herumgewedelt, seit du Miss Bridgerton mit einem Trick dazu gebracht hast, ihn dir wiederzugeben“, sagte er.

 „Unsinn“, erwiderte sie. „Miss Bridgerton ist viel zu klug, bei ihr verfangen keine Tricks, stimmt‘s, Hyacinth?“

 Hyacinth beugte sich vor, damit sie die Countess sehen konnte. „Wie bitte, was haben Sie gesagt?“

 „Sagen Sie einfach Ja“, erklärte Großmutter Danbury. „Dann ärgert er sich.“

 „In diesem Fall natürlich – ja“, erwiderte sie lächelnd.

 „Und“, fuhr seine Großmutter fort, als hätte dieser alberne Wortwechsel gar nicht stattgefunden, „lass dir gesagt sein, dass ich mit meinem Stock immer höchste Vorsicht walten lasse.“

 Gareth sah sie nur an. „Es ist ein Wunder, dass meine Füße noch heil sind.“

 „Es ist ein Wunder, dass deine Ohren noch heil sind, mein Junge“, antwortete sie voll erhabener Würde.

 „Ich nehme ihn dir wieder weg“, warnte er sie.

 „Kommt nicht infrage“, erklärte sie feixend. „Ich gehe mir jetzt nämlich mit Penelope ein Glas Limonade holen. Du kannst Hyacinth Gesellschaft leisten.“

 Er sah ihr nach und wandte sich dann Hyacinth zu, die sich interessiert im Saal umblickte.

 „Nach wem suchen Sie denn?“, erkundigte er sich.

 „Ach, nach niemand Bestimmtem. Ich sehe mich nur um.“

 Neugierig betrachtete er sie. „Was gibt es hier denn Interessantes zu sehen?“

 „Nun, ich weiß eben gern Bescheid, was um mich herum so vor sich geht“, erklärte sie achselzuckend.

 „Geht denn etwas vor?“, fragte er.

 „Nein.“ Aufmerksam beäugte sie zwei Gäste, die sich in der gegenüberliegenden Ecke des Raums eine erhitzte Diskussion lieferten. „Aber man weiß ja nie.“

 Beinahe hätte er den Kopf über sie geschüttelt. Sie war wirklich eine äußerst merkwürdige Frau. Dann sah er zur Bühne. „Sind wir in Sicherheit?“

 Endlich schaute sie ihn an. Ihr Blick war ungewöhnlich direkt. „Meinen Sie damit, ob es vorbei ist?“

 „Ja.“

 Sie runzelte die Stirn, und in diesem Augenblick nahm Gareth die winzigen Sommersprossen auf ihrer Nase wahr. „Ich glaube schon“, sagte sie. „Wenn ich mich recht erinnere, haben sie bisher immer ohne Pause durchgespielt.“

 „Gott sei Dank“, versetzte er erleichtert. „Wieso tun sie es nur?“

 „Sie meinen die Smythe-Smiths?“

 „Ja.“

 Sie schwieg einen Augenblick und schüttelte dann den Kopf. „Ich weiß nicht. Eigentlich sollte man meinen …“

 Was es auch war, was sie hatte sagen wollen, sie hatte es sich anders überlegt. „Ach, egal“, schloss sie.

 „Sagen Sie es mir doch“, drängte er, von seiner eigenen Neugier überrascht.

 „Es war nicht weiter wichtig“, entgegnete sie. „Nur dass man meinen sollte, jemand hätte es ihnen inzwischen gesagt. Aber …“ Sie sah sich im Saal um. „Das Publikum ist kleiner geworden. Es kommen nur noch die Gutherzigen.“

 „Zu denen Sie sich zählen, Miss Bridgerton?“

 Mit ihren leuchtend blauen Augen sah sie ihn an. „Ich würde mich wohl nicht mit diesen Worten beschreiben, aber ja, ich glaube schon, dass ich das bin. Ihre Großmutter auch, obwohl sie es bis zum letzten Atemzug abstreiten würde.“

 Darüber musste Gareth lachen, vor allem, da er in diesem Augenblick beobachtete, wie seine Großmutter dem Duke of Ashbourne den Stock ins Bein stieß. „Ja, das würde sie allerdings.“

 Seit dem Tod seines Bruders George war seine Großmutter mütterlicherseits der einzige Mensch auf dieser Welt, den er wahrhaft liebte. Nachdem sein Vater ihn damals hinausgeworfen hatte, hatte er sich aufgemacht nach Danbury House in Surrey und seiner Großmutter erzählt, was geschehen war. Die Sache mit dem mütterlichen Seitensprung hatte er natürlich ausgelassen.

 Auch wenn Gareth immer angenommen hatte, dass seine Großmutter sich vor Freude nicht zu fassen gewusst hätte, wenn sie erführe, dass er gar kein echter St. Clair war. Sie hatte ihren Schwiegersohn nie gemocht und sprach von ihm nur als „diesem eingebildeten Esel“. Doch die Wahrheit würde seine Mutter, Lady Danburys jüngste Tochter, als Ehebrecherin dastehen lassen, und er wollte sie nicht auf diese Art entehren.

 Und sein Vater – merkwürdig, dass er ihn nach all den Jahren immer noch so nannte – hatte ihn nie öffentlich angeprangert. Zuerst hatte es Gareth nicht verwundert. Lord St. Clair war ein stolzer Mann, er würde sich der Öffentlichkeit nicht gern als gehörnter Ehemann präsentieren. Außerdem hoffte er vermutlich immer noch, dass er Gareth bändigen und ihm seinen Willen aufzwingen könnte, ja, dass er ihn vielleicht sogar dazu bringen könnte, Mary Winthrop tatsächlich zu heiraten und somit die finanziellen Verhältnisse der Familie in Ordnung zu bringen.

 Doch im Alter von siebenundzwanzig hatte sich George eine auszehrende Krankheit zugezogen, und mit dreißig war er gestorben.

 Ohne einen Sohn zu hinterlassen.

 Wodurch Gareth der Erbe der St. Clairs wurde. Was ihn in eine höllische Zwickmühle brachte. Die letzten elf Monate hatte er kaum etwas anderes getan als abgewartet. Früher oder später würde sein Vater allen erzählen, die es hören wollten, dass Gareth nicht sein richtiger Sohn war. Der Baron, dessen drittliebste Betätigung – nach der Jagd und der Hundezucht – darin bestand, den Familienstammbaum bis auf die Plantagenets zurückzuführen, würde es gewiss nicht dulden, wenn sein Titel an einen Wechselbalg ungewisser Herkunft ging.

 Allerdings könnte der Baron ihn aber höchstens dadurch von der Erbfolge ausschließen, dass er ihn samt Zeugen vor den Ausschuss für Immunitäten und Sonderrechte des Oberhauses zerrte, da war Gareth sich ziemlich sicher. Es würde eine ziemlich schmutzige und unangenehme Affäre werden, nützen würde es seinem Vater aber vermutlich nichts. Als sein jüngerer Sohn geboren wurde, war der Baron mit Gareth‘ Mutter verheiratet gewesen, daher war Gareth vor dem Gesetz ehelich, unabhängig vom wahren Vater.

 Doch es würde einen riesigen Skandal verursachen und Gareth in den Augen der Gesellschaft höchstwahrscheinlich ruinieren. Natürlich gab es jede Menge Leute, bei denen die Abstammung nicht mit ihrem Nachnamen übereinstimmte, der ton redete indes nicht gern darüber. Zumindest nicht laut.

 Bis heute hatte sein Vater jedenfalls nichts gesagt.

 Mittlerweile fragte sich Gareth, ob der Baron nur deswegen schwieg, um ihn zu quälen.

 Gareth blickte zu seiner Großmutter hinüber, die gerade ein Glas Limonade von Penelope Bridgerton entgegennahm. Allem Anschein nach hatte sie die junge Frau durch irgendeine List dazu gebracht, sie von vorn bis hinten zu bedienen. Lady Danbury wurde meist als brummig beschrieben, und das von Leuten, die sie gern hatten. Sie besaß das Herz einer Löwin, war furchtlos in Wort und Tat und jederzeit bereit, auch die erhabenste Persönlichkeit zu verspotten – hin und wieder sogar sich selbst. Doch so scharfzüngig sie auch war, denen, die sie liebte, war sie treu ergeben, und Gareth wusste, dass er auf dieser Liste ganz oben rangierte.

 Als er damals bei ihr erschienen war und ihr erzählt hatte, dass sein Vater ihn hinausgeworfen hatte, war sie außer sich vor Zorn gewesen. Trotzdem hatte sie nie ihre Macht als Countess ausgenutzt, um Lord St. Clair dazu zu zwingen, seinen Sohn wieder aufzunehmen.

 „Ha!“, hatte seine Großmutter gesagt. „Ich behalte dich lieber bei mir!“

 Und das hatte sie getan. Sie hatte Gareth‘ Aufenthalt in Cambridge bezahlt und ihm bei seinem Abschluss – zwar nicht mit Auszeichnung, aber doch recht ordentlich – eröffnet, dass seine Mutter ihm eine kleine Erbschaft vermacht hatte. Gareth war nicht bewusst gewesen, dass sie über eigenes Geld verfügt hatte. Lady Danbury hatte nur den Mund verzogen und gesagt: „Glaubst du wirklich, dass ich diesem Narren die komplette Kontrolle über ihr Geld überlassen hätte? Ich habe den Ehevertrag geschrieben, weißt du.“ Gareth bezweifelte es nicht.

 Von seinem Erbe bezog er ein bescheidenes Einkommen, das ihn in die Lage versetzte, für sich selbst zu sorgen. Zwar nicht üppig – seine Wohnung war beispielsweise sehr klein –, aber er konnte damit doch so gut haushalten, dass er sich nicht wie ein vollkommener Verschwender vorkam. Zu seiner eigenen Überraschung war ihm das weitaus wichtiger, als er je gedacht hätte.

 Vermutlich war es ganz gut, dass er dieses ungewohnte Verantwortungsgefühl empfand, denn wenn dereinst der Titel auf ihn überging, würde er gleichzeitig einen Haufen Schulden erben. Der Baron hatte zwar offensichtlich gelogen, als er Gareth damit gedroht hatte, die Familie würde bankrottgehen, wenn er Mary Winthrop nicht heiratete, dennoch stand es um die Finanzen der Familie St. Clair wahrlich nicht zum Besten. Anscheinend ging Lord St. Clair bei der Vermögensverwaltung noch ungeschickter vor als bei seinem Versuch, Gareth zur Ehe zu zwingen. Hauptsächlich schien er damit beschäftigt, die Güter systematisch in den Ruin zu treiben.

 Dies brachte Gareth auch auf die Idee, dass der Baron vielleicht gar nicht plante, ihn zu verraten. Die größte Rache wäre sehr wahrscheinlich die, seinen falschen Sohn unter einer Schuldenlast zu begraben.

 Und Gareth wusste, wusste es mit jeder Faser, dass der Baron ihm nichts Gutes wünschte. Zwar ließ Gareth sich auf den meisten Veranstaltungen des ton ohnehin nicht blicken, aber gesellschaftlich betrachtet war London eine eher kleine Stadt, und so konnte er seinem Vater nicht immer aus dem Weg gehen. Bei diesen Gelegenheiten machte Lord St. Clair nie ein Hehl aus seiner Feindseligkeit.

 Was Gareth anging, so war er auch nicht viel besser darin, seine Gefühle zu verbergen. Immer schien er in seine alten Verhaltensweisen zurückzufallen und den Baron mit voller Absicht zu reizen und zu provozieren. Bei ihrem letzten Zusammentreffen hatte Gareth zu laut gelacht und dann viel zu eng mit einer bekanntermaßen abenteuerlustigen Witwe getanzt.

 Lord St. Clair war puterrot geworden und hatte dann gezischt, dass er von jemandem wie ihm gar nichts anderes erwartet habe. Gareth war sich nicht ganz sicher gewesen, wie sein Vater das gemeint hatte, zumal der Baron an diesem Abend reichlich getrunken hatte. Doch eines war ihm dadurch klar geworden: Irgendwann einmal würde das Damoklesschwert fallen. Und zwar dann, wenn Gareth am wenigsten damit rechnete – oder, da er inzwischen so misstrauisch geworden war, vielleicht genau dann, wenn er damit rechnete. Aber sobald Gareth versuchen würde, etwas in seinem Leben zu verändern, wenn er sich weiterentwickelte, Höheres anstrebte …

 Dann würde der Baron handeln. Dessen war Gareth sich sicher.

 Und dann würde seine ganze Welt in sich zusammenfallen.

 „Mr. St. Clair?“

 Gareth blinzelte und wandte sich zu Hyacinth Bridgerton um, die er, wie er ein wenig verlegen feststellte, über seinen Überlegungen völlig vergessen hatte. „Bitte verzeihen Sie“, murmelte er und schenkte ihr das träge, entspannte Lächeln, das niemals seine Wirkung verfehlte, wenn er eine Frau besänftigen wollte. „Ich war in Gedanken.“

 Da er ihren zweifelnden Gesichtsausdruck bemerkte, fügte er hinzu: „Manchmal denke auch ich nach.“

 Sie lächelte – widerstrebend zwar, doch er verbuchte es als Erfolg. Wenn es ihm irgendwann einmal nicht mehr gelänge, einer Frau ein Lächeln zu entlocken, würde er einpacken und auf die Äußeren Hebriden ziehen müssen.

 „Normalerweise“, begann er, da ein wenig höfliche Konversation angebracht schien, „würde ich Sie nun fragen, wie Ihnen die Musik gefallen hat, in Anbetracht der Umstände kommt mir das allerdings ein wenig grausam vor.“

 Sie rutschte auf ihrem Stuhl herum, was er interessant fand, da die meisten jungen Damen von klein auf darauf gedrillt wurden, ganz still zu sitzen. Gareth stellte fest, dass sie ihm durch diese rastlose Energie nur umso besser gefiel – er selbst neigte dazu, mit den Fingern auf den Tisch zu trommeln, ohne es selbst zu bemerken.

 Er beobachtete ihr Gesicht, wartete auf eine Antwort, doch sie sah nur leicht unbehaglich drein. Schließlich beugte sie sich vor und flüsterte: „Mr. St. Clair?“

 Auch er beugte sich vor und blinzelte ihr verschwörerisch zu. „Miss Bridgerton?“

 „Würde es Ihnen viel ausmachen, wenn wir ein bisschen im Saal auf und ab gingen?“ Dann wies sie beinahe unmerklich mit dem Kopf zur Schulter. Lord Somershall wälzte seine ausladenden Formen auf dem Sitz herum und war Hyacinth schon bedrohlich nahe gekommen.

 „Aber nein“, erwiderte Gareth ritterlich, erhob sich und bot ihr den Arm. „Schließlich muss ich Lord Somershall retten“, erklärte er, nachdem sie ein paar Schritte gegangen waren.

 Sie starrte ihn an. „Wie bitte?“

 „Wenn ich Wetten abschließen würde“, erklärte er, „würde ich vier zu eins auf Sie setzen.“

 Einen Augenblick sah sie verwirrt aus, aber dann breitete sich auf ihrer Miene ein befriedigtes Lächeln aus. „Sie meinen, dass Sie keine Wetten abschließen?“, fragte sie.

 Er lachte. „Dazu habe ich nicht genügend Geld“, erwiderte er ganz ehrlich.

 „Für die meisten anderen Männer ist das anscheinend kein Hinderungsgrund“, meinte sie keck.

 „Oder die meisten anderen Frauen“, sagte er und legte den Kopf schief.

 „Touché“, murmelte sie, während sie sich im Saal umsah. „Wir sind ein Volk von Glücksspielern, nicht wahr?“

 „Und was ist mit Ihnen, Miss Bridgerton? Schließen Sie ab und zu Wetten ab?“

 „Natürlich“, versetzte sie zu seiner Überraschung. „Allerdings nur, wenn ich sicher bin, dass ich gewinne.“

 Er lachte. „So merkwürdig es auch klingen mag“, erklärte er, während er sie zum Büfett geleitete, „aber ich glaube Ihnen.“

 „Das sollten Sie auch“, sagte sie munter. „Sie können jeden fragen, der mich kennt.“

 „Schon wieder getroffen“, erwiderte er und schenkte ihr sein charmantestes Lächeln. „Ich dachte, ich würde Sie kennen.“

 Sie öffnete den Mund und sah dann ganz aufgebracht aus, weil ihr keine Antwort einfiel. Gareth erbarmte sich ihrer und reichte ihr ein Glas Limonade. „Trinken Sie. Sie sehen durstig aus.“

 Er lachte, als sie ihm über den Rand des Glases hinweg einen finsteren Blick zuwarf. Dies stachelte sie natürlich nur noch mehr an, ihn mit ihren Blicken zu vernichten.

 Hyacinth Bridgerton hatte wirklich etwas sehr Amüsantes an sich, fand er. Sie war klug – sehr klug –, doch hatte sie auch eine gewisse Aura an sich, als wäre sie es gewohnt, stets die klügste Person im Raum zu sein. Das war an sich nicht unattraktiv, auf ihre Weise war sie sogar ganz reizend. Er stellte sich vor, dass sie daheim gelernt haben musste, nie um Worte verlegen zu sein – als jüngstes von acht Geschwistern war ihr wohl nichts anderes übrig geblieben, wenn sie gehört werden wollte.

 Genau aus diesem Grund genoss er es jetzt auch, sie sprachlos dastehen zu sehen. Es machte Spaß, sie in Verwirrung zu stürzen, Gareth wusste gar nicht, wieso er es nicht öfter tat.

 Er beobachtete, wie sie das Glas abstellte. „Sagen Sie, Mr. St. Clair“, begann sie, „was hat Ihre Großmutter zu Ihnen gesagt, um Sie dazu zu bringen, heute Abend herzukommen?“

 „Sie glauben nicht, dass ich aus freien Stücken kam?“

 Sie hob eine Braue. Das beeindruckte ihn. Er war noch keiner Frau begegnet, die das konnte.

 „Also schön“, räumte er ein. „Sie hat mit den Händen herumgefuchtelt, etwas von einem Arztbesuch gesagt und dann auch noch geseufzt.“

 „Nur einmal?“

 Da hob auch er eine Braue. „Ich bin aus stärkerem Holz geschnitzt, Miss Bridgerton. Es hat eine volle halbe Stunde gedauert, bis sie mich weich geklopft hatte.“

 Sie nickte. „Sie sind wirklich gut.“

 Er beugte sich zu ihr und lächelte. „In vielem“, murmelte er.

 Sie errötete, was ihn sehr erfreute, erwiderte dann aber: „Man hat mich gewarnt vor Männern wie Ihnen.“

 „Das möchte ich doch hoffen.“

 Sie lachte. „Ich glaube, Sie sind bei Weitem nicht so gefährlich, wie Sie die Leute gern glauben machen würden.“

 Er legte den Kopf schief. „Wie kommen Sie denn darauf?“

 Sie antwortete nicht gleich, sondern biss sich nachdenklich auf die Unterlippe. „Sie sind viel zu nett zu Ihrer Großmutter“, erklärte sie schließlich.

 „Manche würden sagen, sie sei zu nett zu mir.“

 „Ach, das sagen eine ganze Menge Leute“, entgegnete Hyacinth achselzuckend.

 Er hätte sich beinahe an seiner Limonade verschluckt. „Man kann Ihnen wirklich nicht nachsagen, dass Sie diplomatisch wären, oder?“

 Hyacinth sah zu Penelope und Lady Danbury hinüber, bevor sie den Blick auf ihn richtete. „Ich gebe mir Mühe, aber es will mir einfach nicht gelingen. Vermutlich ist das der Grund, warum ich immer noch nicht verheiratet bin.“

 Er lächelte. „Das kann ich mir nicht vorstellen.“

 „Doch, doch“, erwiderte sie, obwohl ihr klar war, dass er sich über sie lustig machte. „Man muss Männer mit List und Tücke in die Ehe locken, ob sie es nun merken oder nicht. Und diese Fähigkeit geht mir vollkommen ab.“

 Er grinste. „Wollen Sie damit etwa behaupten, Sie wären weder hinterhältig noch gerissen?“

 „Doch, das bin ich schon“, gab sie zu. „Mir mangelt es an der nötigen Subtilität.“

 „Allerdings“, murmelte er. Sie war sich nicht sicher, ob sie seine Zustimmung kränkte oder nicht.

 „Aber verraten Sie mir bitte“, fuhr er fort, „warum glauben Sie, dass man Männer nur mit List und Tücke zur Heirat bewegen kann? Das interessiert mich wirklich sehr.“

 „Würden Sie denn freiwillig vor den Traualtar treten?“

 „Nein, aber …“

 „Sehen Sie? Da haben wir die Bestätigung!“ Woraufhin sie sich plötzlich sehr viel besser fühlte.

 „Schande über Sie, Miss Bridgerton“, erklärte er. „Es ist nicht sehr fair von Ihnen, dass Sie mir nicht erlauben, meine Antwort auszuführen.“

 Sie legte den Kopf schief. „Haben Sie denn etwas Interessantes zu sagen?“

 Er lächelte, und Hyacinth wurde warm bis in die Zehen. „Ich bin immer interessant“, murmelte er.

 „Jetzt versuchen Sie bloß, mir Angst zu machen.“ Sie wusste nicht, wo dieses verrückte Gefühl der Waghalsigkeit herrührte. Hyacinth war weder schüchtern noch so sittsam, wie es der Anstand erforderte, tollkühn war sie dagegen auch nicht. Und Gareth St. Clair war gewiss nicht der Mann, mit dem eine junge Frau tändeln sollte. Sie spielte mit dem Feuer, und sie wusste es auch, dennoch konnte sie sich nicht bremsen. Ihr kam es so vor, als wäre jede seiner Bemerkungen eine Herausforderung und als müsste sie all ihre Fähigkeiten zusammennehmen, um mit ihm Schritt zu halten.

 Wenn dies ein Wettstreit war, wollte sie ihn gewinnen.

 Und wenn sich eine ihrer Charakterschwächen einmal als fatal erweisen sollte, dann sicherlich diese.

 „Miss Bridgerton“, sagte er, „Sie würden sich nicht einmal vom Teufel höchstpersönlich einschüchtern lassen.“

 Sie zwang sich, ihm in die Augen zu sehen. „Ein Kompliment ist das nicht, oder?“

 Er hob ihre Hand an die Lippen und hauchte einen federleichten Kuss darauf. „Das müssen Sie sich schon selbst beantworten“, murmelte er.

 Ein zufälliger Beobachter hätte ihn sicher für den Inbegriff von Anstand und Sitte gehalten, Hyacinth hingegen sah das herausfordernde Blitzen in seinem Blick sehr wohl, und sie spürte ein verdächtiges Kribbeln, das sie von Kopf bis Fuß überlief. Sie öffnete die Lippen, hatte aber nichts zu sagen, kein einziges Wort. Sie konnte nur atmen, doch auch die Luft wurde ihr allmählich knapp.

 Und dann richtete er sich wieder auf, als wäre nichts geschehen, und sagte: „Bitte teilen Sie mir mit, wie Sie sich entschieden haben.“

 Sie starrte ihn nur an.

 „Wegen des Kompliments“, erläuterte er. „Sicher möchten Sie mir mitteilen, was ich von Ihnen halte.“

 Ihr blieb der Mund offen stehen.

 Er lächelte breit. „Sie sind ja ganz sprachlos. Darauf kann ich stolz sein.“

 „Sie…“

 „Nein, nein“, sagte er, hob eine Hand und wedelte mit dem Zeigefinger. Vermutlich hätte er ihn ihr am liebsten auf die Lippen gelegt, um sie zum Schweigen zu bringen. „Zerstören Sie es nicht. Solche Momente sind viel zu selten.“

 Sie hätte etwas sagen können. Nein, sie hätte etwas sagen sollen. Doch sie stand einfach nur da und kam sich vor wie ein Dummkopf oder zumindest so, als wäre sie nicht mehr sie selbst.

 „Bis zum nächsten Mal, Miss Bridgerton“, murmelte er.

 Und im nächsten Moment war er verschwunden.

 3. KAPITEL

 Drei Tage später: Unser Held lernt, dass man seiner Vergangenheit nicht entkommen kann.

 [image: Blume.jpg]„Sie haben Besuch von einer Dame, Sir.“ Gareth sah von seinem Schreibtisch auf, einem Ungetüm aus Mahagoni, das beinahe die Hälfte des kleinen Arbeitszimmers einnahm. „Von einer Dame?“

 Sein neuer Kammerdiener nickte. „Sie sagt, sie sei die Gattin Ihres Bruders.“

 „Caroline?“ Gareth wurde aufmerksam. „Führen Sie sie herein. Sofort.“

 Er erhob sich, um seine Schwägerin zu empfangen. Er hatte Caroline schon seit Monaten nicht mehr gesehen, seit Georges Beerdigung eigentlich nur ein einziges Mal. Und das war weiß Gott kein frohes Zusammentreffen gewesen. Gareth hatte sich die ganze Zeit darauf konzentriert, seinem Vater aus dem Weg zu gehen, was seine ohnehin schon erdrückende Trauer noch schlimmer machte.

 Lord St. Clair hatte seinem ältesten Sohn befohlen, alle Beziehungen zu seinem Bruder abzubrechen, doch George hatte sich dem nie gebeugt. Sonst hatte George seinem Vater in allem gehorcht, doch nicht in diesem Punkt. Wofür Gareth ihn nur umso mehr geliebt hatte. Der Baron hatte nicht gewollt, dass Gareth zur Beerdigung kam, doch als Gareth die Kirche dennoch betrat, hatte sein Vater ihn gewähren lassen. Während der Trauerfeier eine Szene zu machen, hatte er dann doch nicht gewollt.

 „Gareth?“

 Er wandte sich vom Fenster ab – er war sich gar nicht bewusst gewesen, dass er hinausgesehen hatte. „Caroline“, sagte er herzlich und eilte durch das Zimmer, um seine Schwägerin zu begrüßen. „Wie ist es dir ergangen?“

 Hilflos zuckte sie mit den Schultern. Es war eine Liebesheirat gewesen, und Gareth hatte noch nie etwas so Schreckliches gesehen wie Carolines Blick auf der Beerdigung ihres Mannes.

 „Ich weiß“, sagte Gareth leise. Er vermisste George ebenfalls. Die Brüder waren ein ungleiches Paar gewesen – George ernst und nüchtern, Gareth wild und ungebärdig. Doch sie waren nicht nur Brüder gewesen, sondern auch Freunde. Gareth gefiel die Vorstellung, dass sie einander ergänzt hatten. In letzter Zeit dachte er öfter, dass er versuchen sollte, ein wenig zur Ruhe zu kommen, und wollte sich dabei vom Andenken seines Bruders leiten lassen.

 „Ich habe seine Sachen durchgesehen“, erklärte Caroline, „und etwas gefunden. Ich glaube, es gehört dir.“

 Neugierig wartete Gareth ab, als sie in ihr Retikül griff und ein kleines Buch herauszog. „Das habe ich noch nie gesehen“, erklärte er.

 „Nein“, erwiderte Caroline und reichte ihm das Buch, „kannst du auch nicht. Es hat der Mutter deines Vaters gehört.“

 Der Mutter deines Vaters. Unwillkürlich verzog sich seine Miene. Caroline wusste nicht, dass Gareth kein echter St. Clair war. Gareth war sich auch keineswegs sicher, ob George Bescheid gewusst hatte. Wenn, dann hatte er nie etwas gesagt.

 Das Buch war klein und in braunes Leder gebunden. Vom hinteren Buchdeckel führte ein Riemen nach vorn, mit dem es verschlossen werden konnte. Behutsam löste Gareth den Riemen und schlug das Buch auf, wobei er bei dem brüchigen Papier besondere Vorsicht walten ließ. „Ein Tagebuch“, sagte er überrascht. Und dann musste er lächeln. Es war auf Italienisch geschrieben. „Was steht denn drin?“

 „Ich weiß nicht“, erwiderte Caroline. „Ich wusste ja nicht mal von seiner Existenz, ehe ich es Anfang der Woche in Georges Schreibtisch gefunden habe. Er hat es nie erwähnt.“

 Gareth sah auf das Tagebuch und die in eleganter Handschrift niedergeschriebenen Worte. Die Mutter seines Vaters entstammte einer vornehmen italienischen Familie. Gareth hatte es immer amüsant gefunden, dass sein Vater zur Hälfte Italiener war – der Baron war so unerträglich stolz auf das Erbe der St. Clairs und wurde nicht müde zu betonen, dass seine Ahnen mit Wilhelm dem Eroberer nach England gekommen waren. Seine italienischen Vorfahren hatte er dagegen nie auch nur mit einem einzigen Wort erwähnt, zumindest konnte Gareth sich nicht daran erinnern.

 „Es lag eine Notiz von George darin“, fuhr Caroline fort. „Er bat mich, dir das Buch zu geben.“

 Gareth sah auf das Tagebuch. Das Herz war ihm schwer. Anscheinend hatte George wirklich nicht gewusst, dass sie keine echten Brüder waren. Gareth war mit Isabella Marinzoli St. Clair nicht blutsverwandt und hatte deswegen keinerlei Anrecht auf das Tagebuch.

 „Du musst dir jemanden suchen, der es für dich übersetzt“, meinte Caroline mit einem leisen, sehnsüchtigen Lächeln. „Ich bin schon sehr neugierig, was darin steht. George hat von eurer Großmutter immer sehr geschwärmt.“

 Gareth nickte. Auch er hatte nur gute Erinnerungen an die alte Dame, obwohl sie nicht viel Zeit miteinander verbracht hatten. Lord St. Clair war mit seiner Mutter nicht gut ausgekommen, und so weilte sie nicht oft zu Besuch bei ihnen. Doch ihre due ragazzi, wie sie ihre beiden Enkel bezeichnete, hatte sie von Herzen geliebt. Gareth erinnerte sich noch, wie bekümmert er gewesen war, als er im Alter von sieben von ihrem Tod erfuhr. Wenn Zuneigung auch nur annähernd so wichtig war wie Blutsverwandtschaft, wäre das Tagebuch bei ihm wohl doch besser aufgehoben als bei jedem anderen.

 „Ich sehe, was ich tun kann“, erklärte Gareth. „So schwer dürfte es doch nicht sein, jemanden zu finden, der aus dem Italienischen übersetzen kann.“

 „Ich würde es aber nicht jedem anvertrauen“, warnte Caroline. „Schließlich ist es das Tagebuch deiner Großmutter. Ihre ganz persönlichen Gedanken.“

 Gareth nickte. Caroline hatte recht. Er war es seiner Großmutter einfach schuldig, jemanden Diskretes zu finden, der ihre Erinnerungen übersetzte. Und er wusste auch schon, wo er mit der Suche beginnen wollte.

 „Ich nehme das zu Großmutter Danbury mit“, erklärte er unvermittelt, während er das Tagebuch nachdenklich in der Hand wog. „Bestimmt wird sie wissen, was zu tun ist.“

 Und das würde sie auch, dessen war er sich sicher. Großmutter Danbury behauptete gern, dass sie alles wusste, und die ärgerliche Wahrheit war, dass sie damit meistens recht behielt.

 „Erzähl mir, was du herausfindest, ja?“, bat Caroline, schon im Gehen begriffen.

 „Natürlich“, versprach er, obwohl sie bereits zur Tür hinaus war. Er sah auf das Tagebuch. 10 Settembre 1793 …

 Gareth schüttelte den Kopf und lächelte. Typisch – das einzige Erbe der St. Clairs war ein Tagebuch, das er nicht lesen konnte.

 Was für eine Ironie.

 Währenddessen, in einem Salon nicht allzu weit entfernt …

 „Äh?“, rief Lady Danbury durchdringend. „Sie sprechen nicht laut genug!“

 Hyacinth schloss das Buch, aus dem sie eben vorgelesen hatte, wobei sie den Zeigefinger zwischen die Seiten steckte, um die Stelle zu markieren. Wenn es ihr gefiel, gab die alte Dame gern Taubheit vor, und es schien ihr immer dann zu gefallen, wenn Hyacinth zu den gewagteren Passagen der Sensationsromane gelangte, die Lady Danbury so liebte.

 „Ich sagte“, erklärte Hyacinth und sah Lady Danbury streng an, „dass unsere Heldin schwer atmete, nein, ich muss mich berichtigen: ,Sie war atemlos und rang nach Atem.‘“ Sie sah auf. „Sie war atemlos und rang nach Atem?“

 „Pah“, kommentierte Lady Danbury und winkte lässig ab.

 Hyacinth sah sich das Titelbild an. „Was meinen Sie, ob Englisch wohl die Muttersprache der Verfasserin ist?“

 „Nun lesen Sie schon weiter“, befahl Lady Danbury.

 „Also schön, mal sehen. ,Miss Bumblehead lief wie der Wind, als sie Lord Savagewood auf sich zukommen sah.‘“

 Lady Danbury machte schmale Augen. „Sie heißt nicht Bumblehead.“

 „Sollte sie aber.“

 „Das stimmt zwar“, räumte Lady Danbury ein, „aber wir haben den Roman schließlich nicht geschrieben.“

 Hyacinth räusperte sich und suchte nach der richtigen Stelle im Text. „,Immer näher kam er‘“, las sie, „,und Miss Bumbleshoot …“‘

 „Hyacinth!“

 „Butterworth“, brummte Hyacinth. „Wie sie auch heißt, sie rannte auf die Klippen zu. Ende des Kapitels.“

 „Die Klippen? Immer noch? Dahin ist sie doch schon Ende des letzten Kapitels gelaufen!“

 „Vielleicht ist es ein weiter Weg.“

 Lady Danburys Augen verengten sich zu schmalen Schlitzen. „Das nehme ich Ihnen nicht ab.“

 Hyacinth zuckte mit den Schultern. „Natürlich würde ich Sie jederzeit anlügen, wenn ich mir dadurch ein paar Absätze aus Priscilla Butterworth‘ erstaunlich gefahrenreichem Leben ersparen könnte, aber zufällig steht es genau so geschrieben.“ Als Lady Danbury nicht antwortete, hielt Hyacinth ihr das Buch hin und fragte: „Möchten Sie selbst nachsehen?“

 „Nein, nein“, erklärte die alte Dame mit übertriebener Schicksalsergebenheit. „Ich glaube Ihnen, wenn auch nur, weil mir nichts anderes übrig bleibt.“

 Hyacinth warf ihr einen scharfen Blick zu. „Sind Sie jetzt nicht nur taub, sondern auch noch blind?“

 „Nein.“ Lady Danbury seufzte und presste sich mit großer Geste den Handrücken an die Stirn. „Ich übe nur ein wenig Theatralik.“

 Hyacinth lachte laut.

 „Das war kein Witz“, erklärte Lady Danbury, deren Stimme wieder die übliche bärbeißige Färbung angenommen hatte. „Ich überlege gerade, mein Leben zu ändern. Bestimmt wäre ich auf der Bühne weitaus besser als all diese Närrinnen, die sich heutzutage Schauspielerinnen nennen.“

 „Leider ist die Nachfrage nach alternden Damen im Theater nicht sehr groß“, meinte Hyacinth.

 „Wenn eine andere so etwas zu mir sagen würde“, erklärte Lady Danbury und stieß den Stock auf den Boden, „würde ich es für eine Beleidigung halten.“

 „Und bei mir nicht?“, erkundigte sich Hyacinth und bemühte sich, enttäuscht zu klingen.

 Lady Danbury lachte. „Wissen Sie eigentlich, warum ich Sie so gut leiden kann, Hyacinth Bridgerton?“

 Hyacinth lehnte sich vor. „Ich bin ganz Ohr.“

 Lady Danbury strahlte sie an. „Weil Sie, mein liebes Mädchen, genauso sind wie ich.“

 „Wissen Sie, Lady Danbury“, entgegnete Hyacinth, „wenn Sie das zu einer anderen sagen würden, würde die das vermutlich für eine Beleidigung halten.“

 Lady Danbury lachte herzhaft. „Und Sie nicht?“

 Hyacinth schüttelte den Kopf. „Ich nicht.“

 „Gut.“ Lady Danbury schenkte ihr ein ungewohnt großmütterliches Lächeln und sah dann zur Uhr auf dem Kaminsims. „Für ein Kapitel reicht die Zeit noch, glaube ich.“

 „Wir haben ausgemacht, jeden Dienstag ein Kapitel“, mahnte Hyacinth, hauptsächlich um Lady Danbury zu ärgern.

 Diese presste mürrisch die Lippen zusammen. „Also schön“, sagte sie und warf Hyacinth gleich darauf einen listigen Blick zu, „dann reden wir eben von etwas anderem.“

 Herrje.

 „Sagen Sie mir, Hyacinth“, begann die alte Dame und beugte sich vor, „wie ist es denn derzeit um Ihre Aussichten bestellt?“

 „Sie klingen ja wie meine Mutter“, versetzte Hyacinth liebenswürdig.

 „Ein Kompliment der allerhöchsten Kategorie“, gab Lady Danbury zurück. „Ihre Mutter mag ich, und dabei mag ich sonst kaum jemanden.“

 „Ich werde es ihr ausrichten.“

 „Pah. Sie weiß es doch längst, außerdem weichen Sie meiner Frage aus.“

 „Meine Aussichten“, erwiderte Hyacinth, „wie Sie das so zartfühlend formulieren, sind dieselben wie eh und je.“

 „Da liegt das Problem. Sie, mein liebes Mädchen, brauchen einen Ehemann.“

 „Sind Sie ganz sicher, dass meine Mutter nicht hinter dem Vorhang steht und Ihnen souffliert?“

 „Sehen Sie?“, meinte Lady Danbury mit breitem Lächeln. „Ich wäre eine ausgezeichnete Schauspielerin.“

 Hyacinth starrte sie nur an. „Sie sind vollkommen verrückt, wussten Sie das?“

 „Pah. Ich bin einfach alt genug, dass ich sagen kann, was ich denke, und damit durchkomme. Wenn Sie erst einmal so alt sind wie ich, werden Sie das auch genießen, lassen Sie sich das gesagt sein.“

 „Ich genieße es doch schon jetzt“, erwiderte Hyacinth.

 „Stimmt“, räumte Lady Danbury ein. „Das wird vermutlich der Grund sein, weswegen Sie immer noch unverheiratet sind.“

 „Wenn es in London einen Mann gäbe, der intelligent ist und noch zu haben wäre“, meinte Hyacinth mit einem gequälten Seufzen, „würde ich ihn mir zu angeln versuchen.“ Sie legte den Kopf schief. „Sicher würden Sie nicht wollen, dass ich einen Dummkopf heirate.“

 „Natürlich nicht, aber …“

 „Und hören Sie bloß auf, von Ihrem Enkel zu sprechen – Sie glauben doch nicht etwa, dass ich so dumm bin und nicht merke, worauf Sie hinauswollen!“

 Lady Danbury keuchte empört. „Ich habe schließlich kein Wort gesagt!“

 „Wollten Sie aber gerade.“

 „Nun, er ist ja auch sehr nett“, brummte Lady Danbury, ohne es abzustreiten. „Und ausgesprochen attraktiv.“

 Hyacinth nahm die Unterlippe zwischen die Zähne und versuchte nicht daran zu denken, wie seltsam sie sich am Smythe-Smith‘schen Musikabend gefühlt hatte, als er an ihrer Seite saß. Das war das Problem mit Mr. St. Clair, erkannte sie. Sie war einfach nicht mehr sie selbst, wenn er in der Nähe war. Und das brachte sie völlig aus der Fassung.

 „Wie ich sehe, widersprechen Sie nicht“, sagte Lady Danbury.

 „Was das besonders attraktive Gesicht Ihres Enkels betrifft? Natürlich nicht“, entgegnete Hyacinth, nachdem es wenig Sinn hatte, es abzustreiten. Bei manchen Leuten lag die Schönheit nicht im Auge des Betrachters, sondern war eine schlichte Tatsache.

 „Und außerdem“, fuhr Lady Danbury großspurig fort, „freue ich mich, Ihnen mitteilen zu dürfen, dass er die Intelligenz von meiner Seite der Familie geerbt hat, was ich bedauerlicherweise nicht von allen meinen Nachkommen behaupten kann.“

 Hyacinth hob den Blick zur Decke, um sich um eine Antwort zu drücken. Lady Danburys ältester Sohn etwa hatte sich zur allgemeinen Belustigung im Gittertor von Windsor Castle den Kopf eingeklemmt.

 „Ach, nun sagen Sie es schon“, brummte Lady Danbury. „Zwei meiner Kinder sind halbe Schwachköpfe, und weiß der Himmel, wie es um deren Kinder steht. Wenn sie nach London kommen, mache ich immer kehrt und laufe davon.“

 „Ich würde niemals …“

 „Nun, gedacht haben Sie es jedenfalls, und Sie haben ja recht. Das habe ich nun davon, dass ich Lord Danbury geheiratet habe, wo ich doch wusste, was für ein Hohlkopf er ist. Aber Gareth ist wirklich ein Glücksfall, und Sie wären ziemlich dumm, wenn Sie nicht …“

 „Ihr Enkel“, unterbrach Hyacinth sie, „interessiert sich kein bisschen für mich oder irgendeine andere heiratsfähige Frau.“

 „Nun ja, das ist tatsächlich ein Problem“, stimmte Lady Danbury zu. „Ich weiß einfach nicht, warum er Menschen Ihres Schlags so meidet.“

 „Meines Schlags?“, wiederholte Hyacinth.

 „Jung, weiblich und jemand, den er heiraten müsste, wenn er mit ihr anbandelt.“

 Hyacinth merkte, wie ihre Wangen brannten. Normalerweise hätte sie eine derartige Unterhaltung genossen – schließlich machte es weitaus mehr Freude, sich unschicklich zu verhalten, als immer auf den guten Ton zu achten, innerhalb vernünftiger Grenzen natürlich –, diesmal brachte sie allerdings nur hervor: „Ich glaube nicht, dass Sie derartige Dinge mit mir besprechen sollten.“

 „Pah!“, erklärte Lady Danbury und winkte lässig ab. „Seit wann sind Sie denn so zimperlich?“

 Hyacinth öffnete den Mund, doch zum Glück schien Lady Danbury gar keine Antwort zu erwarten. „Es stimmt natürlich, dass er ein Spitzbube ist“, fuhr die Countess in ihrer Ansprache fort, „aber wenn man sich wirklich Mühe gibt, könnte man ihm das leicht wieder abgewöhnen.“

 „Ich habe nicht die Absicht …“

 „Ziehen Sie nur den Ausschnitt ein wenig nach unten, wenn Sie ihn das nächste Mal sehen“, empfahl Lady Danbury und wedelte ihr ungeduldig mit der Hand vor dem Gesicht herum. „Beim Anblick eines üppigen Busens verlieren die Männer allen Verstand. Dann haben Sie ihn …“

 „Lady Danbury!“ Hyacinth verschränkte die Arme vor der Brust. Sie hatte durchaus ihren Stolz und keinesfalls die Absicht, einem Wüstling nachzulaufen, der nicht das geringste Interesse an einer Ehe zeigte. Auf eine solche öffentliche Demütigung konnte sie gut verzichten.

 Außerdem bedurfte es einiger Fantasie, wenn man ihren Busen als üppig beschreiben wollte. Hyacinth wusste, dass sie glücklicherweise nicht wie ein Knabe gebaut war, nur waren ihre Attribute auch nicht dergestalt, dass sie einen Mann veranlassen würden, der Gegend direkt unter ihrem Hals einen zweiten Blick zu gönnen.

 „Von mir aus“, erklärte Lady Danbury. Sie klang reichlich mürrisch, und in ihrem Fall bedeutete reichlich meist über alle Maßen. „Ich sage kein Wort mehr.“

 „Nie mehr?“

 „Bis zum nächsten Mal“, erwiderte die Countess energisch.

 „Und wann wird das sein?“, fragte Hyacinth misstrauisch.

 „Weiß ich nicht“, entgegnete Lady Danbury im selben Ton.

 Was Hyacinth das Gefühl vermittelte, dass es innerhalb der nächsten fünf Minuten so weit sein könnte.

 Lady Danbury schwieg einen Augenblick, doch sie hatte die Lippen geschürzt, was Hyacinth verriet, dass die alte Dame etwas ausbrütete – vermutlich etwas extrem Hinterhältiges. „Wissen Sie, was ich finde?“

 „Meistens“, erklärte Hyacinth.

 Lady Danbury zog ein finsteres Gesicht. „Sie sind viel zu vorlaut.“

 Hyacinth lächelte nur und aß noch einen Keks.

 „Ich finde“, fuhr Lady Danbury fort, obwohl sie ein wenig pikiert war, „ich finde, wir sollten ein Buch schreiben.“

 Es sprach für Hyacinth, dass sie sich nicht an ihrem Keks verschluckte. „Wie bitte?“

 „Ich brauche eine neue Herausforderung“, erklärte Lady Danbury. „Das hält den Geist jung. Und wir bekämen doch sicher etwas Besseres zustande als Miss Butterworth und der verdruckste Baron.“

 „Der verrückte Baron“, verbesserte Hyacinth automatisch.

 „Genau“, erklärte Lady Danbury. „Wir können das sicher besser.“

 Hyacinth versuchte sich eine kreative Zusammenarbeit mit Lady Danbury vorzustellen, dachte an die vielen, vielen Stunden …

 „Nein“, meinte sie sehr entschieden, „können wir nicht.“

 „Natürlich können wir“, widersprach Lady Danbury und stieß ihren Stock auf den Boden – erst zum zweiten Mal in diesem Gespräch, was von einer erstaunlichen Zurückhaltung kündete. „Ich denke mir alles aus, und Sie überlegen sich, wie man es am besten aufschreibt.“

 „Das klingt mir aber nicht nach einer gerechten Arbeitsteilung“, wandte Hyacinth ein.

 „Warum sollte es auch?“

 Hyacinth tat schon den Mund auf, entschied dann aber, dass es sinnlos war.

 Lady Danbury runzelte die Stirn und fügte dann hinzu: „Nun, überdenken Sie meinen Vorschlag. Wir wären ein hervorragendes Team.“

 „Mich schaudert bei der Vorstellung“, ertönte eine tiefe Stimme von der Tür her, „wozu du die arme Miss Bridgerton jetzt schon wieder zwingen willst.“

 „Gareth!“, rief Lady Danbury erfreut aus. „Wie nett, dass du mich endlich einmal besuchen kommst.“

 Hyacinth wandte sich um. Gareth St. Clair hatte soeben den Raum betreten, und in seiner eleganten Nachmittagskleidung sah er beunruhigend attraktiv aus. Ein Sonnenstrahl fiel durchs Fenster und ließ sein goldbraunes Haar aufleuchten.

 Seine Anwesenheit überraschte sie. Seit einem Jahr kam Hyacinth jeden Dienstag zu Besuch, und dennoch hatten sich ihre Wege bisher nur zweimal gekreuzt. Sie hatte schon den Verdacht gehegt, er gehe ihr absichtlich aus dem Weg.

 Was natürlich die Frage aufwarf: Wieso war er jetzt hier? Die Unterhaltung, die sie am Musikabend der Smythe-Smiths miteinander geführt hatten, war die erste gewesen, die über die üblichen Allgemeinplätze hinausging, und plötzlich stand er hier, im Salon seiner Großmutter, inmitten ihres allwöchentlichen Besuchs.

 „Endlich?“, wiederholte Mr. St. Clair amüsiert. „Sicher hast du nicht vergessen, dass ich erst letzten Freitag bei dir war.“ Er wandte sich an Hyacinth, und auf seinem Gesicht malte sich ein ziemlich überzeugender Ausdruck der Besorgnis. „Meinen Sie, dass sie allmählich das Gedächtnis verliert, Miss Bridgerton? Schließlich ist sie ja schon mindestens neunzig …“

 Lady Danbury stieß den Stock in seine Richtung. „Von wegen, mein Junge!“, bellte sie. „Wenn dir deine Gliedmaßen am Herzen liegen, dann hör auf, hier derart blasphemisch zu lästern.“

 „Das Evangelium nach Agatha Danbury“, murmelte Hyacinth.

 Mr. St. Clair grinste sie an, was sie überraschte – erstens weil sie nicht gedacht hatte, dass er ihre Bemerkung hören würde, und zweitens, weil er dadurch jungenhaft und unschuldig wirkte, während sie doch genau wusste, dass er weder das eine noch das andere war.

 Obwohl …

 Beinahe hätte Hyacinth den Kopf geschüttelt. Immer gab es ein Obwohl. Wenn man Lady Danburys „Endlich!“ einmal außer Acht ließ, so besuchte er seine Großmutter wirklich ziemlich oft im Danbury House. Hyacinth fragte sich, ob er wirklich so verdorben war, wie es in der Gesellschaft immer dargestellt wurde. Ein echter Schuft wäre seiner Großmutter wohl nicht so treu ergeben. Etwas Ähnliches hatte sie bereits auf der musikalischen Soiree geäußert, doch er hatte sehr geschickt das Thema gewechselt.

 Er war ihr ein Rätsel. Und Hyacinth hasste Rätsel.

 Nun ja, eigentlich liebte sie Rätsel.

 Vorausgesetzt, sie konnte sie lösen.

 Ihr spezielles Rätsel kam durch den Raum geschlendert und drückte seiner Großmutter einen Kuss auf die Wange. Hyacinth ertappte sich dabei, wie sie auf seinen Nacken starrte, auf den verwegenen Zopf, der den Kragen des flaschengrünen Rocks streifte.

 Sie wusste, dass er nicht viel Geld für Schneider und dergleichen erübrigen konnte, und sie wusste auch, dass er seine Großmutter nie um finanzielle Unterstützung bat, aber der Rock saß ihm wie angegossen. Du liebe Güte.

 „Miss Bridgerton“, sagte er, ließ sich auf dem Sofa nieder und legte lässig einen Fuß über das Knie. „Anscheinend haben wir heute Dienstag.“

 „In der Tat“, stimmte Hyacinth zu.

 „Wie ist es Priscilla Butterworth ergangen?“

 Hyacinth hob die Brauen. Es überraschte sie, dass er wusste, welches Buch sie gerade lasen. „Sie flieht zu den Klippen“, erwiderte sie. „Ich mache mir große Sorgen um sie, wenn Sie es genau wissen wollen. Das heißt, ich würde mir große Sorgen machen“, fügte sie hinzu, „wenn wir nicht noch elf Kapitel vor uns hätten.“

 „Bedauerlich“, meinte er. „Das Buch könnte bestimmt interessant werden, wenn man ihr nur den Garaus machte.“

 „Sie haben das Buch gelesen?“, fragte Hyacinth höflich.

 Einen Augenblick sah es so aus, als wollte er ihr nur einen entsetzten Blick zuwerfen, aber dann erklärte er: „Meine Großmutter berichtet mir gern, wenn ich sie mittwochs besuche. Und ich komme jeden Mittwoch“, fügte er mit Blick auf Lady Danbury hinzu. „Und beinahe jeden Freitag und Sonntag.“

 „Letzten Sonntag nicht.“

 „Ich war in der Kirche“, sagte er mit todernster Miene.

 Hyacinth hätte sich beinahe an ihrem Keks verschluckt.

 Er drehte sich zu ihr um. „Haben Sie nicht gesehen, wie im Kirchturm der Blitz eingeschlagen hat?“

 Sie nahm einen wohltuenden Schluck Tee und lächelte Gareth honigsüß an. „Dazu war ich viel zu versunken in die Predigt.“

 „War ein rechtes Geschwafel letzte Woche“, verkündete Lady Danbury. „Ich glaube fast, der Pfarrer wird alt.“

 Gareth öffnete den Mund, doch bevor er noch ein Wort sagen konnte, ließ seine Großmutter schon den Stock in perfektem Bogen durch die Luft schwirren. „Wage es ja nicht“, warnte sie, „mir mit einem ,Und das sagst ausgerechnet du‘ zu kommen!“

 „Fiele mir ja nicht im Traum ein“, protestierte er.

 „Pah! Natürlich ist es dir eingefallen“, widersprach sie.

 „Sonst wärst du schließlich nicht mein Enkel.“ Zu Hyacinth gewandt fuhr sie fort: „Was meinen Sie?“

 Es gereichte Hyacinth zur Ehre, dass sie die Hände im Schoß faltete und lediglich sagte: „Auf diese Frage kann es ja wohl keine richtige Antwort geben.“

 „Kluges Mädchen“, lobte Lady Danbury.

 „Habe ich alles bei der Meisterin gelernt.“

 Lady Danbury strahlte sie an. „Von seinen Unverschämtheiten einmal abgesehen“, fuhr sie entschlossen fort, indem sie auf Gareth deutete, als wäre er irgendein naturkundliches Anschauungsobjekt, „ist er wirklich ein hervorragender Enkel. Einen besseren hätte ich mir nicht wünschen können.“

 Amüsiert hörte Gareth zu, wie Hyacinth etwas vor sich hin murmelte, das Zustimmung andeuten sollte, ohne dass sie tatsächlich beipflichtete.

 „Allerdings hat er nicht viel Konkurrenz“, milderte Lady Danbury ihr Urteil wieder ab. „Die anderen haben zusammen nur drei Gehirne.“

 Nicht das allergrößte Kompliment, wenn man überlegte, dass sie zwölf Enkel besaß.

 „Ich habe gehört, dass manche Tierarten ihre Jungen auffressen“, sagte Gareth, an niemand Bestimmten gerichtet.

 „Da heute Dienstag ist“, sagte seine Großmutter, ohne sich um seine Bemerkung zu kümmern, „was führt dich zu mir?“

 Gareth schloss die Finger um das Buch in seiner Tasche. Seit Caroline ihm das Tagebuch überreicht hatte, war er so gespannt, dass er gar nicht an Hyacinth Bridgertons allwöchentlichen Besuch gedacht hatte. Wenn er sich noch einmal besonnen hätte, hätte er ein wenig abgewartet und wäre später am Nachmittag gekommen, nach ihrem Besuch.

 Doch jetzt war er einmal da, und er musste ihnen irgendeinen Grund für seine Anwesenheit liefern. Sonst würde seine Großmutter noch glauben, er sei – Gott bewahre! – wegen Miss Bridgerton gekommen. Es würde Monate dauern, ihr das wieder auszureden.

 „Was ist los, mein Junge?“, fragte seine Großmutter auf ihre unnachahmliche Weise. „Nun sag schon.“

 Gareth wandte sich Hyacinth zu. Er sah es nicht ungern, als sie sich unter seinem forschenden Blick ein wenig wand. „Warum besuchen Sie meine Großmutter?“

 Sie zuckte mit den Schultern. „Weil ich sie mag.“

 Und dann beugte sie sich vor und fragte: „Und warum besuchen Sie sie?“

 „Weil sie meine …“ Er unterbrach sich. Er kam nicht nur deswegen, weil sie seine Großmutter war. Lady Danbury bedeutete ihm eine ganze Menge – spontan fielen ihm dazu Nervensäge, Quälgeist und Landplage ein –, doch eines war sie nie für ihn: ein lästiger Pflichtbesuch. „Ich mag sie auch“, erklärte er langsam und ließ Hyacinth nicht aus den Augen.

 Sie zuckte mit keiner Wimper. „Gut.“

 Einige Sekunden saßen sie da und starrten einander an, als wären sie in irgendeinem absurden Wettstreit gefangen.

 „Nicht dass ich gegen diese spezielle Entwicklung des Gesprächs etwas einzuwenden hätte“, sagte Lady Danbury laut, „aber wovon, zum Teufel, redet ihr beide?“

 Hyacinth lehnte sich zurück und sah Lady Danbury an, als wäre nichts geschehen. „Ich habe keine Ahnung“, behauptete sie munter und nahm einen Schluck Tee. Dann stellte sie die Tasse wieder auf den Tisch und fügte hinzu: „Er hat mich etwas gefragt.“

 Gareth betrachtete sie neugierig. Seine Großmutter war kein einfacher Mensch, und wenn Hyacinth Bridgerton ihre Dienstagnachmittage opferte, um sie zu besuchen, sprach das gewiss zu ihren Gunsten. Ganz zu schweigen davon, dass Lady Danbury, die kaum jemanden mochte, ihm bei jeder Gelegenheit von Miss Bridgerton vorschwärmte. Zum Teil lag das natürlich daran, dass sie sie miteinander verkuppeln wollte – seine Großmutter war nicht gerade bekannt für ihren Takt oder für ihre Subtilität.

 Und trotzdem. Wenn Gareth etwas im Lauf der Jahre gelernt hatte, dann dass seine Großmutter Menschenkenntnis besaß. Außerdem war das Tagebuch auf Italienisch geschrieben. Selbst wenn darin irgendwelche indiskreten Geheimnisse standen, würde Miss Bridgerton sie nicht verstehen.

 Nachdem er den Entschluss gefasst hatte, holte er das Tagebuch aus der Tasche.

 4. KAPITEL

 An diesem Punkt endlich wird Hyacinth‘ Leben beinahe so aufregend wie das von Priscilla Butterworth. Mit Ausnahme der Klippen, versteht sich …

 [image: Blume.jpg]Interessiert stellte Hyacinth fest, dass Mr. St. Clair aus irgendeinem Grund anscheinend zögerte. Er sah zu ihr, die blauen Augen kaum merklich verengt, und wandte sich dann wieder an seine Großmutter. Hyacinth versuchte nicht allzu neugierig auszusehen, offensichtlich überlegte er gerade, ob er die Sache in ihrer Gegenwart zur Sprache bringen sollte. Sie hatte den Verdacht, jede Einmischung von ihrer Seite würde nur dazu führen, dass er die Angelegenheit lieber doch für sich behielt.

 Anscheinend hatte sie die Prüfung bestanden, denn nach kurzem Schweigen holte er ein ledergebundenes Büchlein aus der Tasche.

 „Was ist das?“, fragte Lady Danbury und nahm es in die Hände.

 „Großmutter St. Clairs Tagebuch“, erwiderte er. „Caroline hat es mir heute Nachmittag gebracht. Sie hat es in Georges Sachen gefunden.“

 „Es ist auf Italienisch“, bemerkte Lady Danbury.

 „Ja, dessen war ich mir bewusst.“

 „Ich meine, warum bringst du es dann mir?“, fragte sie leicht ungeduldig.

 Mr. St. Clair lächelte sie träge an. „Du behauptest immer, du würdest alles wissen und alle kennen.“

 „Das haben Sie gerade vorhin auch zu mir gesagt“, warf Hyacinth hilfreich ein.

 Mr. St. Clair wandte sich mit einem etwas herablassenden „Vielen Dank“ zu ihr um. Sein Dank erreichte sie im selben Moment wie Lady Danburys wütende Blicke.

 Hyacinth wand sich. Nicht unter Lady Danburys wütenden Blicken, gegen die war sie gefeit. Nein, sie hasste die Vorstellung, dass Mr. St. Clair anscheinend glaubte, sie sei seine Herablassung wert.

 „Ich komme in der Hoffnung“, erklärte er seiner Großmutter, „dass du vielleicht einen erfahrenen Übersetzer weißt.“

 „Für Italienisch?“

 „Das scheint mir die Sprache der Wahl zu sein.“

 „Hmmm.“ Nachdenklich klopfte Lady Danbury mit ihrem Stock auf den Boden – so ähnlich, wie ein normaler Mensch mit den Fingern auf den Tisch getrommelt hätte. „Italienisch? So allgegenwärtig wie Französisch ist es nicht, was natürlich jede anständige Person …“

 „Ich kann Italienisch lesen“, unterbrach Hyacinth sie.

 Zwei Paar blaue Augen richteten sich auf sie.

 „Sie scherzen“, erklärte Mr. St. Clair und kam damit seiner Großmutter nur um Sekundenbruchteile zuvor, die bellte: „Ach wirklich?“

 „Sie wissen längst nicht alles über mich“, erwiderte Hyacinth schelmisch. Sie sagte es natürlich zu Lady Danbury, da Mr. St. Clair kaum Ansprüche in diese Richtung erheben konnte.

 „Je nun, natürlich nicht“, polterte Lady Danbury, „aber Italienisch?“

 „Ich hatte eine italienische Gouvernante, als ich klein war“, erläuterte Hyacinth mit einem Schulterzucken. „Es hat ihr Freude gemacht, mir ihre Sprache beizubringen. Ich spreche es nicht fließend, aber wenn man mir ein, zwei Seiten vorlegt, kann ich den Sinn in etwa erschließen.“

 „Hier handelt es sich aber um mehr als ein, zwei Seiten“, sagte Mr. St. Clair und nickte zu dem Tagebuch hinüber, das seine Großmutter immer noch in Händen hielt.

 „Offensichtlich“, entgegnete Hyacinth gereizt. „Aber mehr als ein, zwei Seiten werde ich kaum auf einmal lesen. Und sie hat ja wohl nicht im Stil der alten Römer geschrieben, oder?“

 „Das wäre dann ja auch Latein“, versetzte Mr. St. Clair schleppend.

 Hyacinth knirschte mit den Zähnen. „Trotzdem“, stieß sie hervor.

 „Du liebe Güte, nun gib ihr schon das Buch“, mischte sich Lady Danbury ein.

 Mr. St. Clair verkniff sich den Hinweis, dass schließlich sie es war, die das Buch noch in Händen hielt. Hyacinth kam nicht umhin, so viel Zurückhaltung zu bewundern. Stattdessen erhob er sich, nahm seiner Großmutter das schmale Bändchen aus der Hand und trat zu Hyacinth. Er zögerte kurz, nur einen kleinen Moment. Hyacinth hätte es gar nicht bemerkt, wenn sie ihm nicht direkt ins Gesicht gesehen hätte.

 Dann reichte er ihr das Buch mit einem leise gemurmelten „Miss Bridgerton“.

 Hyacinth nahm es entgegen. Ein Zittern überlief sie, da ihr plötzlich der merkwürdige Gedanke kam, dass sie etwas sehr viel Schwerwiegenderes getan hatte, als nur ein Buch in die Hand zu nehmen.

 „Ist Ihnen kalt, Miss Bridgerton?“, erkundigte sich Mr. St. Clair.

 Sie schüttelte den Kopf und blickte angelegentlich auf das Buch, um ihn nicht anschauen zu müssen. „Die Seiten sind schon etwas brüchig“, meinte sie, als sie eine umblätterte.

 „Was steht denn darin?“, fragte Mr. St. Clair.

 Hyacinth biss die Zähne zusammen. Unter Druck etwas zustande zu bringen war nie angenehm – und schier unmöglich, wenn ihr Gareth St. Clair im Nacken hing.

 „Nun bedränge sie doch nicht so!“, rief Lady Danbury aus.

 Er trat ein Stückchen zurück, aber nicht so weit, dass Hyacinth ihre Unbefangenheit wiedererlangt hätte.

 „Nun?“, fragte er.

 Hyacinth beugte den Kopf über das Buch. „Sie schreibt von ihrer bevorstehenden Hochzeit“, sagte sie. „Ich glaube, die Hochzeit mit Ihrem Großvater soll in …“, sie biss sich auf die Lippen, während sie auf der Suche nach den passenden Wörtern die Seite überflog, „… in drei Wochen stattfinden. Anscheinend haben sie in Italien geheiratet.“

 Mr. St. Clair nickte einmal und drängte dann: „Und weiter?“

 „Und …“ Hyacinth krauste die Nase, wie immer, wenn sie scharf nachdachte. Diese Miene trug zwar nicht gerade zu ihrer Schönheit bei, doch die Alternative – gar nicht erst nachzudenken – behagte ihr bedeutend weniger.

 „Was hat sie geschrieben?“, drängte nun auch Lady Danbury.

 „Orrendo orrendo murmelte Hyacinth. „Ah ja.“ Sie sah auf. „Sie ist nicht sehr glücklich über die Hochzeit.“

 „Wie hätte sie darüber auch glücklich sein sollen!“, warf Lady Danbury ein. „Der Mann war ein Büffel, möge mir sein Nachkomme hier im Raum verzeihen.“

 Mr. St. Clair ignorierte sie. „Und sonst?“

 „Ich habe Ihnen doch gesagt, dass ich nicht fließend Italienisch spreche“, fuhr Hyacinth ihn schließlich an. „Ich brauche Zeit, um das zu übersetzen.“

 „Nehmen Sie es mit nach Hause“, schlug Lady Danbury vor. „Morgen Abend sehen Sie ihn ohnehin schon wieder.“

 „Ach ja?“, fragte Hyacinth, während Mr. St. Clair meinte: „Wirklich?“

 „Du begleitest mich zur Dichterlesung bei den Pleinsworths“, eröffnete Lady Danbury ihrem Enkel. „Hast du das etwa vergessen?“

 Hyacinth lehnte sich zurück und genoss den Anblick von Gareth St. Clair, wie er den Mund verstört auf- und zuklappte. Er erinnerte ein bisschen an einen Fisch. Ein Fisch mit einem Gesicht wie ein griechischer Gott, aber trotzdem ein Fisch.

 „Also wirklich sagte er. „Ich meine, ich kann einfach nicht …“

 „Du kannst sehr wohl“, entgegnete Lady Danbury kategorisch. „Du hast es mir versprochen.“

 Streng sah er sie an. „Ich glaube kaum …“

 „Nun, du hast es vielleicht nicht direkt versprochen, aber du hättest es versprechen sollen, und wenn du mich gern hast …“

 Hyacinth hustete, um ihr Lachen zu vertuschen, und versuchte nicht allzu schadenfroh zu lächeln, als St. Clair ihr einen bösen Blick zuwarf.

 „Wenn ich sterbe“, meinte er, „wird die Inschrift auf meinem Grabstein sicher heißen: Er liebte seine Großmutter, die sonst niemand mochte.“

 „Und was gibt es daran auszusetzen?“, fragte Lady Danbury.

 „Ich werde da sein“, seufzte er.

 „Bringen Sie Watte für die Ohren mit“, riet Hyacinth ihm.

 Entsetzt blickte er sie an. „Schlimmer als die musikalische Soiree gestern Abend kann es doch nicht werden.“

 Hyacinth konnte sich ein Lächeln nicht verkneifen. „Lady Pleinsworth ist eine geborene Smythe-Smith.“

 Lady Danbury begann vor Entzücken zu prusten.

 „Ich gehe jetzt am besten nach Hause“, erklärte Hyacinth und erhob sich. „Ich versuche, den ersten Eintrag bis morgen Abend fertig zu bekommen, Mr. St. Clair.“

 „Meine Dankbarkeit ist Ihnen gewiss, Miss Bridgerton.“

 Hyacinth nickte und ging durch den Raum, wobei sie versuchte, das seltsame Schwindelgefühl zu ignorieren, das in ihrer Brust aufkeimte. Liebe Güte, es war schließlich nur ein Buch.

 Und er nur ein Mann.

 Es ärgerte sie, dass sie sich dauernd genötigt fühlte, ihn zu beeindrucken. Sie wollte etwas tun, das ihre Intelligenz und ihre Gewitztheit bewies, etwas, das ihn veranlassen würde, sie nicht nur mit leichter Belustigung zu betrachten.

 „Gestatten Sie, dass ich Sie zur Tür bringe“, sagte Mr. St. Clair, indem er sich zu ihr gesellte.

 Hyacinth wandte sich um und hielt dann vor Überraschung die Luft an. Sie hatte gar nicht bemerkt, dass er ihr so nahe war. „Ich … ah …“

 Es lag an seinen Augen, stellte sie fest. Sie waren so blau und klar, dass sie eigentlich seine Gedanken hätte lesen können müssen, doch stattdessen hatte sie eher das Gefühl, dass er die ihrigen erriet.

 „Ja?“, murmelte er und legte ihre Hand in seine Armbeuge.

 Sie schüttelte den Kopf. „Nichts.“

 „Na, so etwas, Miss Bridgerton“, staunte er, während er sie in die Halle führte. „Ich glaube, ich habe noch nie erlebt, dass Ihnen die Worte wegbleiben. Außer neulich Abend“, fügte er hinzu und legte den Kopf ein wenig schief.

 Aus schmalen Augen sah sie ihn an.

 „Bei der musikalischen Soiree“, ergänzte er hilfreich. „Es war herrlich.“ Er lächelte, was sie höchst ärgerlich fand. „War es nicht herrlich?“

 Hyacinth presste die Lippen zusammen. „Sie kennen mich kaum, Mr. St. Clair“, erklärte sie.

 „Ihr Ruf eilt Ihnen voraus.“

 „Wie Ihnen der Ihrige.“

 „Touché, Miss Bridgerton“, sagte er, nur hatte sie eigentlich nicht das Gefühl, als ginge dieser Punkt an sie.

 Hyacinth sah, dass ihre Zofe schon an der Tür stand, entzog Mr. St. Clair ihre Hand und durchquerte die Eingangshalle. „Bis morgen Abend, Mr. St. Clair“, versetzte sie.

 Und als sich die Tür hinter ihr schloss, hätte sie schwören mögen, dass sie ihn sagen hörte: „Arrivederci.“

 Hyacinth kommt nach Hause. Ihre Mutter wartet schon auf sie. Das ist gar nicht gut.

 „Charlotte Stokehurst“, verkündete Violet Bridgerton, „wird heiraten.“

 „Heute?“, erkundigte sich Hyacinth und zog die Handschuhe aus.

 Ihre Mutter sah sie strafend an. „Sie hat sich verlobt. Ihre Mutter hat es mir heute Morgen erzählt.“

 Hyacinth sah sich in der Halle um. „Hast du hier auf mich gewartet?“

 „Mit dem Earl of Renton“, fügte Lady Bridgerton hinzu. „Renton.“

 „Ist der Tee schon fertig?“, fragte Hyacinth. „Ich bin nach Hause gelaufen und habe Durst.“

 „Renton!“, rief ihre Mutter. Sie sah aus, als hätte sie am liebsten vor Verzweiflung die Hände gerungen. „Hast du gehört?“

 „Renton“, wiederholte Hyacinth gehorsam. „Er hat dicke Knöchel.“

 „Er hat …“ Lady Bridgerton unterbrach sich. „Warum hast du dir seine Knöchel angesehen?“

 „Na, sie sind kaum zu übersehen“, erwiderte Hyacinth. Sie übergab ihr Retikül – in dem sich das italienische Tagebuch befand – einer Zofe. „Würden Sie das bitte auf mein Zimmer bringen?“

 Lady Bridgerton wartete, bis die Zofe verschwunden war. „Tee gibt es im Salon, und mit Rentons Knöcheln ist alles in Ordnung.“

 Hyacinth zuckte mit den Schultern. „Wenn einem geschwollene Knöchel gefallen.“

 „Hyacinth!“

 Hyacinth seufzte müde und folgte ihrer Mutter in den Salon. „Mutter, du hast sechs Kinder, die verheiratet und mit ihren Gatten sehr glücklich sind. Warum willst du dann mich in eine unpassende Ehe drängen?“

 Lady Bridgerton setzte sich und goss Hyacinth eine Tasse Tee ein. „Das will ich doch gar nicht“, sagte sie, „aber, Hyacinth, könntest du dich nicht wenigstens umsehen?“

 „Mutter, ich …“

 „Oder so tun als ob, für mich?“

 Hyacinth musste lächeln.

 Ihre Mutter wollte ihr schon die Tasse reichen, zog sie dann aber noch einmal zurück und fügte noch einen Löffel Zucker hinzu. Hyacinth war die Einzige in der Familie, die ihren Tee mit Zucker trank, und sie wollte ihn immer besonders süß haben.

 „Danke“, sagte Hyacinth und kostete von dem Tee. Er war nicht so heiß, wie sie es sich gewünscht hätte, doch sie trank ihn trotzdem.

 „Hyacinth“, begann ihre Mutter in jenem Ton, bei dem Hyacinth immer ein schlechtes Gewissen bekam, obwohl sie wusste, dass sie keinen Grund dazu hatte, „du weißt, dass ich nur dein Glück will.“

 „Ich weiß“, erwiderte Hyacinth. Das war ja das Problem. Ihre Mutter wollte wirklich einzig und allein, dass sie glücklich war. Wenn sie sie aus gesellschaftlichen oder finanziellen Gründen zur Ehe gedrängt hätte, wäre es ihr viel leichtergefallen, sie zu ignorieren. Aber nein, ihre Mutter liebte sie und wollte wirklich, dass sie glücklich war, nicht nur verheiratet, und so bemühte Hyacinth sich nach Kräften, die Seufzer ihrer Mutter mit freundlichem Langmut zu erdulden.

 „Ich würde nie wollen, dass du jemanden heiratest, mit dem du nicht gerne zusammen bist“, fuhr Lady Bridgerton fort.

 „Ich weiß.“

 „Und wenn du den Richtigen nicht finden kannst, wäre ich es vollauf zufrieden, dass du unverheiratet bleibst.“ Hyacinth betrachtete sie zweifelnd.

 „Also schön“, räumte ihre Mutter ein, „vielleicht nicht vollauf zufrieden, aber du weißt, dass ich dich nie drängen würde, einen unpassenden Mann zu heiraten.“

 „Ich weiß“, sagte Hyacinth noch einmal.

 „Nur, mein Liebes, wenn du dich nicht umsiehst, wirst du nie jemanden finden!“

 „Aber ich sehe mich doch um!“, protestierte Hyacinth. „Ich bin diese Woche fast jeden Abend aus gewesen. Gestern war ich sogar auf der Smythe-Smith‘schen musikalischen Soiree. Auf der man dich“, sagte sie ziemlich spitz, „vergeblich gesucht hat.“

 Lady Bridgerton hustete. „Ich hatte leider einen ziemlich starken Husten.“

 Hyacinth schwieg, doch ihr Blick sprach Bände.

 „Ich habe gehört, dass du neben Gareth St. Clair gesessen hast“, meinte Lady Bridgerton nach einer angemessenen Pause.

 „Hast du denn überall Spione?“, brummte Hyacinth.

 „Beinahe überall“, erwiderte ihre Mutter. „Dadurch wird das Leben sehr viel einfacher.“

 „Für dich vielleicht.“

 „Gefällt er dir?“, fragte ihre Mutter hartnäckig.

 Ob er ihr gefiel? Was für eine merkwürdige Frage. Gefiel ihr Gareth St. Clair? Gefiel ihr, dass er ihr immer das Gefühl vermittelte, er lache sie aus, selbst nachdem sie sich bereit erklärt hatte, das Tagebuch seiner Großmutter zu übersetzen? Gefiel ihr, dass sie nie wusste, was er gerade dachte, oder dass sie in seiner Gegenwart verwirrt und nicht ganz sie selbst war?

 „Nun?“, fragte ihre Mutter.

 „Ein bisschen“, wich Hyacinth aus.

 Lady Bridgerton schwieg, doch in ihre Augen trat ein Glanz, der Hyacinth in höchste Panik versetze.

 „Untersteh dich!“, warnte sie.

 „Er wäre eine hervorragende Partie, Hyacinth.“

 Hyacinth starrte ihre Mutter an, als wäre dieser plötzlich ein zweiter Kopf gewachsen. „Bist du verrückt geworden? Du kennst seinen Ruf bestimmt genauso gut wie ich.“

 Dieses Argument wischte Lady Bridgerton sofort beiseite. „Wenn ihr erst einmal verheiratet seid, spielt sein Ruf keine Rolle mehr.“

 „Das glaube ich aber doch, wenn er sich weiterhin mit Opernsängerinnen und dergleichen vergnügt.“

 „Das würde er nicht“, erklärte ihre Mutter und winkte mit der Hand ab.

 „Woher willst du das denn wissen?“

 Ihre Mutter schwieg einen Augenblick. „Ich weiß nicht“, erwiderte sie. „Es ist wohl nur so ein Gefühl.“

 „Mutter“, begann Hyacinth in einem äußerst fürsorglichen Tonfall, „du weißt, dass ich dich von Herzen liebe …“

 „Warum nur“, überlegte Lady Bridgerton, „rechne ich immer mit dem Schlimmsten, wenn ein Satz so anfängt?“

 „Aber“, fuhr Hyacinth fort, als hätte ihre Mutter nichts gesagt, „bitte hab Verständnis dafür, dass ich einen Mann nicht nur aufgrund irgendeines vagen Gefühls von dir heiraten möchte.“

 Mit beeindruckender Nonchalance nahm Lady Bridgerton einen Schluck Tee. „Nun, meine Gefühle sind immer noch besser als keine, und wenn du schon keine hast … Und außerdem darf ich sagen: Meine Gefühle trügen mich kaum in diesen Dingen.“ Als sie Hyacinth‘ skeptische Miene sah, fügte sie hinzu: „Bis jetzt habe ich mich noch kein einziges Mal getäuscht.“

 Nun, das stimmte, musste Hyacinth einräumen. Aber natürlich nur insgeheim. Wenn sie ihrer Mutter laut beigepflichtet hätte, hätte diese das als Einladung betrachtet, Mr. St. Clair erbarmungslos zu verfolgen.

 „Mutter“, meinte Hyacinth und hielt dann einen Moment inne, um ihre Gedanken zu ordnen. „Ich habe nicht vor, Mr. St. Clair nachzulaufen. Er ist nicht der richtige Mann für mich.“

 „Ich bin mir nicht sicher, ob du den richtigen Mann erkennen würdest, wenn er auf einem Elefanten bis vor deine Türschwelle geritten käme.“

 „Ich würde mich wohl durch den Elefanten dazu veranlasst sehen, anderswo Ausschau zu halten.“

 „Hyacinth!“

 „Und außerdem“, fügte Hyacinth hinzu, die an die Herablassung dachte, mit der Mr. St. Clair sie zu betrachten pflegte, „glaube ich, er kann mich nicht besonders gut leiden.“

 „Unsinn!“, erklärte Lady Bridgerton voll mütterlicher Empörung. „Jeder mag dich!“

 Hyacinth ließ sich das einen Augenblick durch den Kopf gehen. „Nein“, sagte sie schließlich, „ich glaube nicht.“

 „Hyacinth, ich bin deine Mutter, und ich weiß …“

 „Mutter, du bist doch die Letzte, die davon erfahren würde, wenn mich jemand nicht mag.“

 „Dennoch …“

 „Mutter“, unterbrach Hyacinth sie und stellte ihre Teetasse energisch ab, „es ist vollkommen unwichtig. Es macht mir nichts aus, wenn ich nicht überall beliebt bin. Wenn ich wollte, dass mich alle mögen, müsste ich andauernd nett, freundlich, verbindlich und langweilig sein. Das macht doch keinen Spaß!“

 „Du klingst wie Lady Danbury“, sagte ihre Mutter.

 „Ich mag Lady Danbury.“

 „Ich auch, aber das heißt nicht, dass ich sie zur Tochter haben möchte.“

 „Mutter …“

 „Du willst dich nicht auf Mr. St. Clair einlassen, weil er dir Angst einflößt“, erklärte Lady Bridgerton.

 Hyacinth keuchte empört. „Das stimmt nicht!“

 „Doch, natürlich“, erwiderte ihre Mutter. Sie wirkte überaus zufrieden mit sich. „Ich weiß gar nicht, warum mir das nicht früher aufgefallen ist. Er ist ja nicht der Einzige.“

 „Ich weiß nicht, wovon du sprichst.“

 „Warum bist du nicht verheiratet?“, fragte ihre Mutter.

 Hyacinth blinzelte erstaunt. „Wie bitte?“

 „Warum bist du nicht verheiratet?“, wiederholte Lady Bridgerton. „Willst du überhaupt heiraten?“

 „Natürlich will ich.“ Und das stimmte auch. Sie wollte es mehr, als sie zugeben wollte, mehr, als sie bis zu diesem Augenblick gewusst hatte. Sie blickte ihre Mutter an und sah eine zufriedene Matriarchin, eine Frau, die ihre Familie derart heftig liebte, dass es ihr die Tränen in die Augen trieb. Und in diesem Moment erkannte Hyacinth, dass sie ebenso heftig lieben wollte. Sie wollte Kinder. Sie wollte eine Familie.

 Nur hieß das nicht, dass sie den erstbesten Mann heiraten wollte, der ihr über den Weg lief. Hyacinth war durchaus pragmatisch; sie wäre bereit, einen Mann zu heiraten, den sie nicht liebte, vorausgesetzt, er gefiel ihr in jeder anderen Hinsicht. Aber du liebe Güte, war es wirklich zu viel verlangt, sich einen Gentleman mit halbwegs wachem Verstand zu wünschen?

 „Mutter“, sagte sie sanft, da sie wusste, dass Lady Bridgerton es gut meinte, „ich will wirklich heiraten. Ich schwöre es dir. Und offensichtlich habe ich auch Ausschau gehalten.“

 Lady Bridgerton hob die Brauen. „Offensichtlich?“

 „Ich habe sechs Heiratsanträge bekommen“, erklärte Hyacinth, vielleicht eine Spur defensiv. „Ich kann schließlich nichts dafür, dass kein passender dabei war.“

 „Allerdings.“

 Hyacinth blieb der Mund offen stehen, als sie den Ton hörte, den ihre Mutter anschlug. „Wie meinst du das?“

 „Natürlich war keiner dieser Männer geeignet. Die eine Hälfte war hinter deinem Vermögen her, und die andere Hälfte – nun, die hätte binnen einem Monat das heulende Elend bekommen.“

 „Wie liebevoll du von deinem jüngsten Kind sprichst“, brummte Hyacinth. „Es überwältigt mich schier.“

 Lady Bridgerton ließ ein damenhaftes Schnauben vernehmen. „Ich bitte dich, Hyacinth. Du weißt genau, was ich meine – und dass ich recht habe. Keiner dieser Männer war dir gewachsen. Du brauchst jemanden, der dir ebenbürtig ist.“

 „Genau das versuche ich dir die ganze Zeit zu erklären.“

 „Aber was ich von dir wissen will – warum halten die falschen Männer um deine Hand an?“

 Hyacinth öffnete den Mund, doch sie wusste nichts zu sagen.

 „Du sagst, dass du dir einen Mann wünschst, der dir ebenbürtig ist“, sagte Lady Bridgerton, „und ich glaube, dass du das glaubst, nur die Wahrheit ist, Hyacinth – jedes Mal, wenn dir ein Mann begegnet, der dir gewachsen ist, stößt du ihn weg.“

 „Das tue ich nicht“, widersprach Hyacinth, doch es mangelte ihr an Überzeugungskraft.

 „Nun, jedenfalls ermutigst du sie nicht“, sagte ihre Mutter. Sie beugte sich vor, und in ihrem Blick mischten sich Sorge und Vorwurf. „Du weißt, dass ich dich von Herzen liebe, Hyacinth, aber du willst immer das letzte Wort behalten.“

 „Wer würde das nicht?“, murmelte Hyacinth.

 „Ein Mann, der dir ebenbürtig ist, lässt sich von dir nicht herumkommandieren.“

 „Aber das will ich doch auch gar nicht“, protestierte Hyacinth.

 Lady Bridgerton seufzte. Es war ein erinnerungsseliges Seufzen, voller Wärme und Liebe. „Ich wollte, ich könnte dir begreiflich machen, wie ich mich am Tag deiner Geburt gefühlt habe.“

 „Mutter?“, fragte Hyacinth leise. Der Themen Wechsel kam etwas plötzlich, und irgendwie wusste Hyacinth, dass das, was ihre Mutter jetzt sagte, von großer Bedeutung sein würde.

 „Es war so kurz nach dem Tod deines Vaters. Und ich war so traurig. Ich kann dir gar nicht sagen, wie traurig. Es gibt einen Kummer, der einen von innen auffrisst. Der einen niederdrückt. Und man kann …“ Lady Bridgerton hielt inne. Ihre Mundwinkel verkrampften sich wie bei jemandem, der schlucken muss, um nicht zu weinen. „Nun, man kann überhaupt nichts tun. Ich kann es dir nicht erklären, man muss es selbst erleben.“

 Hyacinth nickte, obwohl sie wusste, dass sie es nicht richtig verstand.

 „Den ganzen letzten Monat vor deiner Geburt wusste ich einfach nicht, was ich empfinden sollte“, fuhr Lady Bridgerton fort, und ihre Stimme wurde leiser. „Ich wusste nicht, was ich für dich fühlen sollte. Ich hatte schon sieben Kinder zur Welt gebracht, man hätte meinen sollen, ich wäre auf dem Gebiet inzwischen Expertin. Bloß auf einmal war alles ganz anders. Du würdest keinen Vater haben, und ich hatte solche Angst. Ich würde dir alles sein müssen. Vermutlich musste ich auch deinen Geschwistern alles sein, aber irgendwie war das etwas anderes. Bei dir …“

 Hyacinth sah sie nur an, konnte den Blick nicht vom Gesicht ihrer Mutter wenden.

 „Ich hatte solche Angst“, sagte Lady Bridgerton noch einmal. „Fürchterliche Angst, dass ich dich auf irgendeine Weise im Stich lassen könnte.“

 „Das hast du nicht“, flüsterte Hyacinth.

 Lady Bridgerton lächelte sehnsüchtig. „Ich weiß. Sieh nur, wie prächtig du dich herausgemacht hast.“

 Hyacinth spürte, wie ihre Lippen zu zittern anfingen. Sie wusste nicht, ob sie in Gelächter oder in Tränen ausbrechen würde.

 „Aber das war es gar nicht, was ich dir sagen wollte“, erklärte ihre Mutter. Ihre Miene wurde entschlossen. „Was ich sagen will, ist, als du geboren warst und man mir dich in die Arme gelegt hat – es ist seltsam –, war ich aus irgendeinem Grund so überzeugt, dass du wie dein Vater aussehen würdest. Ich habe erwartet, dass ich dich anschauen und sein Gesicht sehen würde, und dass es irgendein Zeichen des Himmels wäre.“

 Hyacinth hielt den Atem an, und sie fragte sich, warum ihre Mutter das noch nie erzählt hatte. Und warum sie nie nachgefragt hatte.

 „Aber so war es nicht“, fuhr Lady Bridgerton fort. „Du hast eher wie ich ausgesehen. Und dann – ach ja, ich erinnere mich daran, als wäre es gestern gewesen –, dann hast du mir in die Augen gesehen, und du hast geblinzelt. Zweimal.“

 „Zweimal?“, wiederholte Hyacinth und fragte sich, warum ihre Mutter dem solche Bedeutung beimaß.

 „Zweimal, ja.“ Lady Bridgerton sah sie an, und ihre Lippen verzogen sich zu einem seltsamen kleinen Lächeln. „Ich erinnere mich deswegen daran, weil es so überlegt ausgesehen hat. Es war wirklich merkwürdig. Du hast mich angesehen, als wolltest du sagen: ,Ich weiß genau, was ich tue.‘“

 Hyacinth stieß die Luft aus und erkannte erst dann, dass es ein leises Lachen war, ein Lachen, mit dem sie nicht gerechnet hatte.

 „Und dann hast du geschrien“, fuhr Lady Bridgerton fort und schüttelte den Kopf. „Liebe Güte, ich dachte, dass der Putz von den Wänden fällt. Ich musste lächeln. Es war das erste Mal seit dem Tod deines Vaters, dass ich gelächelt habe.“

 Sie atmete tief durch und griff nach ihrer Teetasse. Hyacinth sah zu, wie ihre Mutter sich wieder fasste. So gern sie sie gebeten hätte fortzufahren, wusste sie doch, dass in diesem Augenblick Schweigen geboten war.

 Hyacinth wartete eine volle Minute, und schließlich sagte ihre Mutter: „Und von diesem Moment an warst du mir so teuer. Ich liebe alle meine Kinder, aber du …“, sie sah auf und fing Hyacinth‘ Blick auf, „… du hast mich gerettet.“

 Hyacinth drückte es schier das Herz ab. Sie konnte sich nicht bewegen, konnte kaum atmen. Nur das Gesicht ihrer Mutter konnte sie betrachten, ihren Worten lauschen und unendliche Dankbarkeit dafür empfinden, dass sie ihr Kind war.

 „In gewisser Weise habe ich dich zu sehr behütet“, sagte Lady Bridgerton und lächelte leise, „außerdem war ich viel zu nachsichtig. Du warst so überschwänglich, du wusstest genau, wer du bist und wie du zu deiner Umgebung stehst. Du warst wie eine Naturgewalt, und ich wollte dich in deinem Lauf nicht behindern.“

 „Danke“, flüsterte Hyacinth – so leise, dass sie nicht einmal selbst sicher war, ob sie das Wort ausgesprochen hatte.

 „Aber manchmal frage ich mich, ob du deswegen vielleicht etwas zu wenig auf die Leute um dich herum achtest.“

 Hyacinth fühlte sich plötzlich schrecklich.

 „Nein, nein“, sagte ihre Mutter rasch, als sie Hyacinth‘ verstörte Miene sah. „Du bist freundlich, warmherzig und weitaus einfühlsamer, als man gemeinhin glaubt. Aber – ach herrje, ich weiß nicht, wie ich es erklären soll.“ Sie schöpfte Atem und kräuselte die Nase, während sie nach den richtigen Worten suchte. „Du bist es einfach gewohnt, dich in deiner Haut wohlzufühlen, auch mit dem, was du sagst.“

 „Was ist daran falsch?“, fragte Hyacinth. Nicht defensiv, sondern ganz ruhig.

 „Nichts. Ich wollte, mehr Leute verfügten über diese Gabe.“ Lady Bridgerton verschränkte die Hände ineinander, sodass ihr linker Daumen die rechte Handfläche rieb. Hyacinth hatte diese Geste schon oft an ihrer Mutter gesehen, immer wenn diese gedankenverloren war.

 „Aber was ich glaube“, fuhr Lady Bridgerton fort, „wenn du dich einmal nicht wohlfühlst, wenn etwas passiert, was dich beunruhigt, dann weißt du nicht, wie du damit umgehen sollst. Dann läufst du davon. Oder beschließt, dass es die Sache nicht wert ist.“ Sie sah ihre Tochter an, direkt und ein bisschen resigniert. „Und das ist der Grund“, schloss sie, „warum ich befürchte, dass du nie den richtigen Mann finden wirst. Oder dass du ihn zwar findest, aber es nicht erkennst. Dass du selbst es nicht erkennen willst.“

 Hyacinth starrte ihre Mutter an. Sie kam sich sehr klein und unsicher vor. Wie konnte das geschehen? Sie war hergekommen in der Erwartung, sich den üblichen Vortrag über Ehemänner, Hochzeiten und den Mangel daran anhören zu müssen, und stattdessen war sie zerlegt und zergliedert worden, bis sie selbst nicht mehr wusste, wer sie war.

 „Ich werde darüber nachdenken“, sagte sie zu ihrer Mutter.

 „Mehr kann ich nicht verlangen.“

 Mehr konnte sie auch nicht versprechen.

 5. KAPITEL

 Am nächsten Abend im Salon der ehrenwerten Lady Pleinsworth. Seltsamerweise stecken am Pianoforte Zweiglein. Und ein kleines Mädchen trägt auf dem Kopf ein Horn.

 [image: Blume.jpg]„Die Leute werden glauben, dass Sie mir den Hof machen“, erklärte Hyacinth, als Mr. St. Clair direkt an ihre Seite geeilt kam, ohne auch nur so zu tun, als sähe er sich im Salon um.

 „Unsinn“, erwiderte er und setzte sich auf den freien Stuhl neben ihr. „Schließlich weiß ein jeder, dass ich ehrbaren Frauen grundsätzlich nicht den Hof mache, und außerdem, glaube ich, würde es Ihren Ruf nur bereichern.“

 „Und ich habe immer gedacht, Bescheidenheit sei eine weithin überschätzte Tugend.“

 Er schenkte ihr ein ausdrucksloses Lächeln. „Nicht dass ich Ihnen neue Munition zur Verfügung stellen möchte, aber die traurige Wahrheit ist doch die – die meisten Männer sind wie die Schafe. Wenn eines vorausgeht, folgt der Rest. Und haben Sie nicht gesagt, dass Sie gerne heiraten möchten?“

 „Bestimmt niemanden, der Ihnen als seinem Leithammel hinterhertrottet“, erwiderte sie.

 Er grinste. Hyacinth hatte das Gefühl, dass er mit diesem verruchten Lächeln schon Dutzende von Frauen verführt hatte. Dann sah er sich verstohlen um, als ob er irgendeine Heimlichtuerei plante, und beugte sich vor.

 Hyacinth konnte sich nicht helfen, sie beugte sich ebenfalls vor. „Ja?“, murmelte sie.

 „Es fehlt nicht mehr viel, und ich fange an zu blöken.“

 Hyacinth versuchte das Lachen zu unterdrücken, was ein Fehler war, da dies nur zu einem höchst uneleganten Prusten führte.

 „Was für ein Glück, dass Sie keine Milch getrunken haben“, sagte Gareth und lehnte sich wieder zurück. Er war immer noch ein Musterbeispiel nobler Gelassenheit, zum Kuckuck mit dem Mann.

 Hyacinth versuchte ihn finster anzustarren. Unglücklicherweise war sie sich ziemlich sicher, dass es ihr nicht gelang, das fröhliche Funkeln in ihren Augen zu unterdrücken.

 „Sie wäre Ihnen sonst aus der Nase gekommen“, erläuterte er mit einem Schulterzucken.

 „Hat Ihnen noch keiner gesagt, dass dies nicht der richtige Weg ist, eine Frau zu beeindrucken?“, fragte sie, nachdem sie ihre Stimme wiedergefunden hatte.

 „Ich versuche ja auch nicht, Sie zu beeindrucken“, erwiderte er und sah zur Stirnseite des Raums. „Liebe Güte“, sagte er und blinzelte überrascht. „Was ist denn das?“

 Hyacinth folgte seinem Blick. Diverse Pleinsworth-Nachkommen tummelten sich auf der Bühne, eine davon als Schäferin gewandet.

 „Was für ein interessanter Zufall“, murmelte Gareth.

 „Vielleicht sollten Sie jetzt tatsächlich anfangen zu blöken“, stimmte sie zu.

 „Ich dachte, wir befinden uns auf einer Dichterlesung.“

 Hyacinth verzog das Gesicht und schüttelte den Kopf. „Eine unvorhergesehene Programmänderung, fürchte ich.“

 „Vom Blankvers zur blonden Schäferin?“, fragte er zweifelnd. „Das scheint mir doch etwas weit hergeholt.“

 Hyacinth sah ihn reuig an. „Blankvers gibt es trotzdem.“

 Ihm blieb der Mund offen stehen. „Von der Schäferin?“

 Sie nickte und hielt das Programm hoch, das auf ihrem Schoß gelegen hatte. „Eine Eigenkomposition“, sagte sie, als erklärte das alles. „Von Harriet Pleinsworth. Die Schäferin, das Einhorn und Heinrich VIII.“

 „Alle zusammen? Auf einem Haufen?“

 „Ich mache keine Witze“, sagte sie kopfschüttelnd.

 „Natürlich nicht. So etwas könnten nicht einmal Sie sich ausdenken.“

 Hyacinth beschloss, dies als Kompliment anzusehen.

 „Warum habe ich keines bekommen?“, fragte er und nahm ihr das Programm aus der Hand.

 „Ich glaube, man hat beschlossen, keines an die Gentlemen zu verteilen“, erklärte Hyacinth und sah sich im Raum um. „Man muss Lady Pleinsworth‘ weise Voraussicht bewundern. Sicher hätten Sie Reißaus genommen, wenn Sie gewusst hätten, was auf Sie zukommt.“

 Gareth wand sich auf seinem Stuhl. „Haben sie die Türen schon abgeschlossen?“

 „Nein, aber Ihre Großmutter ist da.“

 Hyacinth war sich nicht sicher, doch es klang, als stöhnte er.

 „Sie scheint nicht zu uns kommen zu wollen“, fügte Hyacinth hinzu, als sie sah, dass Lady Danbury sich ein paar Reihen hinter ihnen niederließ.

 „Natürlich nicht“, brummte Gareth, und Hyacinth wusste, dass er dasselbe dachte wie sie.

 Die alte Kuppeltante.

 Nun ja, man konnte nicht behaupten, dass Lady Danbury je besonders taktvoll zu Werke gegangen wäre.

 Hyacinth wollte sich wieder nach vorne drehen, hielt allerdings inne, als sie ihre Mutter entdeckte, für die sie den Platz zu ihrer Rechten frei hielt. Lady Bridgerton tat jedoch so – und das in Hyacinth‘ Augen nicht besonders geschickt –, als sähe sie ihre Tochter nicht, und ließ sich neben Lady Danbury nieder.

 „Also wirklich!“, stieß Hyacinth leise hervor. Ihre Mutter war zwar ebenfalls nicht gerade berühmt für ihren Takt, bloß nach ihrem Gespräch neulich hätte Hyacinth angenommen, dass ihre Mutter sich nicht ganz so direkt verhalten würde.

 Es wäre nett gewesen, wenn sie sich das alles ein wenig genauer durch den Kopf hätte gehen lassen können.

 Dabei hatte Hyacinth bereits die letzten beiden Tage damit zugebracht, über das Gespräch mit ihrer Mutter nachzudenken. Sie hatte versucht, an die Leute zu denken, die ihr in all den Jahren auf dem Heiratsmarkt begegnet waren. Meistens hatte sie sich gut amüsiert. Sie hatte gesagt, was sie wollte, hatte die Leute zum Lachen gebracht und es genossen, für ihren Witz bewundert zu werden.

 Doch es hatte auch Leute gegeben, in deren Gesellschaft sie sich nicht so wohlgefühlt hatte. Nicht viele, aber ein paar. In ihrer ersten Saison hatte sie einen Gentleman kennengelernt, in dessen Nähe sie keinen Ton herausbrachte. Er war ein intelligenter und attraktiver Mann gewesen, und wenn er sie ansah, hatte Hyacinth das Gefühl, als würden ihr die Knie weich. Und vor einem Jahr hatte ihr Bruder Gregory sie einem seiner Schulfreunde vorgestellt, der ihr, wie Hyacinth einräumen musste, mit seinem trockenen, sarkastischen Humor mehr als ebenbürtig war. Sie hatte sich eingeredet, dass sie ihn nicht leiden könne, und ihrer Mutter erzählt, sie halte ihn für jemanden, der fähig sei, Tiere zu quälen. Doch in Wahrheit …

 Nun, sie wusste nicht, was die Wahrheit war. Schließlich wusste sie auch nicht alles, selbst wenn sie stets bemüht war, einen gegenteiligen Eindruck zu vermitteln.

 Diesen Männern war sie tatsächlich aus dem Weg gegangen. Sie hatte behauptet, dass sie ihr nicht gefielen, aber vielleicht stimmte das ja gar nicht. Vielleicht hatte ihr nur nicht gefallen, wie sie selbst sich in deren Nähe verhielt.

 Sie blickte auf. Mr. St. Clair hatte sich in seinem Stuhl zurückgelehnt und eine halb gelangweilte, halb amüsierte Miene aufgesetzt – jenen kultivierten, weltmännischen Gesichtsausdruck, den die Londoner Gentlemen anstrebten. Mr. St. Clair, fand sie, gelang dies besser als den meisten anderen.

 „Für so ein Affentheater wirken Sie ziemlich ernst“, bemerkte er.

 Überrascht sah Hyacinth auf die Bühne. „Dürfen wir auch noch mit Affen rechnen?“

 Er gab ihr das Programm zurück und seufzte. „Ich mache mich auf das Schlimmste gefasst.“

 Hyacinth lächelte. Er war wirklich witzig. Und intelligent. Und sehr, sehr attraktiv, obwohl das natürlich nie in Zweifel gestanden hatte.

 Er war genau so, wie sie sich einen Ehemann vorstellte, erkannte sie.

 Du liebe Güte.

 „Alles in Ordnung mit Ihnen?“, fragte er, während er sich unvermittelt aufrichtete.

 „Alles bestens“, krächzte sie. „Warum?“

 „Sie haben ausgesehen …“ Er räusperte sich. „Also, Sie haben ausgesehen … ah … verzeihen Sie. Einer Dame kann ich das nicht sagen.“

 „Auch nicht einer, die Sie nicht beeindrucken wollen?“, spöttelte Hyacinth. Doch sie klang ein wenig angespannt.

 Er sah sie einen Augenblick an und sagte dann: „Also schön. Sie haben ausgesehen, als würde Ihnen gleich übel werden.“

 „Mir wird nie übel“, behauptete sie und blickte energisch nach vorn. Gareth St. Clair war überhaupt nicht so, wie sie sich einen Ehemann vorstellte. Das war unmöglich. „In Ohnmacht falle ich auch nicht“, fügte sie hinzu. „Niemals.“

 „Jetzt sehen Sie aus, als wären Sie zornig“, murmelte er.

 „Bin ich nicht“, erklärte sie und freute sich, wie fröhlich ihre Stimme dabei klang.

 Er hat einen furchtbaren Ruf, erinnerte sie sich. Wollte sie sich wirklich an einen Mann binden, der schon mit so vielen Frauen Beziehungen unterhalten hatte? Und im Gegensatz zu vielen anderen unverheirateten Frauen wusste Hyacinth genau, was sie sich unter diesen „Beziehungen“ vorzustellen hatte. Nicht aus erster Hand natürlich, aber es war ihr gelungen, ihren verheirateten Schwestern die grundlegenden Fakten zu entreißen. Und selbst wenn Daphne, Eloise und Francesca ihr versichert hatten, dass sich diese Beziehungen mit dem richtigen Ehemann höchst angenehm gestalteten, lag für sie gleichfalls auf der Hand, dass ein richtiger Ehemann seiner Frau treu blieb. Mr. St. Clair dagegen hatte schon mit Dutzenden von Frauen Beziehungen unterhalten.

 Das konnte einfach nicht gesund sein.

 Und auch wenn „Dutzende“ übertrieben sein mochte und er sehr viel weniger Frauen gehabt hatte, wie konnte sie mit ihnen mithalten? Sie wusste, dass seine letzte Geliebte niemand anderes als Maria Bartolomeo gewesen war, die italienische Sopranistin, ebenso berühmt für ihre Schönheit wie für ihre Stimme. Nicht einmal ihre Mutter konnte behaupten, dass Hyacinth dieser Dame das Wasser reichen konnte.

 Wie schrecklich musste es doch sein, kurz vor der Hochzeitsnacht zu stehen und zu wissen, dass man im Vergleich nur schlechter abschneiden konnte.

 „Ich glaube, jetzt fängt es an.“ Sie hörte Mr. St. Clair leise seufzen.

 Lakaien gingen durch den Raum und löschten Kerzen, um das Licht zu dämpfen. Hyacinth drehte den Kopf und sah Mr. St. Clair im Profil. In einem Kerzenhalter über seiner Schulter brannte noch Licht, in dessen flackerndem Schein sein Haar beinahe goldgefleckt aussah. Als einziger Mann im Raum trug er das Haar im Nacken gebunden.

 Es gefiel ihr. Sie wusste nicht warum, aber es gefiel ihr.

 „Wie schlimm wäre es“, hörte sie ihn flüstern, „wenn ich jetzt noch zur Tür rennen würde?“

 „Jetzt?“, flüsterte Hyacinth zurück und versuchte das Kribbeln zu ignorieren, das sie überlief, als er sich zu ihr beugte. „Sehr schlimm.“

 Mit einem resignierten Seufzen lehnte er sich zurück und richtete den Blick auf die Bühne, ganz der höfliche und nur ein wenig gelangweilte Gentleman.

 Eine Minute später hörte Hyacinth es dann. Leise und nur für ihre Ohren ertönte es: „Mäh.“

 „Määäääääh.“

 Neunzig betäubende Minuten später. Leider hatte unser Held recht, was die Affen betraf.

 „Trinken Sie Portwein, Miss Bridgerton?“, fragte Gareth, den Blick auf die Bühne geheftet, während er den Pleinsworth-Kindern applaudierte.

 „Natürlich nicht, aber ich habe ihn schon immer einmal probieren wollen. Warum?“

 „Weil wir beide uns ein Glas verdient haben.“

 Er hörte, wie sie ein Lachen unterdrückte, und dann sagte sie: „Also, das Einhorn fand ich ziemlich reizend.“

 Er schnaubte. Das Einhorn konnte nicht viel mehr als zehn Jahre alt gewesen sein. Was durchaus in Ordnung gewesen wäre, wenn nicht Heinrich VIII. spontan auf die Idee gekommen wäre, auf dem Einhorn zu reiten. „Es überrascht mich, dass sie keinen Arzt rufen mussten“, murmelte er.

 Hyacinth verzog das Gesicht. „Ich hatte tatsächlich den Eindruck, als hinkte es ein wenig.“

 „Ich musste mich schon sehr beherrschen, um nicht vor lauter Mitleid laut aufzuwiehern. Lieber Himmel, wer – oh! Lady Pleinsworth“, sagte Gareth und setzte mit bewundernswerter Geistesgegenwart, wie er fand, ein Lächeln auf. „Wie schön, Sie zu sehen.“

 „Mr. St. Clair“, rief Lady Pleinsworth entzückt. „Wie schön, dass Sie kommen konnten!“

 „Ich hätte es um nichts auf der Welt versäumen mögen.“

 „Und Miss Bridgerton“, meinte Lady Pleinsworth, die anscheinend auf ein bisschen Klatsch aus war. „Haben wir Mr. St. Clairs Anwesenheit etwa Ihnen zu verdanken?“

 „Ich fürchte, Sie müssen seine Großmutter dafür verantwortlich machen“, erwiderte Hyacinth. „Sie hat ihm mit dem Stock gedroht.“

 Darauf wusste Lady Pleinsworth keine Antwort, und so wandte sie sich wieder Gareth zu und räusperte sich ein paarmal, ehe sie fragte: „Haben Sie meine Töchter schon kennengelernt?“

 Gareth brachte es fertig, keine Grimasse zu ziehen. Genau aus diesem Grund mied er derartige Veranstaltungen. „Äh, nein, ich glaube nicht, dass ich das Vergnügen hatte.“

 „Die Schäferin“, erläuterte Lady Pleinsworth hilfreich.

 Gareth nickte. „Und das Einhorn?“, fragte er lächelnd.

 „Ja“, erwiderte Lady Pleinsworth und blinzelte verwirrt und möglicherweise auch verstört, „aber sie ist noch ein wenig jung.“

 „Bestimmt wäre Mr. St. Clair entzückt, Harriets Bekanntschaft zu machen“, mischte Hyacinth sich ein, bevor sie sich an Gareth wandte und erklärte: „Die Schäferin.“

 „Natürlich“, versetzte er. „Ja, wirklich entzückend.“

 Hyacinth wandte sich wieder Lady Pleinsworth zu und bemerkte mit einem viel zu unschuldigen Lächeln: „Was Schäfer und Schafe angeht, ist Mr. St. Clair Experte.“

 „Wo ist mein Stock, wenn ich ihn brauche?“, murmelte er.

 „Wie bitte?“, fragte Lady Pleinsworth und beugte sich vor.

 „Es wäre mir eine Ehre, Ihre Tochter kennenzulernen“, erklärte er, da es an diesem Punkt die einzig noch mögliche Aussage war.

 „Wunderbar!“, rief Lady Pleinsworth aus und klatschte in die Hände. „Sie wird so aufgeregt sein!“ Mit der Bemerkung, dass sie sich jetzt aber um ihre anderen Gäste kümmern müsse, eilte sie von dannen.

 „Schauen Sie nicht so verstört“, meinte Hyacinth, als sie miteinander allein waren. „Sie sind eine ziemlich gute Partie.“

 Abschätzend sah er sie an. „Darf man so etwas eigentlich so ungeschminkt sagen?“

 Sie zuckte mit den Schultern. „Nicht zu Männern, die man beeindrucken möchte.“

 „Touché, Miss Bridgerton.“

 Sie seufzte glücklich. „Meine drei liebsten Worte.“

 Das bezweifelte er nicht.

 „Sagen Sie, Miss Bridgerton, haben Sie mit dem Tagebuch meiner Großmutter schon angefangen?“

 Sie nickte. „Ich habe mich schon gewundert, warum Sie nicht früher nachgefragt haben.“

 „Die Schäferin hat mich abgelenkt“, erklärte er, „aber verraten Sie das bloß nicht ihrer Mutter. Sie würde das sicher falsch verstehen.“

 „Das tun Mütter immer“, stimmte sie zu und sah sich im Raum um.

 „Wonach halten Sie denn Ausschau?“, erkundigte er sich.

 „Hmmm? Ach, nach nichts Bestimmtem. Ich schaue mich nur um.“

 „Wonach?“, beharrte er.

 Sie wandte sich zu ihm um und blickte ihn mit großen Augen an. „Nach nichts weiter. Möchten Sie denn nicht wissen, was um Sie herum vor sich geht?“

 „Nur wenn es mich betrifft.“

 „Wirklich?“ Sie hielt inne. „Ich will immer gern alles wissen.“

 „Zu dem Schluss komme ich allmählich auch. Apropos: Was haben Sie dem Tagebuch entnehmen können?“

 „Ach, ja“, sagte sie. Sie begann aus allen Knopflöchern zu strahlen. Zwar schien ihm das eine seltsame Metapher, blieben Knopflöcher doch meist der Herrengarderobe vorbehalten, doch anders konnte man es nicht ausdrücken. Hyacinth Bridgerton strahlte vor Freude, wenn sie Gelegenheit erhielt, als Expertin aufzutreten. Das Seltsamste daran war, dass Gareth das ziemlich liebenswert fand.

 „Ich habe leider erst zwölf Seiten gelesen“, sagte sie. „Meine Mutter hat mich heute Nachmittag bei ihrer Korrespondenz um Unterstützung gebeten, und so konnte ich der Übersetzung nicht so viel Zeit widmen, wie ich mir gewünscht hätte. Ich habe meiner Mutter übrigens nichts gesagt. Ich wusste nicht, ob es ein Geheimnis ist.“

 Gareth dachte an seinen Vater, der das Tagebuch sicher für sich beanspruchen würde, und wenn auch nur deswegen, weil sein Sohn es im Besitz hatte. „Es ist ein Geheimnis“, sagte er. „Zumindest vorerst. Vielleicht überlege ich es mir noch anders.“

 Sie nickte. „Vermutlich ist es am besten, nichts zu sagen, solange Sie nicht wissen, was sie geschrieben hat.“

 „Was haben Sie herausgefunden?“

 „Nun …“ Sie verzog das Gesicht.

 Aufmerksam beobachtete er sie. „Was gibt es?“, fragte er.

 Ihre Mundwinkel zogen sich auseinander und senkten sich zu jenem Ausdruck, den ein Mensch annimmt, der eine schlechte Nachricht lieber für sich behalten möchte. „Ich weiß wirklich nicht, wie ich es höflich ausdrücken könnte“, erklärte sie.

 „Bei meiner Familie ist das meist nicht möglich.“

 Sie betrachtete ihn neugierig und sagte: „Sie war nicht unbedingt erpicht darauf, Ihren Großvater zu heiraten.“

 „Ja, das haben Sie neulich schon angedeutet.“

 „Nein, ich meine, sie wollte ihn ganz und gar nicht heiraten.“

 „Kluge Frau“, brummte er. „Die Männer in meiner Familie sind sture Dummköpfe.“

 Sie lächelte. Ein wenig. „Sie auch?“

 Damit hätte er rechnen müssen. „Sie können einfach nicht widerstehen, stimmt‘s?“, murmelte er.

 „Hätten Sie da widerstehen können?“

 „Vermutlich nicht“, räumte er ein. „Was hat sie sonst noch geschrieben?“

 „Nicht viel mehr“, sagte Hyacinth. „Zu Beginn des Tagebuchs war sie erst siebzehn. Ihre Eltern haben sie zu der Ehe gezwungen, und sie hat sich drei Seiten lang darüber ausgelassen, wie verstört sie war.“

 „Verstört?“

 Sie zuckte zusammen. „Na ja, mehr als verstört eigentlich, nur eben …“

 „Belassen wir es bei verstört.“

 „Ja“, stimmte sie zu, „das ist wohl am besten.“

 „Wie haben sie sich kennengelernt?“, fragte er. „Hat sie davon berichtet?“

 Hyacinth schüttelte den Kopf. „Nein. Sie hat das Tagebuch anscheinend erst danach angefangen. Obwohl sie eine Gesellschaft im Haus ihres Onkel erwähnt, vielleicht war dies der Anlass.“

 Gareth nickte abwesend. „Mein Großvater war auf einer Grand Tour“, erklärte er. „Sie haben sich in Italien kennengelernt und dort geheiratet, aber mehr weiß ich nicht.“

 „Nun, ich glaube nicht, dass er sie kompromittiert hat, falls Sie das wissen möchten“, meinte Hyacinth. „Ich denke doch, dass sie das in ihrem Tagebuch erwähnt hätte.“

 Er konnte einem kleinen verbalen Stich nicht widerstehen. „Hätten Sie das denn?“

 „Wie bitte?“

 „Hätten Sie es Ihrem Tagebuch anvertraut, wenn jemand Sie kompromittiert hätte?“

 Sie errötete, was ihn entzückte. „Ich führe kein Tagebuch.“

 Ach, er genoss es. „Aber wenn Sie es täten …“

 „Ich tue es aber nicht“, knurrte sie.

 „Feigling“, sagte er leise.

 „Würden Sie all Ihre Geheimnisse in einem Tagebuch aufschreiben?“

 „Natürlich nicht“, erwiderte er. „Wenn jemand es fände, wäre das den Leuten gegenüber nicht fair, die ich erwähnt habe.“

 „Den Leuten?“, forderte sie ihn heraus.

 Er grinste. „Den Frauen.“

 Wieder errötete sie, diesmal jedoch nicht so stark. Er nahm an, dass es ihr gar nicht bewusst war. Die leichte Röte spielte mit den zarten Sommersprossen auf ihrer Nase. An diesem Punkt der Unterhaltung hätten die meisten Frauen ihrer Empörung Luft gemacht oder zumindest so getan, Hyacinth hingegen dachte gar nicht daran. Er sah zu, wie sie die Lippen zusammenpresste – vielleicht um ihre Verlegenheit zu verbergen, vielleicht um sich eine Antwort zu verkneifen, er wusste es nicht.

 Allerdings wurde ihm klar, dass ihm die Sache Spaß machte. Kaum zu glauben, da er neben einem Pianoforte voller Zweige stand und den Rest des Abends damit zubringen würde, einer Schäferin und ihrer ehrgeizigen Mutter aus dem Weg zu gehen, aber die Sache machte ihm Spaß.

 „Sind Sie wirklich so schlimm, wie alle sagen?“, erkundigte sich Hyacinth.

 Überrascht zuckte er zusammen. Damit hatte er nicht gerechnet. „Nein“, räumte er ein, „aber sagen Sie es bitte nicht weiter.“

 „Ja, das habe ich mir schon gedacht“, meinte sie nachdenklich.

 Etwas an ihrem Ton machte ihm Angst. Er wollte nicht, dass Hyacinth Bridgerton allzu genau über ihn nachdachte. Denn er hatte das merkwürdige Gefühl, dass sie ihn dann völlig durchschauen würde.

 Und er war sich nicht sicher, worauf sie dabei stoßen würde.

 „Ihre Großmutter kommt herüber“, sagte sie.

 „In der Tat“, erwiderte er, froh über die Ablenkung. „Sollen wir uns davonschleichen?“

 „Dazu ist es viel zu spät“, erklärte Hyacinth lächelnd. „Außerdem hat sie meine Mutter im Schlepptau.“

 „Gareth!“, ertönte Lady Danburys durchdringende Stimme.

 „Großmutter“, erwiderte er und küsste ihr artig die Hand, als sie zu ihm trat. „Was für eine Freude, dich zu sehen.“

 „Natürlich“, erwiderte sie keck.

 Gareth wandte sich der älteren, etwas blonderen Ausgabe von Hyacinth zu. „Lady Bridgerton.“

 „Mr. St. Clair“, rief Lady Bridgerton warm aus. „Wir haben uns ja eine ganze Ewigkeit nicht gesehen!“

 „Ich komme nicht oft zu derartigen Veranstaltungen“, erklärte er.

 „Ja“, meinte Lady Bridgerton offen, „Ihre Großmutter hat mir erzählt, dass sie Sie zwingen musste, heute Abend hier zu erscheinen.“

 Mit erhobenen Brauen wandte er sich an seine Großmutter. „Wenn du so weitermachst, wirst du noch meinen Ruf ruinieren.“

 „Den ruinierst du schon ganz alleine, mein lieber Junge“, versetzte Lady Danbury.

 „Ich glaube, er wollte damit sagen“, warf Hyacinth ein, „dass man ihn wohl kaum noch für verwegen und gefährlich hält, wenn erst bekannt wird, wie sehr er Sie verehrt.“

 Ein leicht verlegenes Schweigen •entstand, und Hyacinth musste erkennen, dass die anderen seine Bemerkung sehr wohl verstanden hatten. Gareth empfand Mitleid mit ihr und überbrückte die peinliche Gesprächspause, indem er sagte: „Ich habe heute Abend allerdings noch eine weitere Verpflichtung, und so muss ich mich nun leider verabschieden.“

 Lady Bridgerton lächelte. „Wir sehen Sie aber Dienstagabend, ja?“

 „Dienstag?“, fragte er. Ihm war durchaus bewusst, dass ihr Lächeln bei Weitem nicht so unschuldig war, wie es aussah.

 „Mein Sohn und seine Frau veranstalten einen großen Ball. Gewiss haben Sie eine Einladung erhalten.“

 Gareth nahm das zwar an, meist legte er indes die Einladungen beiseite, ohne sie sich anzusehen.

 „Ich verspreche Ihnen“, fuhr Lady Bridgerton fort, „dass es dort keine Einhörner geben wird.“

 Gefangen. Von einer Meisterin ihres Fachs. „In dem Fall“, sagte er höflich, „kann ich gar nicht ablehnen.“

 „Hervorragend. Hyacinth ist sicher entzückt, Sie dort zu sehen.“

 „Ich bin vor Freude schon ganz außer mir“, murmelte Hyacinth.

 „Hyacinth!“, rief Lady Bridgerton. Sie wandte sich an Gareth. „Sie meint es nicht so.“

 Gareth sah Hyacinth an. „Ich bin am Boden zerstört.“

 „Weil ich außer mir bin oder weil ich es nicht bin?“, erkundigte sie sich.

 „Was Ihnen lieber ist.“ Dann wandte er sich in die Runde. „Meine Damen“, murmelte er.

 „Vergessen Sie nur die Schäferin nicht“, riet Hyacinth ihm mit süßem und eine Spur boshaftem Lächeln. „Schließlich haben Sie es der Mutter versprochen.“

 Verdammt. Das hatte er vollkommen vergessen. Er blickte sich im Raum um. Die kleine Schäferin deutete schon mit ihrem Stab in seine Richtung, und Gareth hatte das dumpfe Gefühl, dass sie ihn damit an Land ziehen würde, wenn er ihr nur nahe genug kam.

 „Sie beide sind nicht zufällig befreundet?“, fragte er Hyacinth.

 „O nein“, antwortete sie. „Wir kennen einander kaum.“

 „Möchten Sie sie nicht besser kennenlernen?“, stieß er hervor.

 Sie klopfte sich mit dem Finger ans Kinn. „Ich … nein.“ Dann lächelte sie ausdruckslos. „Aber ich werde Sie aus der Ferne beobachten.“

 „Verräterin“, murmelte er und schob sich auf dem Weg zu der Schäferin an ihr vorbei.

 Und die Erinnerung an den Duft ihres Parfüms ließ ihn den Rest des Abends nicht mehr los.

 Oder vielleicht war es auch der Klang ihres leisen Lachens.

 Oder vielleicht war es weder noch. Vielleicht war es einfach nur sie.

 6. KAPITEL

 Am nächsten Dienstag, im Ballsaal von Bridgerton House. Die Kerzen brennen, die Luft ist erfüllt vom Klang der Musik – ein Abend wie geschaffen für die Liebe. Nicht jedoch für Hyacinth, die an diesem Abend lernen muss, dass Freunde ebenso irritierend sein können wie Verwandte.

 Manchmal sogar noch mehr.

 [image: Blume.jpg]„Weißt du, was ich finde, wen du heiraten solltest? Ich finde, du solltest Gareth St. Clair heiraten.“

 Hyacinth warf ihrer besten Freundin Felicity Albansdale einen Blick zu, in dem sich Unglauben und Entsetzen mischten. Sie war zwar absolut nicht gewillt, ihrer Freundin beizupflichten, dass sie Gareth St. Clair heiraten sollte, nur fragte sie sich allmählich, ob sie es nicht doch ein bisschen in Betracht ziehen sollte.

 War sie denn so leicht zu durchschauen?

 „Du bist ja verrückt“, erwiderte sie. Sie hatte nicht die Absicht, überhaupt jemandem zu offenbaren, dass sie möglicherweise ein tendre für den Mann entwickelte. Wenn sie etwas nicht gut machen konnte, ließ sie es lieber ganz bleiben, und sie hatte das dumpfe Gefühl, dass sie keine Ahnung hatte, wie man einem Mann mit Anmut und Würde nachlief.

 „Nicht im Mindesten“, erwiderte Felicity und betrachtete den fraglichen Gentleman, der auf der anderen Seite des Ballsaals stand. „Er wäre genau der Richtige für dich.“

 Da Hyacinth die letzten Tage damit zugebracht hatte, fast ausschließlich an Gareth, seine Großmutter und das Tagebuch seiner anderen Großmutter zu denken, blieb ihr nichts anderes übrig, als zu antworten: „Blödsinn. Ich kenne den Mann doch kaum.“

 „Den kennt keiner“, meinte Felicity. „Er ist ein Rätsel.“

 „Also, das würde ich nun auch wieder nicht sagen“, brummte Hyacinth. Rätsel klang viel zu romantisch, und …

 „Natürlich ist er das“, erklärte Felicity und riss ihre Freundin aus ihren Gedanken. „Was wissen wir über ihn? Nichts. Ergo …“

 „Ergo gar nichts“, sagte Hyacinth. „Und ich werde ihn ganz bestimmt nicht heiraten.“

 „Na, irgendwen musst du doch heiraten“, versetzte Felicity.

 „Das also passiert, wenn die Leute heiraten“, erklärte Hyacinth angewidert. „Dann wollen sie alle anderen ebenfalls unter die Haube bringen.“

 Felicity, die vor einem halben Jahr Geoffrey Albansdale geehelicht hatte, zuckte nur mit den Schultern. „Es ist ein edles Ziel.“

 Hyacinth sah zu Gareth hinüber, der gerade mit der überaus liebreizenden, überaus blonden und überaus zierlichen Jane Hotchkiss tanzte. Er schien förmlich an ihren Lippen zu hängen.

 „Jedenfalls“, sagte sie und wandte sich mit frischer Entschlossenheit an Felicity, „habe ich nicht die Absicht, Gareth St. Clair nachzulaufen.“

 „Mir scheint, du protestierst ein bisschen zu energisch“, erklärte Felicity leichthin.

 Hyacinth knirschte mit den Zähnen. „Weil ich zweimal widersprochen habe?“

 „Wenn du nur darüber nachdenken würdest …“

 „Was ich nicht vorhabe“, warf Hyacinth ein.

 „… würdest du sofort erkennen, dass er genau der richtige Mann für dich ist.“

 „Und wie kommst du darauf?“, fragte Hyacinth, obwohl sie wusste, dass sie Felicity damit nur ermutigte.

 Felicity sah ihrer Freundin direkt in die Augen. „Er ist der einzige Mann, der mir einfällt, den du nicht überrollen würdest – und es auch gar nicht könntest.“

 Hyacinth sah sie daraufhin lange an. Sie war ein wenig verletzt. „Ich bin mir nicht sicher, ob ich das als Kompliment betrachten soll.“

 „Hyacinth!“, rief Felicity aus. „Du weißt doch, dass ich dich nicht beleidigen wollte. Liebe Güte, was ist denn nur los mit dir?“

 „Nichts“, murmelte Hyacinth. Aber nach diesem Gespräch und jenem mit ihrer Mutter letzte Woche machte sie sich allmählich Gedanken, wie die anderen sie eigentlich genau sahen.

 Denn sie war sich nicht sicher, ob dieses Bild mit dem übereinstimmte, das sie sich selbst von sich machte.

 „Ich habe nicht gesagt, dass du dich ändern sollst“, erklärte Felicity und ergriff Hyacinth‘ Hand in einer freundschaftlichen Geste. „Liebe Güte, nein. Nur dass du jemanden brauchst, der mit dir mithalten kann. Du musst doch selbst zugeben, dass die meisten Leute dazu nicht in der Lage sind.“

 „Tut mir leid“, sagte Hyacinth und schüttelte den Kopf. „Ich habe überreagiert. Ich … ich bin dieser Tage einfach nicht ich selbst.“

 Und es stimmte. Sie verbarg es gut, glaubte zumindest, dass sie das tat, doch innerlich war sie in ziemlichem Aufruhr. Es lag an dem Gespräch mit ihrer Mutter. Nein, an der Unterhaltung mit Mr. St. Clair.

 Nein, es lag an der ganzen Situation. An allem, das so unvermittelt über sie hereingebrochen war. Plötzlich hatte sie das Gefühl, als wüsste sie nicht mehr so genau, wer sie eigentlich war, und das fand sie beinahe unerträglich.

 „Wahrscheinlich ist es nur ein Schnupfen“, sagte Felicity und sah sich im Ballsaal um. „Diese Woche haben anscheinend alle Schnupfen.“

 Hyacinth widersprach ihr nicht. Es wäre nett, wenn es nur ein Schnupfen wäre.

 „Ich weiß, dass du dich gut mit ihm verstehst“, fuhr Felicity fort. „Ich habe gehört, dass ihr sowohl am Musikabend der Smythe-Smiths als auch bei der Dichterlesung der Pleinsworths nebeneinandergesessen habt.“

 „Es war ein Schauspiel“, sagte Hyacinth abwesend. „Sie haben es im letzten Moment geändert.“

 „Umso schlimmer. Ich hätte gedacht, dass du dich wenigstens vor einer der beiden Veranstaltungen vielleicht drücken könntest.“

 „Ach, so schlimm waren sie gar nicht.“

 „Weil du neben Mr. St. Clair gesessen hast“, erklärte Felicity mit einem schlauen Lächeln.

 „Du bist fürchterlich“, schalt Hyacinth, sah ihre Freundin aber nicht an. Sonst hätte diese die Wahrheit erraten. Hyacinth war eine gute Lügnerin, aber so gut nun auch wieder nicht, vor allem nicht bei Felicity.

 Und das Schlimmste war – sie hörte sich selbst in Felicitys Neckereien. Wie oft hatte sie Felicity auf genau die gleiche Art aufgezogen, bevor diese geheiratet hatte? Ein Dutzend Mal? Öfter?

 „Du solltest mit ihm tanzen“, fand Felicity.

 Hyacinth hielt den Blick fest auf den Fußboden gerichtet. „Dazu müsste er mich erst einmal auffordern.“

 „Natürlich wird er dich auffordern. Du musst dich nur auf die andere Seite des Saals stellen, damit er dich besser sieht.“

 „Ich werde ihm nicht nachlaufen.“

 Felicity begann über das ganze Gesicht zu grinsen. „Dann gefällt er dir also doch! Ach, ist das herrlich! Ich habe noch nie …“

 „Er gefällt mir nicht“, unterbrach Hyacinth sie. Und als ihr aufging, wie kindisch das klang und dass Felicity ihr nie glauben würde, fügte sie hinzu: „Ich meine nur, dass ich vielleicht herausfinden sollte, ob er mir gefallen könnte.“

 „Nun, das hast du noch bei keinem anderen Gentleman gesagt“, bemerkte Felicity. „Und du brauchst ihm ja auch gar nicht nachzulaufen. Er würde es nicht wagen, dich zu ignorieren. Du bist die Schwester des Gastgebers, und außerdem, würde ihm seine Großmutter nicht den Marsch blasen, wenn er dich nicht zum Tanzen auffordert?“

 „Vielen Dank, Felicity. Jetzt fühle ich mich wirklich wie die Ballkönigin.“

 Felicity lachte. „So habe ich dich noch nie erlebt, und ich muss sagen, es macht mir einen Riesenspaß.“

 „Wie schön, dass sich wenigstens eine von uns amüsiert“, murmelte Hyacinth, doch ihre Worte wurden von Felicitys scharfem Aufkeuchen übertönt.

 „Was ist denn?“, fragte Hyacinth.

 Felicity wies mit dem Kopf nach links, in die andere Raumhälfte. „Sein Vater“, flüsterte sie.

 Abrupt drehte Hyacinth sich um; sie versuchte nicht einmal, ihr Interesse zu verbergen. Liebe Güte. Dort stand Lord St. Clair. Ganz London wusste, dass Vater und Sohn nicht miteinander sprachen, doch sie wurden dennoch zu denselben Gesellschaften eingeladen. Bisher hatten die Herren St. Clair bemerkenswertes Geschick dabei gezeigt, nicht auf Festen zu erscheinen, auf denen der andere erwartet wurde, und so kamen die Gastgeber kaum in die Verlegenheit, alle beide begrüßen zu müssen.

 An diesem Abend war offensichtlich etwas schiefgelaufen.

 Ob Gareth wusste, dass sein Vater hier war? Hyacinth sah rasch auf die Tanzfläche. Er lachte gerade über etwas, was Miss Hotchkiss zu ihm gesagt hatte. Nein, er wusste es nicht. Hyacinth hatte ihn einmal mit seinem Vater zusammen beobachtet. Zwar nur von Weitem, doch die Anspannung in seinem Gesicht war nicht zu übersehen gewesen. Oder wie sie beide zu verschiedenen Ausgängen davongestürmt waren.

 Hyacinth verfolgte, wie Lord St. Clair sich im Saal umsah. Sein Blick fiel auf seinen Sohn, und seine Miene verhärtete sich.

 „Was wirst du jetzt tun?“, flüsterte Felicity.

 Tun? Hyacinth blickte von Gareth zu seinem Vater. Lord St. Clair, der sich ihrer Aufmerksamkeit immer noch nicht bewusst war, machte auf dem Absatz kehrt und ging hinaus, möglicherweise Richtung Spielzimmer.

 Unglücklicherweise lag es durchaus im Bereich des Möglichen, dass er zurückkehren würde.

 „Du wirst doch etwas unternehmen, oder?“, drängte Felicity. „Du musst.“

 Hyacinth war sich ziemlich sicher, dass zumindest dos nicht stimmte. Schließlich hatte sie bisher nie etwas unternommen. Dennoch, jetzt war es anders. Gareth war … hm, er war wohl ihr Freund, auf eine seltsame und beunruhigende Art. Und sie musste tatsächlich mit ihm reden. Sie hatte den ganzen Morgen und einen Großteil des Nachmittags auf ihrem Zimmer verbracht und das Tagebuch seiner Großmutter übersetzt. Er würde sicher wissen wollen, was sie in Erfahrung gebracht hatte.

 Und wenn es ihr dabei zufällig noch gelänge, einen Streit zu verhindern … Nun, sie war immer gern die Heldin des Tages, selbst wenn es außer Felicity niemand mitbekam.

 „Ich werde ihn zum Tanzen auffordern“, verkündete Hyacinth.

 „Wirklich?“, fragte Felicity mit weit aufgerissenen Augen. Hyacinth war zwar als Original bekannt, doch selbst sie hatte bisher nicht gewagt, einen Gentleman zum Tanz zu bitten.

 „Ich will nicht viel Aufhebens davon machen“, meinte Hyacinth. „Nur Mr. St. Clair wird je davon wissen. Und du.“

 „Und die Leute, die neben Mr. St. Clair stehen und es zufällig mit anhören. Und die Leute, denen sie es erzählen …“

 „Weißt du, was an so langen Freundschaften wie der unseren besonders schön ist?“, unterbrach Hyacinth sie.

 Felicity schüttelte den Kopf.

 „Du wirst nicht auf Dauer beleidigt sein, wenn ich dir jetzt den Rücken zukehre und weggehe.“

 Und das tat Hyacinth dann auch.

 Doch ihr dramatischer Abgang büßte einiges an Wirkung ein, als sie Felicity kichern und sagen hörte: „Viel Glück!“

 Dreißig Sekunden später. Einen Ballsaal zu durchqueren dauert schließlich nicht allzu lang.

 Gareth hatte Jane Hotchkiss schon immer gemocht. Ihre Schwester war mit seinem Vetter verheiratet, und so liefen sie einander ab und zu bei Großmutter Danbury über den Weg. Vor allem aber war ihm wichtig, dass er sie um einen Tanz bitten konnte, ohne dass sie sich fragte, ob dahinter geheime Heiratsabsichten stecken mochten.

 Andererseits kannte sie ihn natürlich gut – zumindest so gut, dass sie es merkte, wenn er sich ungewöhnlich verhielt.

 „Wonach hältst du Ausschau?“, fragte sie, als sich die Quadrille dem Ende zuneigte.

 „Nach gar nichts“, erwiderte er.

 „Na schön“, sagte sie mit einem leicht entnervten Stirnrunzeln. „Nach wem hältst du dann Ausschau? Und sage jetzt nicht, nach niemandem, denn du hast schon den ganzen Tanz über den Hals gereckt.“

 Energisch wandte er ihr den Kopf zu. „Jane“, erklärte er, „deine Fantasie kennt wirklich keine Grenzen.“

 „Jetzt weiß ich, dass du lügst.“

 Sie hatte natürlich recht. Seit er vor zwanzig Minuten durch die Tür getreten war, hielt er Ausschau nach Hyacinth Bridgerton. Kurz bevor er Jane über den Weg gelaufen war, hatte er schon geglaubt, er hätte Hyacinth entdeckt, es war allerdings nur eine ihrer zahlreichen Schwestern. Die Bridgertons sahen sich alle verflixt ähnlich. Von der gegenüberliegenden Seite des Raums waren sie praktisch nicht auseinanderzuhalten.

 Als das Orchester die letzten Akkorde des Tanzes spielte, fasste Gareth Jane am Ellbogen und führte sie an den Rand der Tanzfläche. „Ich würde dich doch nie anlügen, Jane“, sagte er und lächelte sanft.

 „Von wegen“, erwiderte sie. „Außerdem ist es völlig offensichtlich. Dein Blick verrät dich. So ernst siehst du nur drein, wenn du lügst.“

 „Das kann doch nicht …“

 „Es stimmt“, erklärte sie. „Verlass dich drauf. Ach, guten Abend, Miss Bridgerton.“

 Gareth wandte sich abrupt um. Vor ihnen stand Hyacinth, eine Vision in blauer Seide. An diesem Abend sah sie besonders hübsch aus. Sie trug ihr Haar irgendwie anders. Er konnte nicht genau sagen, woran es lag, denn für derartige Details hatte er meist keinen Blick, nur irgendetwas war verändert.

 Vielleicht war es auch ihr Blick. Sie wirkte wild entschlossen, selbst für Hyacinth‘ Verhältnisse.

 „Miss Hotchkiss“, sagte Hyacinth und nickte höflich. „Wie nett, Sie einmal wiederzusehen.“

 Jane lächelte warmherzig. „Lady Bridgerton gibt immer so wunderbare Gesellschaften. Richten Sie ihr das bitte aus, wenn Sie sie sehen.“

 „Das werde ich. Kate steht dort drüben beim Champagner“, versetzte Hyacinth. Kate war ihre Schwägerin und die gegenwärtige Lady Bridgerton. „Für den Fall, dass Sie es ihr selbst sagen wollen.“

 Gareth hob die Augenbrauen. Was Hyacinth auch plante, sie wollte mit ihm allein sprechen.

 „Verstehe“, murmelte Jane. „Dann gehe ich mal hinüber und rede mit ihr. Ich wünsche euch einen angenehmen Abend.“

 „Kluges Mädchen“, meinte Hyacinth, sobald sie allein waren.

 „Sie waren nicht direkt subtil“, sagte Gareth.

 „Nein“, erwiderte sie, „bin ich selten. Das ist wohl eine Fähigkeit, die einem entweder angeboren ist oder nicht.“

 Er lächelte. „Jetzt, wo Sie mich ganz für sich haben, was wollen Sie mit mir anfangen?“

 „Möchten Sie nicht wissen, was ich vom Tagebuch Ihrer Großmutter in Erfahrung gebracht habe?“

 „Natürlich.“

 „Sollen wir tanzen?“, schlug sie vor.

 „Sie bitten mich um einen Tanz?“ Das gefiel ihm.

 Finster blickte sie ihn an.

 „Ah, da haben wir ja die wahre Miss Bridgerton“, neckte er sie. „Sie scheint durch wie ein brummiger …“

 „Möchten Sie mit mir tanzen?“, stieß sie hervor, und er erkannte zu seiner Überraschung, dass ihr das nicht leichtfiel. Hyacinth Bridgerton, die beinahe nie den Eindruck erweckte, als schäme sie sich irgendwie wegen ihres Verhaltens, scheute sich insgeheim, ihn um einen Tanz zu bitten.

 Wie amüsant.

 „Mit Freuden“, erwiderte er umgehend. „Darf ich Sie auf die Tanzfläche führen, oder steht dieses Privileg Ihnen zu, weil Sie mich aufgefordert haben?“

 „Sie dürfen die Führung übernehmen“, erklärte sie mit königlichem Hochmut.

 Auf der Tanzfläche war sie sich anscheinend nicht mehr ganz so sicher. Sie verbarg es zwar gut, doch er merkte trotzdem, dass sie sich unruhig umblickte.

 „Nach wem halten Sie Ausschau?“, fragte Gareth und stieß belustigt die Luft aus, als er merkte, dass er genau dieselbe Frage stellte wie Jane vorhin.

 „Nach niemandem“, erwiderte Hyacinth hastig. Sie wandte sich ihm so schnell zu, dass ihm schwindelig wurde. „Was gibt es denn da zu lachen?“

 „Nichts“, entgegnete er. „Sie haben sich ganz eindeutig nach jemandem umgesehen, obwohl ich Ihnen wirklich gratulieren muss, wie unauffällig Sie das bewerkstelligt haben.“

 „Das liegt daran, dass ich mich eben nicht umgesehen habe“, erklärte sie und versank in einem eleganten Knicks, als das Orchester einen Walzer anstimmte.

 „Sie sind eine gute Lügnerin, Hyacinth Bridgerton“, murmelte er und nahm sie in die Arme, „aber nicht ganz so gut, wie Sie glauben.“

 Die Musik strömte durch den Saal, eine zarte, weiche Melodie im Dreivierteltakt. Gareth hatte schon immer gern getanzt, besonders gern mit einer attraktiven Partnerin, doch diesmal stellte sich schon beim ersten Schritt – nein, vermutlich nicht vor dem sechsten, er wollte fair bleiben – heraus, dass dies kein normaler Walzer war.

 Hyacinth Bridgerton, stellte er ziemlich amüsiert fest, war eine ungeschickte Tänzerin.

 Gareth konnte sich ein Lächeln nicht verkneifen.

 Er wusste nicht, warum er das so unterhaltsam fand. Vielleicht weil sie in allen übrigen Dingen so fähig und geschickt war; erst kürzlich hatte sie einen jungen Mann zu einem Pferdewettrennen im Hyde Park herausgefordert und gewonnen. Und wenn sie jemanden fände, der ihr Fechtunterricht erteilte, würde sie ihren Kontrahenten sicher bald mit dem Degen zu durchbohren wissen, dessen war er sich sicher.

 Nur was das Tanzen betraf …

 Er hätte wissen müssen, dass sie versuchen würde, die Führung zu übernehmen.

 „Sagen Sie, Miss Bridgerton“, begann er, da er hoffte, sie mit einer kleinen Plauderei abzulenken – er hatte die Erfahrung gemacht, dass man anmutiger tanzte, wenn man nicht ganz so darauf fixiert war. „Wie weit sind Sie mit dem Tagebuch gediehen?“

 „Seit unserem Gespräch habe ich nicht mehr als zehn Seiten geschafft“, erklärte sie. „Es klingt vielleicht nach nicht viel, aber …“

 „Mir kommt es ziemlich viel vor“, unterbrach er und presste ihr die Hand ein wenig fester ins Kreuz. Ein wenig noch, dann könnte er sie vielleicht dazu bringen, sich … zu … drehen.

 Einmal linksherum.

 Puh.

 Dieser Walzer war der anstrengendste, den er je getanzt hatte.

 „Nun, ich spreche die Sprache nicht fließend“, erklärte sie. „Wie ich bereits sagte. Es ginge viel schneller, wenn ich mich einfach hinsetzen und es wie ein Buch lesen könnte.“

 „Sie brauchen sich nicht zu rechtfertigen“, sagte er und schob sie nach rechts.

 Sie trat ihm auf die Zehen, was er unter normalen Umständen für einen Racheakt gehalten hätte, doch jetzt neigte er eher zu der Ansicht, dass es ein Versehen gewesen war.

 „Entschuldigung“, murmelte sie, und ihre Wangen färbten sich rot. „Ich bin sonst nicht so schwerfällig.“

 Er biss sich auf die Lippen. Er durfte sie jetzt nicht auslachen, das würde ihr das Herz brechen. Hyacinth Bridgerton, erkannte er, war Perfektionistin. Wenn sie etwas machte, dann wollte sie es gut machen. Und er hatte den Verdacht, dass sie keine Ahnung hatte, wie schlecht sie tanzte – nachdem sie sich schon dafür schämte, dass sie ihm auf die Zehen gestiegen war.

 Dieser Hang zum Perfektionismus erklärte auch, warum sie ihn dauernd daran erinnern musste, dass ihr Italienisch nicht fließend war. Sie konnte den Gedanken einfach nicht ertragen, dass er glauben könnte, sie sei schlicht langsam, ohne besonderen Grund.

 „Ich musste mir eine Liste der Worte machen, die ich nicht kenne“, erläuterte sie. „Ich will sie meiner ehemaligen Gouvernante schicken. Sie wohnt immer noch in Kent, und sie wird sie bestimmt gern für mich übersetzen. Dennoch …“

 Sie keuchte leise, als er sie, etwas gegen ihren Willen, nach links schwang.

 „Dennoch“, fuhr sie beharrlich fort, „kann ich mir das meiste zusammenreimen. Es ist erstaunlich, was man sich alles erschließen kann, wenn man nur drei Viertel versteht.“

 „Sicherlich“, meinte er, hauptsächlich, weil er glaubte, dass von ihm eine zustimmende Antwort erwartet wurde. Dann fragte er: „Kaufen Sie einfach ein italienisches Wörterbuch, ich würde Ihnen die Ausgabe ersetzen.“

 „Ich habe bereits eines“, sagte sie, „aber ich glaube, es ist nicht besonders gut. Die Hälfte der Wörter steht leider nicht darin.“

 „Die Hälfte?“

 „Na ja, manche“, verbesserte sie sich. „Aber das ist gar nicht das Problem.“

 Er blinzelte und wartete darauf, dass sie fortfuhr.

 Was sie selbstverständlich tat. „Ich glaube nicht, dass Italienisch die Muttersprache des Verfassers ist.“

 „Des Wörterbuchverfassers?“, erkundigte er sich.

 „Ja. Es finden sich darin kaum Redewendungen.“ Sie hielt inne, offensichtlich tief in Gedanken versunken. Dann zuckte sie mit den Schultern – was dazu führte, dass sie über einen Walzerschritt stolperte, nicht, dass es ihr aufgefallen wäre – und meinte: „Es spielt wirklich keine große Rolle. Ich komme durchaus voran, wenn auch langsam. Ich bin schon zu ihrer Ankunft in England vorgedrungen.“

 „Auf den ersten zehn Seiten?“

 „Auf insgesamt zweiundzwanzig“, korrigierte Hyacinth. „Es gibt nicht für jeden Tag einen Eintrag. Oft lässt sie ganze Wochen verstreichen. Der Überfahrt hat sie nur einen einzigen Absatz gewidmet – nur so viel, um ihrem Entzücken über die Seekrankheit Ihres Großvaters Ausdruck zu verleihen.“

 „Man muss dem Himmel auch für kleine Freuden danken“, murmelte Gareth.

 Hyacinth nickte. „Und ihre Hochzeitsnacht hat sie ebenfalls übergangen.“

 „Ich glaube, dass wir das als Segen betrachten sollten“, erklärte Gareth. Die einzige Hochzeitsnacht, über die er noch weniger erfahren wollte als über die von Großmutter St. Clair, war die von Großmutter Danbury.

 Lieber Himmel, das würde ihm wirklich den Rest geben.

 „Wieso sehen Sie auf einmal so entsetzt aus?“, fragte Hyacinth.

 Er schüttelte nur den Kopf. „Es gibt Dinge, die man von seinen Großeltern einfach nicht wissen sollte.“

 Das entlockte Hyacinth ein Grinsen.

 Gareth verschlug es einen Moment den Atem, und dann grinste er zurück. Hyacinth‘ breites Lächeln war einfach ansteckend. Es zwang ihre Begleiter, sofort mit allem innezuhalten, selbst mit dem Denken, und einfach zurückzulächeln.

 Wenn Hyacinth lächelte – wirklich lächelte, nicht nur spöttisch den Mundwinkel verzog, wie sie es immer tat, wenn sie clever sein wollte –, war ihr Gesicht wie verwandelt. Ihre Augen strahlten, ihre Wangen schienen zu glühen, und …

 Und sie war schön.

 Komisch, dass ihm das bisher noch nicht aufgefallen war. Komisch, dass es auch sonst keiner bemerkt hatte. Seit ihrem Debüt vor einigen Jahren bewegte Gareth sich in der Londoner Gesellschaft, und selbst wenn er nie jemanden über ihr Aussehen hatte spotten hören, so hatte er auch noch keinen sagen hören, dass sie schön war.

 Er fragte sich, ob die anderen vielleicht so damit beschäftigt waren, mit ihr Schritt zu halten, dass sie schlichtweg nicht dazu kamen, ihr Gesicht zu betrachten.

 „Mr. St. Clair? Mr. St. Clair?“

 Er sah auf sie hinab und begegnete einem ungeduldigen Blick. Er fragte sich, wie oft sie schon seinen Namen gerufen hatte.

 „Unter den Umständen“, meinte er, „können Sie auch gern meinen Vornamen benutzen.“

 Sie nickte beifällig. „Eine gute Idee. Sie dürfen mich natürlich auch mit meinem Vornamen ansprechen.“

 „Hyacinth“, sagte er. „Der Name passt zu Ihnen.“

 „Es war die Lieblingsblume meines Vaters“, erklärte sie. „Traubenhyazinthen. Bei uns in Kent blühen sie jedes Frühjahr wie verrückt. Sie sind die ersten Blumen, die Farbe ins Leben bringen.“

 „Und genau dieselbe Farbe wie Ihre Augen.“

 „Ein glücklicher Zufall“, meinte sie.

 „Ihr Vater war bestimmt begeistert.“

 „Er hat es nie erfahren“, erwiderte sie und wandte den Blick ab. „Er starb vor meiner Geburt.“

 „Das tut mir leid“, erwiderte Gareth ruhig. Er kannte die Bridgertons nicht sehr gut, doch im Gegensatz zu den St. Clairs schienen sie einander tatsächlich zu mögen. „Ich wusste, dass er schon eine ganze Weile tot ist, aber mir war nicht bewusst, dass Sie ihn nie kennenlernen durften.“

 „Es sollte nichts ausmachen“, sagte sie leise. „Ich dürfte nicht etwas vermissen, was ich gar nicht kenne, aber ich muss zugeben … manchmal geht es mir doch ab.“

 Er wählte die nächsten Worte sehr sorgfältig. „Es ist schwierig … glaube ich, wenn man seinen Vater nicht kennt.“

 Sie nickte, blickte zu Boden, dann über ihre Schulter. Er fand es merkwürdig, aber auch irgendwie liebenswert, dass sie ihm in diesem Moment nicht ins Gesicht sehen wollte. Bisher hatten ihre Unterhaltungen aus verschmitzten Witzen und Klatsch bestanden. Dies war das erste Mal, dass ein Gespräch tiefer ging und etwas von der wahren Person offenbarte.

 Immer noch hatte sie den Blick auf etwas hinter ihm gerichtet, selbst nachdem er sie geschickt nach links herumgeschwenkt hatte. Er konnte sich das Lächeln nicht verbeißen. Jetzt, wo sie abgelenkt war, tanzte sie sehr viel besser.

 Im nächsten Moment richtete sie den Blick wieder auf ihn, sah ihm ziemlich entschlossen ins Gesicht. Sie war so weit, das Thema zu wechseln, so viel stand fest.

 „Möchten Sie jetzt hören, was ich sonst noch übersetzt habe?“, erkundigte sie sich.

 „Natürlich“, antwortete er.

 „Ich glaube, der Tanz ist gleich zu Ende“, sagte sie. „Aber es sieht so aus, als wäre da drüben ein wenig Platz.“ Hyacinth wies auf eine Ecke im Ballsaal, wo mehrere Stühle für die Erschöpften bereitstanden. „Bestimmt können wir uns dort in Ruhe austauschen, ohne dass uns jemand stört.“

 Dann war der Walzer vorüber, und Gareth trat einen Schritt zurück. Er verbeugte sich vor ihr. „Wollen wir?“, murmelte er und bot ihr den Arm, damit sie sich bei ihm einhängen konnte.

 Sie nickte, und diesmal überließ er ihr die Führung.

 7. KAPITEL

 Zehn Minuten später. Schauplatz ist inzwischen die Eingangshalle.

 [image: Blume.jpg]Normalerweise hatte Gareth für große Bälle nichts übrig, da es auf ihnen meist heiß und überfüllt war. Zwar tanzte er sehr gern, den Großteil der Zeit verbrachte er hingegen damit, mit Leuten zu plaudern, für die er sich nicht weiter interessierte. Aber an diesem Abend, dachte er, während er sich in die Eingangshalle begab, an diesem Abend unterhielt er sich wirklich prächtig.

 Nach dem Walzer mit Hyacinth hatten sie sich in einer Ecke des Ballsaals niedergelassen, wo sie ihm von ihren Fortschritten mit dem Tagebuch berichtete. Obwohl sie sich dauernd entschuldigte, war sie gut vorangekommen und hatte bereits die Stelle erreicht, wo Großmutter Isabella ihre Ankunft in England beschrieb. Es war nicht gerade ein Glück verheißender Anfang gewesen. Seine Großmutter war ausgerutscht, als sie aus dem kleinen Beiboot ausstieg, das sie ans Ufer gebracht hatte, und so hatte ihr erster Kontakt mit britischem Boden darin bestanden, dass sie mit dem Hinterteil auf den feuchten Strand von Dover geplumpst war.

 Ihr frischgebackener Ehemann hatte natürlich keinen Finger krumm gemacht, um ihr zu helfen.

 Gareth schüttelte den Kopf. Es grenzte an ein Wunder, dass sie nicht umgekehrt und nach Italien zurückgesegelt war. Laut Hyacinth wartete dort allerdings auch nicht viel auf sie. Großmutter Isabella hatte ihre Eltern wiederholt angefleht, sie nicht zu zwingen, einen Engländer zu heiraten, doch sie hatten darauf bestanden. Das klang nicht so, als würden sie sie mit offenen Armen empfangen, wenn sie nach Hause zurückkam.

 Ärgerlicherweise war die Zeit begrenzt, die er mit einer unverheirateten jungen Dame in einem etwas abgelegenen Eck des Ballsaals verbringen durfte, wollte er kein Gerede verursachen. Sobald Hyacinth mit ihrer Geschichte fertig war, hatte er sich daher verabschiedet und sie an den nächsten Herren auf ihrer Tanzkarte weitergereicht.

 Nachdem er seine Vorhaben für diesen Abend alle abgehakt hatte – die Gastgeberin begrüßen, mit Hyacinth tanzen, herausfinden, wie weit sie mit dem Tagebuch gekommen war –, befand er, dass er sich genauso gut zurückziehen könnte. Die Nacht war noch ziemlich jung; es gab keinerlei Grund, warum er seinem Club oder einer Spielhölle nicht einen Besuch abstatten sollte.

 Oder, dachte er etwas freudiger, er könnte seiner Geliebten nach längerer Zeit mal wieder einen Besuch abstatten. Eigentlich war sie gar nicht seine richtige Geliebte, da Gareth nicht genügend Geld hatte, um eine Frau wie Maria in dem Stil auszuhalten, wie sie es gewohnt war. Zum Glück hatte einer ihrer Verflossenen ihr ein hübsches kleines Haus in Bloomsbury geschenkt – so war Gareth der Notwendigkeit enthoben, ein Nämliches zu tun. Nachdem er ihre Rechnungen nicht bezahlte, fühlte sie sich nicht verpflichtet, ihm die Treue zu halten, doch das spielte keine Rolle – er war ihr auch nicht treu.

 Wirklich, sie hatten sich schon eine ganze Weile nicht mehr gesehen. Hyacinth war die einzige Frau, mit der er in letzter Zeit zusammen war, und mit ihr konnte er nun weiß Gott nicht tändeln.

 Gareth verabschiedete sich am Eingang zum Ballsaal von ein paar Bekannten und begab sich dann unauffällig in die Eingangshalle. Dort war es überraschend leer, wenn man überlegte, wie viele Leute auf der Gesellschaft zu Gast waren. Er ging auf die Eingangstür zu, hielt im nächsten Moment jedoch inne. Nach Bloomsbury war es ein weiter Weg, vor allem in einer Droschke, und er würde sich eine besorgen müssen, da er auf dem Hinweg in der Kutsche seiner Großmutter mitgefahren war. Die Bridgertons hatten im rückwärtigen Teil des Hauses einen Raum für die Bedürfnisse der Herren reserviert. Gareth beschloss, ihn aufzusuchen.

 Er wandte sich zurück, ging an der Tür zum Ballsaal vorbei und den Flur hinunter. Zwei Gentlemen traten lachend aus der Tür, als er den kleinen Raum erreichte, und Gareth nickte ihnen grüßend zu, ehe er eintrat.

 Der Raum war zweigeteilt; vor der Kabine lag ein kleiner Warteraum, damit die Privatsphäre gewahrt blieb. Die Tür zum zweiten Raum war verschlossen, und Gareth begann zu pfeifen, um sich die Wartezeit zu vertreiben.

 Er pfiff sehr gern.

 My bonnie lies over the ocean …

 Beim Pfeifen sang er innerlich den Text mit.

 My bonnie lies over the sea …

 Die Texte der Lieder, die er so vor sich hin pfiff, konnte man oft ohnehin nicht laut singen.

 My bonnie lies over the ocean …

 „Ich hätte wissen müssen, dass du es bist.“

 Gareth erstarrte. Der Mann, bei dem er so geduldig abgewartet hatte, dass er sich erleichterte, war sein Vater.

 „So bring back my bonnie to me“, sang Gareth laut und verzierte das letzte Wort noch mit einem dramatischen Schnörkel.

 Er beobachtete, wie sein Vater die Zähne zusammenbiss. Der Baron mochte es nicht, wenn jemand pfiff, Gesang konnte er allerdings noch weniger leiden.

 „Es überrascht mich, dass man dich hereingelassen hat“, erklärte Lord St. Clair mit trügerisch gelassener Stimme.

 Gareth zuckte lässig mit den Schultern. „Ist doch praktisch, dass man das Blut von außen nicht sehen kann, da merkt keiner, wenn es nicht blau ist.“ Er bedachte den älteren Mann mit einem mutwilligen Lächeln. „Alle Welt glaubt, dass ich dein Sohn bin. Ist das nicht einfach …“

 „Sei still“, zischte der Baron. „Meine Güte, mir reicht es schon, dich nur anzusehen. Dir zuzuhören macht mich krank.“

 „Merkwürdigerweise lässt mich das völlig kalt.“

 Doch Gareth spürte bereits, wie wenig das stimmte. Sein Herz begann schneller zu schlagen, und in seiner Brust hatte er ein merkwürdig zittriges Gefühl. Er fühlte sich fahrig, unruhig, und es kostete ihn große Selbstbeherrschung, still zu stehen.

 Eigentlich hätte er es inzwischen gewohnt sein müssen, nur überwältigte es ihn jedes Mal aufs Neue. Er sagte sich immer, dass ihn die Begegnung mit seinem Vater beim nächsten Mal nicht berühren würde, aber nein …

 Es berührte ihn immer wieder.

 Und dabei war Lord St. Clair noch nicht einmal sein richtiger Vater. Genau da lag das Problem: Der Mann brachte ihn bei jeder Begegnung erneut dazu, sich wie ein kindischer Dummkopf zu benehmen, und dabei war er nicht einmal sein leiblicher Vater. Wieder und wieder sagte Gareth sich, dass es keine Rolle spielte. Dass er keine Rolle spielte. Sie waren nicht blutsverwandt; der Baron sollte ihm nicht mehr bedeuten als irgendein Fremder auf der Straße.

 Doch es funktionierte nicht. Gareth strebte nicht länger nach seiner Anerkennung, das hatte er längst aufgegeben, und außerdem, warum sollte er sich Anerkennung von einem Mann wünschen, den er nicht einmal respektierte?

 Es war etwas anderes. Etwas, das sehr viel schwerer festzumachen war. Wenn er den Baron sah, musste er sich behaupten, den Baron auf sich aufmerksam machen.

 Ihn seine Anwesenheit spüren lassen.

 Er musste den Mann einfach ärgern. Weil auch er sich über ihn ärgerte, immer noch.

 So empfand er, wann immer er dem Baron begegnete. Oder zumindest dann, wenn sie gezwungen waren, miteinander zu sprechen. Gareth wusste, dass er sich jetzt verabschieden musste, bevor er etwas tat, was er später bereuen würde.

 Denn das tat er immer. Jedes Mal schwor er sich, dass er beim nächsten Mal klüger wäre, erwachsener, aber dann passierte es doch wieder. Er sah seinen Vater, und sofort fühlte er sich wie fünfzehn und hatte zu seiner Verteidigung nichts anderes vorzubringen als ein freches Lächeln und schlechtes Benehmen.

 Diesmal jedoch würde er es versuchen. Liebe Güte, er hielt sich in Bridgerton House auf – das Mindeste, was er tun konnte, wäre, einen Skandal zu vermeiden.

 „Wenn du mich bitte entschuldigen würdest“, sagte er und versuchte sich an seinem Vater vorbeizudrängen.

 Lord St. Clair trat hingegen zur Seite, sodass sie mit der Schulter zusammenstießen. „Sie wird dich nicht nehmen, weißt du“, erklärte er mit einem leisen Lachen.

 Gareth stand ganz still. „Wovon sprichst du?“

 „Von der Bridgerton-Göre. Ich habe gesehen, wie du ihr hinterherhechelst.“

 Einen Augenblick regte sich Gareth nicht. Er hatte nicht einmal bemerkt, dass sein Vater im Ballsaal war. Was ihn irgendwie irritierte. Wofür es eigentlich keinen Grund gab. Eigentlich hätte er Freudentänze aufführen sollen, weil es ihm endlich gelungen war, einen Abend zu genießen, ohne sich an Lord St. Clairs Anwesenheit zu stören.

 Stattdessen fühlte er sich irgendwie betrogen. Als ob sich der Baron vor ihm versteckt hätte.

 Ihm nachspioniert hätte.

 „Na, hast du nichts zu sagen?“, spottete sein Vater.

 Gareth hob nur eine Braue und sah durch die offene Tür zu dem Nachttopf. „Möchtest du vielleicht, dass ich von hier aus ziele?“

 Der Baron drehte sich um, sah, was er meinte, und erklärte angewidert: „Das würde ich dir zutrauen.“

 „Ja, damit liegst du womöglich gar nicht falsch“, sagte Gareth. Bis zu diesem Moment hatte er es nicht ernsthaft in Betracht gezogen – seine Bemerkung war eher eine leere Drohung gewesen –, doch hatte er gar nichts dagegen, sich ein wenig danebenzubenehmen, solange es die Stirnader seines Vaters vor Zorn anschwellen ließ.

 „Du bist ekelhaft.“

 „Du hast mich erzogen.“

 Ein Tiefschlag. Der Baron schäumte sichtlich vor Wut, bevor er zurückschlug. „Aber nicht freiwillig. Und ich hätte mir ganz bestimmt nie träumen lassen, dass du eines Tages den Titel erben könntest.“

 Gareth hielt den Mund. Er würde ja eine Menge sagen, um seinen Vater zu erzürnen, den Tod seines Bruders würde er indes nicht dazu missbrauchen. Niemals.

 „Bestimmt dreht George sich im Grabe um“, sagte Lord St. Clair leise.

 Gareth sah rot. Im einen Moment stand er mit steif herabhängenden Armen in dem Zimmerchen, im nächsten hatte er seinen Vater gepackt und gegen die Wand gedrückt, eine Hand an seiner Schulter, die andere an seiner Kehle.

 „Er war mein Bruder“, zischte Gareth.

 Der Baron spuckte ihm ins Gesicht. „Er war mein Sohn.“

 Gareth hatte das Gefühl, keine Luft mehr zu bekommen. „Er war mein Bruder“, wiederholte er und konzentrierte sich mit ganzer Willenskraft darauf, seine Stimme gelassen klingen zu lassen. „Vielleicht nicht durch dich, aber durch meine Mutter. Und ich habe ihn geliebt.“

 Mit einem Schlag empfand er den Verlust noch deutlicher als sonst. Seit Georges Tod trauerte er um ihn, aber im Moment fühlte es sich an, als klaffte in seinem Inneren ein großes Loch, und er hatte keine Ahnung, wie er es auffüllen sollte.

 Jetzt hatte er nur noch einen Menschen. Seine Großmutter. Es gab nur noch einen Menschen, von dem er ehrlich behaupten konnte, dass er ihn liebte.

 Und sie erwiderte seine Liebe.

 Zuvor war ihm das gar nicht so bewusst gewesen. Vielleicht hatte er es nicht wahrhaben wollen. Doch jetzt, da er vor dem Mann stand, den er immer Vater genannt hatte, selbst nachdem er die Wahrheit erfahren hatte, erkannte er plötzlich, wie allein er war.

 Er war zornig auf sich selbst, auf sein Verhalten, auf die Person, die er in Anwesenheit des Barons wurde.

 Abrupt ließ er Lord St. Clair los, trat ein paar Schritte zurück und sah zu, wie der andere wieder zu Atem kam.

 Gareth‘ Atem ging ebenfalls nicht allzu gleichmäßig.

 Er sollte gehen. Er musste raus hier, weg, wäre überall lieber gewesen als hier.

 „Du bekommst sie nie, weißt du“, ertönte die spöttische Stimme seines Vaters.

 Schon hatte Gareth einen Schritt in Richtung Tür getan, wobei er allerdings gar nicht bemerkt hatte, dass er sich in Bewegung gesetzt hatte, bevor er bei den Worten des Barons erstarrte.

 „Miss Bridgerton“, verdeutlichte sein Vater.

 „Ich will Miss Bridgerton ja gar nicht“, erklärte Gareth vorsichtig.

 Das brachte den Baron zum Lachen. „Selbstverständlich willst du sie. Sie ist alles, was du nicht bist. Alles, was du nie sein wirst.“

 Gareth zwang sich, sich zu entspannen oder zumindest diesen Anschein zu erwecken. „Ja, zum Beispiel“, meinte er mit dem frechen Lächeln, von dem er wusste, dass sein Vater es hasste, „ist sie eine Frau.“

 Sein Vater grinste nur höhnisch ob dieses schwachen Versuchs, die Sache ins Lächerliche zu ziehen. „Sie wird dich niemals heiraten.“

 „Ich kann mich nicht erinnern, um ihre Hand angehalten zu haben.“

 „Pah. Du dackelst ihr doch schon die ganze Woche hinterher. Alle sprechen schon darüber.“

 Gareth wusste, dass die ungewohnte Aufmerksamkeit, die er einer heiratsfähigen jungen Dame zollte, für einiges Aufsehen gesorgt hatte, bei Weitem jedoch nicht so viel, wie sein Vater andeutete.

 Insgeheim verschaffte es ihm sogar eine Art krankhafte Befriedigung, dass sein Vater ebenso besessen war von ihm und seinem Leben, wie er es umgekehrt von seinem Vater war.

 „Miss Bridgerton ist eine gute Freundin meiner Großmutter“, sagte Gareth leichthin und freute sich, als sein Vater bei der Erwähnung von Lady Danbury angewidert das Gesicht verzog. Die beiden hatten einander immer gehasst, und in der Zeit, als sie noch miteinander sprachen, hatte Lady Danbury stets die Oberhand behalten. Sie war die Gattin eines Earls, während Lord St. Clair nur ein Baron war, und Lady Danbury hatte ihn das nie vergessen lassen.

 „Natürlich, sie ist eine Freundin der Countess“, erklärte der Baron, der sich rasch erholt hatte. „Das wird wohl der Grund sein, warum sie deine Aufmerksamkeiten duldet.“

 „Da müsstest du schon Miss Bridgerton fragen“, sagte Gareth leichthin in einem Versuch, das Thema als unwichtig abzutun. Auf keinen Fall würde er offenbaren, dass Hyacinth das Tagebuch von Großmutter St. Clair übersetzte. Der Baron würde vermutlich verlangen, dass es ihm ausgehändigt würde, und das wollte Gareth ganz bestimmt nicht tun.

 Und das nicht nur deswegen, weil er jetzt etwas besaß, was sein Vater vielleicht ebenfalls begehrte. Gareth wollte wirklich wissen, welche Geheimnisse in den feinen, handgeschriebenen Seiten verborgen waren. Vielleicht gab es auch gar keine Geheimnisse, nur den Alltag einer vornehmen Frau, die einen Mann geheiratet hatte, den sie nicht liebte.

 Wie dem auch sei, er wollte wissen, was in dem Tagebuch stand.

 Also hielt er den Mund.

 „Du kannst es ja versuchen“, sagte Lord St. Clair leise, „aber sie werden dich nie akzeptieren. Das Blut lügt nicht. Nie.“

 „Was willst du damit sagen?“, fragte Gareth, um Gelassenheit bemüht. Es war immer etwas schwer zu beurteilen, ob sein Vater ihm nun drohte oder sich nur über sein Lieblingsthema ausließ – Blut und Adel.

 Lord St. Clair verschränkte die Arme. „Die Bridgertons“, sagte er. „Sie werden ihr nie gestatten, dich zu heiraten, selbst wenn sie so dumm ist zu glauben, dass sie in dich verliebt ist.“

 „Das ist sie doch gar …“

 „Du bist ungehobelt“, platzte der Baron heraus. „Du bist dumm …“

 Er hatte es ausgesprochen, ehe er es sich verkneifen konnte. „Ich bin nicht …“

 „Du benimmst dich dumm“, unterbrach ihn sein Vater, „und für eine Bridgerton bist du in jedem Fall nicht gut genug. Sie werden dich schon bald durchschaut haben.“

 Gareth versuchte seine Atmung unter Kontrolle zu bekommen. Der Baron provozierte ihn gern, sagte bevorzugt Dinge, die Gareth dazu brachten, wie ein Kind zu widersprechen.

 „In gewisser Weise“, fuhr Lord St. Clair fort, während sich auf seinem Gesicht ein selbstzufriedenes Lächeln malte, „ist es eine interessante Frage.“

 Gareth starrte ihn nur an. Er war so zornig, dass er ihm nicht die Befriedigung verschaffen wollte, ihn zu fragen, was er meinte.

 „Wer, mein Lieber“, meinte Lord St. Clair nachdenklich, „ist dein Vater?“

 Gareth hielt den Atem an. Es war das erste Mal, dass der Baron diese Frage offen stellte. Er hatte Gareth einen Wechselbalg genannt, einen Bankert und räudigen Bastard. Gareth‘ Mutter hatte er vermutlich noch ganz andere Dinge an den Kopf geworfen. Doch bisher hatte er nie offen die Frage von Gareth‘ Herkunft aufgeworfen.

 Worauf Gareth sich fragte – hatte er die Wahrheit erfahren?

 „Du weißt das wohl besser als ich“, erklärte Gareth leise.

 Die Luft knisterte vor Spannung, und das Schweigen dröhnte ihm in den Ohren. Gareth hielt den Atem an, hätte am liebsten auch den Herzschlag angehalten, wenn er gekonnt hätte, doch schließlich meinte Lord St. Clair nur: „Deine Mutter wollte es mir nicht sagen.“

 Gareth beäugte ihn misstrauisch. Die Stimme seines Vaters klang immer noch voll Bitterkeit, gleichzeitig lag nun noch etwas anderes darin, ein fragender, bohrender Unterton. Gareth erkannte, dass der Baron ihm auf den Zahn fühlen wollte, um zu sehen, ob er etwas über seinen wahren Vater herausgefunden hatte.

 „Es frisst dich auf“, bemerkte Gareth und konnte sich das Lächeln nicht verkneifen. „Sie hat einen anderen mehr gewollt als dich, und es bringt dich immer noch um, nach all den Jahren.“

 Einen Augenblick glaubte er, dass der Baron ihn schlagen würde, aber Lord St. Clair trat im letzten Augenblick zurück, mit steif herabhängenden Armen. „Ich habe deine Mutter nicht geliebt“, erklärte er.

 „Das hatte ich auch nicht angenommen“, erwiderte Gareth. Um Liebe war es nie gegangen, eher um Stolz. Beim Baron ging es letztlich immer nur um Stolz.

 „Ich will es wissen“, sagte Lord St. Clair mit leiser Stimme. „Ich will wissen, wer es war, und ich tue dir den Gefallen, es zuzugeben. Ich habe ihr ihre Sünden nie vergeben. Aber du … du …“ Er lachte, und das Geräusch fuhr Gareth mitten ins Herz.

 „Du bist ihre Sünden“, schloss der Baron. Er lachte noch einmal, und diesmal klang es noch kälter. „Du wirst es nie erfahren. Du wirst nie wissen, wessen Blut in deinen Adern fließt. Und du wirst nie erfahren, wer es war, der dich nicht genug geliebt hat, um zu dir zu stehen.“

 Gareth blieb schier das Herz stehen.

 Der Baron lächelte. „Vergiss das nicht, wenn du Miss Bridgerton das nächste Mal zum Tanzen aufforderst. Vermutlich bist du nichts Besseres als der Sohn eines Kaminkehrers.“ Er zuckte mit den Schultern, eine betont abschätzige Bewegung. „Oder eines Lakaien. Wir hatten auf Clair Hall immer ziemlich stramme Lakaien.“

 Beinahe hätte Gareth ihn geohrfeigt. Er wollte es. Bei Gott, es juckte ihn wirklich in den Fingern, und es kostete ihn größte Überwindung, es nicht zu tun, doch irgendwie gelang es ihm, stillzuhalten.

 „Du bist nichts als ein Wechselbalg“, erklärte Lord St. Clair und ging zur Tür. „Und du wirst es immer bleiben.“

 „Ja, aber ich bin dein Wechselbalg“, gab Gareth mit einem grausamen Lächeln zurück. „Ehelich geboren, wenn auch nicht ehelich gezeugt.“ Er trat vor, bis sich ihre Nasen beinahe berührten. „Ich bin dein Sohn.“

 Fluchend wandte sich der Baron zur Tür und packte den Knauf mit zitternden Fingern.

 „Das bringt dich beinah um, nicht?“

 „Versuche nicht, besser zu sein, als du bist“, zischte der Baron. „Es schmerzt mich, deine erbärmlichen Versuche mit ansehen zu müssen.“

 Bevor Gareth das letzte Wort behalten konnte, stürmte Lord St. Clair hinaus.

 Gareth blieb ein paar Augenblicke bewegungslos stehen. Irgendwie hatte er das Gefühl, wenn er sich jetzt regte, würde er daran zerbrechen.

 Und dann …

 Seine Arme fuhren durch die Luft, die Finger zu Krallen gekrümmt. Er biss die Zähne zusammen, um nicht schreien zu müssen, seiner Kehle entrangen sich dennoch tiefe, gutturale Laute.

 Wie bei einem verletzten Tier.

 Er hasste das. Lieber Gott, warum nur?

 Warum, warum, warum?

 Warum besaß der Baron eine solche Macht über ihn? Schließlich war der gar nicht sein Vater. War es nie gewesen, und verdammt, Gareth hätte darüber froh sein sollen.

 Und das war er auch. Normalerweise, wenn er klar im Kopf war, wenn er denken konnte. Dann freute er sich darüber.

 Nur wenn der Baron ihm gegenüberstand und flüsternd Gareth‘ schlimmste Ängste offenbarte, zählte das alles nichts.

 In diesen Momenten war nichts als Schmerz in ihm. Er war wieder der kleine Junge von früher, der sich so anstrengte, alles richtig zu machen, und nicht verstehen konnte, warum seine Anstrengungen nie genügten.

 „Ich muss raus hier“, murmelte Gareth und taumelte hinaus auf den Flur. Er wollte bloß weg, hinaus, allein sein. Andere Leute konnte er jetzt nicht brauchen.

 Und sie ihn auch nicht. Er war keine geeignete Gesellschaft für andere. Nicht aus den Gründen, die sein Vater genannt hatte, aber trotzdem, er war …

 „Mr. St. Clair!“

 Er sah auf.

 Hyacinth.

 Sie stand allein im Flur. Das Kerzenlicht verfing sich in ihrem Haar, zauberte tiefe Rottöne. Wunderschön sah sie aus, und irgendwie … eins mit sich.

 Sie führte ein erfülltes Leben, erkannte er. Zwar war sie nicht verheiratet, aber sie hatte ihre Familie.

 Sie wusste, wer sie war, wusste, wohin sie gehörte.

 Nie war er auf einen anderen Menschen so eifersüchtig gewesen wie jetzt in diesem Moment auf Hyacinth.

 „Alles in Ordnung mit Ihnen?“, fragte sie.

 Er schwieg, doch das konnte Hyacinth nicht aufhalten. „Ich habe Ihren Vater gesehen“, sagte sie leise. „Unten im Flur. Er sah zornig aus. Als er mich entdeckt hat, lachte er bloß.“

 Gareth grub die Fingernägel in die Handflächen.

 „Warum sollte ihn mein Anblick zum Lachen bringen?“, wollte Hyacinth wissen. „Ich kenne den Mann kaum, und …“

 Er hatte auf einen Punkt über ihrer Schulter geblickt, doch als sie schwieg, sah er ihr rasch ins Gesicht.

 „Mr. St. Clair?“, fragte sie leise. „Sind Sie sicher, dass alles in Ordnung ist?“ Sie runzelte die Stirn in offensichtlich ehrlicher Sorge und fügte sanfter hinzu: „Hat er etwas zu Ihnen gesagt, was Sie aufgeregt hat?“

 In einem hatte sein Vater recht. Hyacinth Bridgerton war eine gute Frau. Auch wenn sie irritierend, dominant und oft genug schrecklich lästig war – im Inneren, da, wo es zählte, war sie ein guter Mensch.

 Und er hörte die Stimme seines Vaters.

 Du bekommst sie nie.

 Du bist nicht gut genug für eine Bridgerton.

 Du bekommst sie nie …

 Wechselbalg. Wechselbalg. Wechselbalg.

 Er betrachtete sie, aufmerksam diesmal, ließ den Blick von ihrem Gesicht zu ihren Schultern schweifen, die von dem verführerischen Ausschnitt ihres Kleides entblößt wurden. Ihre Brüste waren nicht groß, aber sie wurden vom Mieder nach oben gedrückt, sodass sie sich lockend unter der mitternachtsblauen Seide wölbten und er sogar einen Blick auf ihr Dekolleté erhaschen konnte.

 „Gareth?“, flüsterte sie.

 Sie hatte ihn noch nie beim Vornamen genannt. Er hatte ihr das zwar erlaubt, doch bisher hatte sie von dieser Erlaubnis keinen Gebrauch gemacht, dessen war er sich sicher.

 Er wollte sie berühren.

 Nein, er wollte sie verführen.

 Er wollte bei ihr liegen, um sich selbst zu beweisen, dass er ganz genauso gut und wertvoll war wie sie, und vielleicht auch ein wenig, um seinem Vater zu zeigen, dass er doch dazugehörte, dass er nicht jeden verdarb, den er berührte.

 Vor allem aber begehrte er sie.

 Sie riss die Augen auf, als er einen Schritt auf sie zutat und die Distanz zwischen ihnen halbierte.

 Sie trat nicht zurück. Er hörte, wie sie geräuschvoll den Atem ausstieß, dennoch trat sie nicht zurück.

 Zwar sagte sie nicht Ja, aber Nein sagte sie auch nicht.

 Er streckte die Hand aus, schlang ihr den Arm um die Taille, und im nächsten Moment hatte er sie an sich gepresst. Er wollte sie. Er begehrte sie – er brauchte sie, und das nicht nur auf rein körperlicher Ebene.

 Und er brauchte sie jetzt gleich.

 Seine Lippen fanden die ihren. Doch er verhielt sich nicht so, wie man sich beim ersten Mal verhalten sollte: Er war weder sanft, noch war er schmeichelnd. Er umwarb sie nicht, verführte sie nicht, bis sie einfach nicht mehr Nein sagen konnte.

 Er küsste sie einfach. Mit aller Inbrunst, mit aller Verzweiflung, die in ihm steckten.

 Mit der Zunge drückte er ihre Lippen auseinander, kostete sie, suchte ihre Wärme. Er spürte, wie sie sich an seinen Schultern festklammerte, spürte, wie ihr Herz an seiner Brust raste.

 Sie begehrte ihn. Möglicherweise war ihr nicht ganz klar, was sie wollte, möglicherweise konnte sie mit diesem Begehren noch nichts anfangen, aber sie begehrte ihn.

 Er fühlte sich wie ein König.

 Sein Herz schlug noch heftiger, und sein Leib spannte sich an. Plötzlich standen sie an eine Wand gelehnt, und er tastete atemlos über ihre Rippen, bis er ihre weichen Brüste berührte. Er drückte sie – sanft, um Hyacinth nicht zu erschrecken, doch auch fest genug, um sich die Form einzuprägen und wie sie sich anfühlten.

 Ihre Brüste waren vollkommen, und er spürte, wie sie sich unter dem Kleid regten.

 Er wollte die Brustspitzen in den Mund nehmen, Hyacinth das Kleid abstreifen und hundert verruchte Dinge mit ihr anstellen.

 Alle Anspannung, aller Widerstand verließen sie, das konnte er deutlich spüren. Er hörte sie leise seufzen. Dies war ihr erster Kuss, dessen war er sich ganz sicher. Doch sie war bereit, war erregt, das spürte er an der Art, wie sie sich an ihn presste, sich an seinen Schultern festkrallte.

 „Küss mich doch auch“, murmelte er und knabberte an ihren Lippen.

 „Das tue ich doch“, kam die erstickte Antwort.

 Er rückte von ihr ab, wenn auch nur einen Zoll – lieber Himmel, wie er das genoss –, aber sie entzog sich ihm.

 „Hyacinth“, flüsterte er heiser und griff nach ihrer Hand. Er wollte sie wieder an sich ziehen, sie hingegen entriss ihm die Hand.

 Gareth hob die Brauen und wartete darauf, dass sie etwas sagte.

 Schließlich handelte es sich hier um Hyacinth. Sie würde ganz sicher etwas sagen.

 Sie wirkte verstört, von sich selbst angewidert.

 Und dann tat sie etwas, was er ihr niemals zugetraut hätte.

 Sie rannte davon.

 8. KAPITEL

 Am nächsten Morgen. Unsere Heldin sitzt im Bett, in die Kissen gelehnt. Das italienische Tagebuch liegt neben ihr, doch sie hat es noch nicht aufgeschlagen. In Gedanken hat sie den Kuss ungefähr zweiundvierzigmal durchlebt.

 Im Augenblick erlebt sie ihn ein dreiundvierzigstes Mal.

 [image: Blume.jpg]Hyacinth hätte sich gern für eine Frau gehalten, die voll dramatischer Glut küsste und dann den restlichen Abend genoss, als wäre gar nichts passiert. Und für eine Frau, die einen Gentleman mit wohlverdienter Eiseskälte behandelte, wenn es denn nötig war, eine Frau, die kühle Blicke verteilte und lässig kalte Schultern zeigte.

 In ihrer Fantasie hatte sie das alles getan.

 Nur die Wirklichkeit war weniger süß gewesen.

 Denn als Gareth ihren Namen gesagt und versucht hatte, sie für einen weiteren Kuss an sich zu ziehen, war ihr nichts anderes eingefallen, als wegzulaufen.

 Was, wie sie sich beim dreiundvierzigsten Durchgang zum dreiundvierzigsten Mal versicherte, gar nicht zu ihr passte.

 Das war unmöglich. Das konnte sie nicht zulassen. Sie war Hyacinth Bridgerton.

 Hyacinth Bridgerton.

 Das hatte doch etwas zu bedeuten. Ein einziger Kuss konnte sie bestimmt nicht in einen unvernünftigen Dummkopf verwandeln.

 Außerdem lag es gar nicht an dem Kuss. Der Kuss selbst hatte ihr gar nichts ausgemacht. Eigentlich war der Kuss sogar sehr angenehm gewesen. Und längst überfällig, um ehrlich zu sein.

 Wenn man überlegte, welcher Welt, welcher Schicht sie entstammte, hätte man eigentlich annehmen müssen, dass sie auf ihre Unberührtheit stolz war. Schließlich reichte der kleinste Hinweis auf unzüchtiges Benehmen aus, um den Ruf einer Frau vollständig zu ruinieren.

 Andererseits, wenn man zweiundzwanzig Lebensjahre und fast vier Londoner Saisons hinter sich gebracht hatte, ohne dass jemand versucht hätte, einen zu küssen, kam man nicht umhin, sich ein wenig zurückgewiesen zu fühlen.

 Bisher hatte es tatsächlich niemand versucht. Natürlich legte Hyacinth es nicht darauf an, verführt zu werden, aber bislang hatte sich noch nicht einmal einer zu ihr vorgebeugt oder vielsagend auf ihre Lippen gestarrt, als hätte er genau das im Sinn.

 Bis letzten Abend. Bis Gareth St. Clair.

 Ihr erster Impuls war gewesen, vor Überraschung zusammenzuzucken. Gareth mochte ja ein Wüstling sein, dennoch hatte es bisher nicht den Anschein gehabt, als wollte er seinem Ruf als Schürzenjäger bei ihr gerecht werden. Schließlich hatte der Mann irgendwo in Bloomsbury eine Opernsängerin sitzen. Was sollte er dann noch mit ihr anfangen wollen?

 Aber dann …

 Liebe Güte, sie wusste immer noch nicht, wie das alles hatte passieren können. Im einen Moment fragte sie ihn, ob es ihm gut gehe – er sah ziemlich seltsam aus, und es war auch offensichtlich, dass es mit seinem Vater irgendeine Auseinandersetzung gegeben hatte, trotz ihrer Anstrengungen, die beiden voneinander fernzuhalten –, und im nächsten sah er ihr mit einer Glut in die Augen, dass sie zu zittern begann. Er wirkte besessen, als verzehrte ihn ein inneres Feuer.

 Als verzehrte er sich nach ihr.

 Trotzdem wurde Hyacinth das Gefühl nicht los, dass er eigentlich gar nicht sie hatte küssen wollen. Dass jede andere Frau, die ihm zufällig im Gang über den Weg gelaufen wäre, den Zweck ganz genauso erfüllt hätte.

 Vor allem, nachdem er ihr lachend eröffnet hatte, dass sie noch üben müsse.

 Sie nahm zwar nicht an, dass hinter dieser grausamen Bemerkung Absicht gesteckt hatte, aber seine Worte hatten sie dennoch verletzt.

 „Küss mich doch auch“, sagte sie zu sich, indem sie seine Stimme imitierte. „Küss mich doch auch.“

 Sie ließ sich in die Kissen zurücksinken. „Das habe ich schließlich getan.“ Liebe Güte, was verriet das über sie, wenn ein Mann nicht einmal erkennen konnte, dass sie ihn zu küssen versuchte?

 Und selbst wenn sie sich tatsächlich ein wenig ungeschickt angestellt haben sollte – was Hyacinth durchaus nicht zuzugeben gewillt war –, so schien ihr das Küssen zu den Dingen zu gehören, in die man sich rasch hineinfand, in die sie sich rasch hätte hineinfinden müssen. Aber trotzdem, was wurde von ihr erwartet? Die Zunge wie ein Schwert führen? Sie hatte ihm die Hände auf die Schultern gelegt und sich nicht gewehrt. Was hätte sie denn sonst noch tun sollen, um zu beweisen, dass ihr die Sache Spaß machte?

 Es kam ihr wie eine elend ungerechte Zwickmühle vor: Erst verlangten die Männer, dass ihre Frauen keusch und unberührt waren, und dann machten sie sich über ihren Mangel an Erfahrung lustig.

 Es war … es war einfach …

 Hyacinth biss sich auf die Lippen, entsetzt, dass sie den Tränen nahe war.

 Bisher hatte sie immer geglaubt, dass ihr erster Kuss wie im Märchen sein würde. Und sie hatte damit gerechnet, dass der fragliche Herr von ihren Anstrengungen wenn schon nicht zutiefst beeindruckt, so doch zumindest positiv berührt wäre.

 Gareth St. Clair hatte dagegen gespottet wie eh und je, und Hyacinth hasste die Vorstellung, dass sie sich von ihm so niederdrücken ließ.

 „Es ist nur ein Kuss“, flüsterte sie in dem leeren Zimmer. „Nur ein Kuss. Es hat überhaupt nichts zu bedeuten.“

 Aber noch während sie versuchte, sich vom Gegenteil zu überzeugen, war ihr klar, dass es sehr viel mehr als ein Kuss gewesen war.

 Viel, viel mehr.

 Zumindest für sie. Voller Schmerz schloss sie die Augen. Lieber Gott, während sie im Bett lag und fieberhaft nachdachte, schlief er wahrscheinlich selig wie ein Murmeltier. Für ihn war es schließlich nicht der erste Kuss gewesen …

 Nun, sie hatte keine Lust, darüber zu spekulieren, wie viele Frauen er bereits geküsst hatte, vermutlich waren es genügend gewesen, um sie daneben wie das unerfahrenste Mädchen Londons aussehen zu lasen.

 Wie sollte sie ihm nur je wieder gegenübertreten? Und das würde sie müssen. Liebe Güte, sie übersetzte schließlich das Tagebuch seiner Großmutter. Wenn sie ihm aus dem Weg zu gehen versuchte, wäre das ziemlich verräterisch.

 Sie wollte ihm wirklich nicht zeigen, wie sehr er sie verletzt und verstört hatte. Im Leben einer Frau gab es vielleicht Wichtigeres als ihren Stolz, aber Hyacinth fand, solange ihr noch ein Fünkchen Würde blieb, könnte sie genauso gut daran festhalten.

 Und in der Zwischenzeit …

 Sie nahm das Tagebuch seiner Großmutter in die Hand. Einen ganzen Tag lang hatte sie nicht daran gearbeitet. Sie war erst auf Seite zweiundzwanzig, vor ihr lagen mindestens noch hundert Seiten.

 Sie sah auf das Buch hinab. Natürlich könnte sie es zurückschicken. Vermutlich sollte sie es zurückschicken. Es würde ihm recht geschehen, wenn er sich nach seinem unmöglichen Benehmen gestern Abend eine neue Übersetzerin suchen müsste.

 Doch die Arbeit am Tagebuch machte ihr Spaß. Für eine junge, wohlerzogene Dame hielt das Leben nicht allzu viele Abenteuer bereit. Es wäre nett, wenn sie künftig sagen könnte, sie habe ein Buch aus dem Italienischen übersetzt. Und wahrscheinlich wäre die Übersetzungsarbeit an sich ebenfalls angenehm.

 Hyacinth fingerte an dem kleinen Lesezeichen herum, mit dem sie die richtige Seite markiert hatte, und schlug das Buch auf. Isabella Marinzoli St. Clair war soeben in England angekommen, mitten in der Saison. Nach einer Woche auf dem Landsitz hatte ihr neuer Ehemann sie nach London gezerrt, wo er von ihr erwartete, dass sie, obwohl sie nicht einmal fließend Englisch sprach, Bekanntschaften schloss und Gesellschaften gab, wie es ihrer Position entsprach.

 Verschlimmert wurde ihre Lage noch dadurch, dass Lord St. Clairs Mutter im Londoner Stadthaus wohnte und höchst unglücklich darüber war, dass sie ihre Stellung als Dame des Hauses aufgeben musste.

 Stirnrunzelnd las Hyacinth weiter, wobei sie ab und zu innehalten musste, um ein Wort nachzuschlagen. Die Mutter des Barons mischte sich in die Dienstbotenführung ein, widerrief ständig Isabellas Anordnungen und machte jenen das Leben sauer, welche die neue Baroness als ihre Dienstherrin anerkannten.

 Diese Berichte ließen die Institution der Ehe nicht gerade in einem günstigen Licht erscheinen. Hyacinth nahm sich vor, nur einen Mann zu heiraten, der keine Mutter mehr hatte.

 „Kopf hoch, Isabella“, murmelte sie, als sie von der neuesten Auseinandersetzung las – es ging darum, dass Miesmuscheln auf den Speiseplan gesetzt wurden, obwohl Isabella von Schalentieren Nesselausschlag bekam.

 „Du musst ihr klarmachen, wer hier das Sagen hat“, erklärte Hyacinth dem Buch. „Du …“

 Sie kam zum nächsten Beitrag und runzelte die Stirn. Es ergab überhaupt keinen Sinn. Warum sprach Isabella von ihrem bambino?

 Hyacinth las die Worte dreimal, ehe sie auf die Idee kam, das Datum zu überprüfen. 24 Ottobre 1766.

 1766? Moment mal …

 Sie blätterte eine Seite zurück.

 1764.

 Isabella hatte zwei Jahre übersprungen. Warum sollte sie das tun?

 Rasch überflog Hyacinth die nächsten zwanzig Seiten. 2766 … 1769 … 1769 … 1770 … 1774 …

 „Sehr ernst war es dir mit deinem Tagebuch aber nicht“, murmelte Hyacinth. Kein Wunder, dass es Isabella gelungen war, mehrere Jahrzehnte in ein schmales Bändchen zu pressen; zwischen den einzelnen Einträgen waren oft Jahre vergangen.

 Hyacinth wandte sich wieder der Passage mit dem bambino zu und fuhr mit ihrer mühsamen Übersetzung fort. Wieder war Isabella in London, diesmal ohne ihren Ehemann, was ihr anscheinend ganz und gar nichts ausmachte. Und sie hatte an Selbstvertrauen dazugewonnen, obwohl das vielleicht hauptsächlich auf den Tod der Schwiegermutter vor einem Jahr zurückzuführen war.

 Ich habe genau den richtigen Ort gefunden, übersetzte Hyacinth. Sie schrieb den Satz nieder. Er wird nie … Sie runzelte die Stirn. Den Rest des Satzes verstand sie nicht, und so markierte sie die Stelle mit ein paar Auslassungszeichen und wandte sich dem nächsten Satz zu. Er glaubt, ich sei dazu nicht intelligent genug, las sie. Und so wird er keinerlei Verdacht hegen …

 „Du liebe Güte“, sagte Hyacinth und richtete sich kerzengerade auf. Sie blätterte um und las, so schnell sie konnte, weiter. Jeder Gedanke an eine Niederschrift der Übersetzung war im Moment vergessen.

 „Isabella“, erklärte sie voll Bewunderung. „Du schlauer Fuchs.“

 Eine Stunde später, kurz bevor Gareth an Hyacinth‘ Tür klopft.

 Gareth atmete tief durch und nahm allen Mut zusammen, um den schweren Türklopfer aus Messing zu ergreifen, der an der Eingangstür zum Haus in der Bruton Street Nummer fünf hing. Hyacinth‘ Mutter hatte das elegante kleine Stadthaus erworben, nachdem ihr ältester Sohn geheiratet und Bridgerton House übernommen hatte.

 Er versuchte, nicht allzu wütend auf sich selbst zu sein, weil er meinte, für diese Aufgabe überhaupt Mut schöpfen zu müssen. Genau genommen musste er ja auch gar keinen Mut aufbringen. Liebe Güte, er hatte doch keine Angst. Es war mehr … nun ja, vielleicht nicht direkt Sorge. Es war …

 Er stöhnte. In jedem Leben gab es Momente, die man um beinahe jeden Preis hinauszuschieben trachtete. Und wenn es bedeutete, dass er kein richtiger Mann war, nur weil ihm wirklich nicht danach war, Hyacinth Bridgerton gegenüberzutreten … also, er war durchaus willens, sich einen jugendlichen Dummkopf zu nennen. Ehrlich, er konnte sich einfach nicht vorstellen, dass irgendwer bereit gewesen wäre, Hyacinth Bridgerton in einem solchen Moment gegenüberzutreten.

 Dann rollte er mit den Augen, über sich selbst erzürnt. Es sollte ihm nicht so schwerfallen. Ganz bestimmt sollte er nicht so nervös sein. Himmel, es war ja nicht so, als hätte er noch nie eine Frau geküsst, der er am nächsten Morgen begegnen musste.

 Allerdings …

 Allerdings hatte er noch nie eine Frau wie Hyacinth geküsst, die erstens noch nie geküsst worden war und zweitens jeden Grund zu der Annahme hatte, dass ein Kuss mehr zu bedeuten hatte.

 Ganz zu schweigen davon, dass es sich drittens um Hyacinth handelte.

 Das durfte man in der Tat nicht unterschätzen. Wenn er in der letzten Woche eines begriffen hatte, dann, dass Hyacinth anders war als alle Frauen, die er je kennengelernt hatte.

 Jedenfalls hatte er den ganzen Morgen zu Hause gesessen und auf das Päckchen gewartet, darauf, dass ein livrierter Lakai kam und ihm das Tagebuch seiner Großmutter vorbeibrachte. Hyacinth konnte es jetzt unmöglich noch übersetzen wollen – nicht nachdem er sie am Abend vorher so schrecklich beleidigt hatte.

 Nicht dass er sie hätte beleidigen wollen, dachte er nur ein bisschen defensiv. Er hatte eigentlich gar nichts tun wollen, und ganz gewiss hatte er nicht vorgehabt, sie zu küssen. Der Gedanke war ihm vorher nie gekommen, und er hätte es bestimmt auch nicht getan, wenn er nicht so aus dem Gleichgewicht geraten wäre und sie dann im Flur vor ihm gestanden hätte, fast wie von Zauberhand herbeigeschafft.

 Direkt nachdem sein Vater ihn ihretwegen verspottet hatte.

 Was zur Hölle hätte er denn sonst tun sollen?

 Und es hatte nichts bedeutet – er hatte es genossen, weit mehr, als er es für möglich gehalten hätte, doch es hatte nicht das Geringste zu bedeuten.

 Bloß neigten Frauen dazu, derartige Dinge überzubewerten, und als sie sich ihm entzogen hatte, war ihr Gesichtsausdruck nicht besonders einladend gewesen.

 „Entsetzt“ wäre vielleicht das treffendere Wort gewesen.

 Woraufhin er sich wie ein Narr vorgekommen war. Vor seinen Küssen war bisher keine Frau davongelaufen.

 Später an diesem Abend wurde die Sache sogar noch schlimmer: Er hörte zufällig mit, wie sich jemand bei ihr nach ihm erkundigte, und sie tat die Frage mit einem Lachen ab und sagte, sie hätte ihm den Tanz nicht verweigern können, nachdem sie so gut mit seiner Großmutter befreundet war.

 Was durchaus der Wahrheit entsprach. Er verstand auch, dass sie versuchte, das Gesicht zu wahren, obwohl sie gar nicht mitbekommen hatte, dass er sie hören konnte – dennoch, ihre Bemerkung kam den grausamen Worten seines Vaters zu nahe, als dass sie ihn unberührt gelassen hätte.

 Er stieß einen Seufzer aus. Es hatte keinen Sinn, es noch länger aufzuschieben. Er hob die Hand, wollte den Türklopfer ergreifen, und dann …

 Dann hätte er beinahe das Gleichgewicht verloren, weil die Tür abrupt aufgerissen wurde.

 „Um Himmels willen“, rief Hyacinth aus und betrachtete ihn ungeduldig, „wollten Sie denn nie mehr anklopfen?“

 „Haben Sie mich etwa beobachtet?“

 „Natürlich. Mein Schlafzimmer liegt direkt über uns. Von dort aus kann ich alles sehen.“

 Warum überraschte ihn das nicht?

 „Außerdem habe ich Ihnen einen Brief geschickt“, fuhr sie fort. Sie trat zur Seite und bedeutete ihm mit einer Geste, doch hereinzukommen. „Trotz Ihres Benehmens gestern“, meinte sie, „scheinen Sie mir doch so manierlich zu sein, dass Sie sich der direkten Aufforderung einer Dame nicht verweigern würden.“

 „Äh … ja“, erwiderte er. Mehr fiel ihm anscheinend nicht ein, wenn er diesem Wirbelwind an Tatkraft und Energie gegenüberstand.

 Warum war sie nicht zornig auf ihn? Müsste sie nicht zornig sein?

 „Wir müssen miteinander reden“, erklärte Hyacinth.

 „Natürlich“, murmelte er. „Ich muss mich bei Ihnen entschuldigen …“

 „Deswegen nicht“, sagte sie abwehrend. „Obwohl …“ Sie blickte auf und sah ihn halb nachdenklich, halb ärgerlich an. „Obwohl Sie sich selbstverständlich bei mir entschuldigen sollten.“

 „Ja, natürlich, ich …“

 „Aber deswegen habe ich Sie nicht herbestellt“, unterbrach sie ihn.

 Wenn es mit dem guten Ton zu vereinbaren gewesen wäre, hätte er die Arme vor der Brust verschränkt. „Soll ich mich jetzt bei Ihnen entschuldigen oder nicht?“

 Hyacinth sah sich vorsichtig in der Halle um, legte einen Finger auf die Lippen und machte: „Pssst.“

 „Bin ich irgendwie in eine Ausgabe von Miss Butterworth und der verrückte Baron geraten?“, wunderte sich Gareth laut.

 Hyacinth sah ihn finster an, ein Blick, der typisch für sie war, wie er allmählich erkannte. Es war ein Stirnrunzeln, aber dazu kam noch eine Spur – eigentlich eher eine Menge – Ungeduld. Es war der Blick einer Frau, die ihr Leben lang darauf wartete, dass die anderen Schritt hielten.

 „Hier herein“, sagte sie und wies auf eine offen stehende Tür.

 „Wie Sie wünschen, Madam“, murmelte er. Es lag ihm fern, sich darüber zu beschweren, dass er sich nicht zu entschuldigen brauchte.

 Er folgte ihr in einen geschmackvoll in Rosa und Cremefarben eingerichteten Salon. Der Raum war zart und feminin, und Gareth fragte sich nur halb im Scherz, ob der Raum allein zu dem Zweck geschaffen war, dass Männer sich darin unwohl und viel zu ungeschlacht fühlten.

 Hyacinth bedeutete ihm mit einer Geste, sich zu einer Sitzgruppe zu begeben, also ging er dorthin und beobachtete dann interessiert, wie sie die Tür sorgfältig anlehnte, aber nicht schloss. Belustigt beäugte Gareth den vier Zoll breiten Spalt. Komisch, dass ein so kleiner Zwischenraum Anstand und Katastrophe voneinander zu scheiden vermochte.

 „Ich will nicht, dass mich jemand hört“, erklärte Hyacinth.

 Fragend hob Gareth eine Augenbraue und wartete darauf, dass sie auf dem Sofa Platz nahm. Sobald er überzeugt war, dass sie nicht wieder aufspringen und hinter den Vorhängen nach einem Spion suchen würde, setzte er sich auf einen Hepplewhite-Stuhl, der mit dem Sofa übereck stand.

 „Ich muss Ihnen von dem Tagebuch berichten“, sagte sie, und ihre Augen blitzten vor Aufregung.

 Er blinzelte überrascht. „Sie wollen es mir also nicht zurückgeben?“

 „Natürlich nicht. Sie glauben doch nicht, ich …“ Sie hielt inne, und er beobachtete, wie sie Spiralen auf den weichen grünen Stoff ihres Kleides malte. Aus irgendeinem Grund gefiel ihm das. Er war ziemlich erleichtert, dass sie nicht zornig auf ihn war, weil er sie geküsst hatte – wie jeder andere Mann wäre auch er ziemlich weit gegangen, um eine hysterische Szene zu vermeiden. Gleichzeitig wollte er aber keinesfalls, dass es sie kaltließ.

 Lieber Himmel, dazu küsste er dann doch zu gut.

 „Ich sollte das Tagebuch vermutlich zurückgeben“, sagte sie, wobei sie wieder ganz wie sie selbst klang. „Wahrhaftig, ich sollte Sie zwingen, sich eine andere Übersetzerin zu suchen. Sie hätten es verdient.“

 „In der Tat“, räumte er ein.

 Sie warf ihm einen Blick zu, der ausdrückte, dass sie eine derartig flüchtige Zustimmung nicht ein bisschen zu schätzen wisse. „Aber“, sagte sie dann, wie nur sie es sagen konnte.

 Gareth beugte sich vor. Es schien von ihm erwartet zu werden.

 „Aber“, wiederholte sie, „es macht mir Spaß, das Tagebuch Ihrer Großmutter zu lesen, und ich sehe gar nicht ein, warum ich mir eine schöne Herausforderung versagen sollte, nur weil Ihr Betragen rücksichtslos und leichtsinnig war.“

 Gareth hielt still, weil sein letzter Versuch, ihr zuzustimmen, so ungnädig aufgenommen worden war. Bald jedoch erkannte er, dass sie diesmal eine Antwort wünschte, und erklärte rasch: „Nein, natürlich nicht.“

 Hyacinth nickte lobend und fügte dann hinzu: „Und außerdem …“, hier beugte sie sich mit aufgeregt funkelnden Augen vor, „… ist es gerade so interessant geworden.“

 Gareth wurde übel. Hatte sie das Geheimnis seiner Herkunft entdeckt? Er war gar nicht auf die Idee gekommen, dass Großmutter St. Clair die Wahrheit hätte wissen können; schließlich hatte sie zu ihrem Sohn nur wenig Kontakt gehabt und war selten zu Besuch gekommen.

 Doch falls sie es gewusst haben sollte, war es gut möglich, dass sie es niedergeschrieben hatte.

 „Was meinen Sie?“, fragte er bedächtig.

 Hyacinth nahm das Tagebuch, das auf einem Seitentischchen bereitgelegen hatte. „Ihre Großmutter“, eröffnete sie ihm, und sie strahlte vor Erregung, „hatte ein Geheimnis.“ Sie schlug das Buch auf – sie hatte die Stelle mit einem eleganten Lesezeichen gekennzeichnet – und hielt es ihm entgegen, während sie mit dem Zeigefinger auf einen Satz deutete und sagte: „Diamanti. Diamanti.“ Sie sah auf, wobei sie sich ein entzücktes Grinsen nicht verkneifen konnte. „Wissen Sie, was das heißt?“

 Er schüttelte den Kopf. „Leider nicht.“

 „Diamanten, Gareth. Es bedeutet Diamanten.“

 Nun starrte auch er auf die Seite, obwohl er ja kein Wort verstand. „Wie bitte?“

 „Ihre Großmutter besaß Juwelen, Gareth. Und sie hat Ihrem Großvater kein Wort davon verraten.“

 Ihm blieb der Mund offen stehen. „Was sagen Sie da?“

 „Kurz nach der Geburt Ihres Vaters kam die Großmutter Ihrer Großmutter zu Besuch. Und sie hat eine Juwelengarnitur mitgebracht. Ringe, glaube ich. Und ein Armband. Isabella hat nie jemandem davon erzählt.“

 „Was hat sie damit gemacht?“

 „Sie hat sie versteckt.“ Vor Aufregung hielt es Hyacinth kaum noch auf dem Sofa. „Sie hat sie in Clair House versteckt, hier in London. Offenbar mochte Ihr Großvater London nicht sonderlich, und deswegen glaubte sie, die Chancen stünden gut, dass er den Schmuck dort nicht entdeckte.“

 Endlich übertrug sich etwas von Hyacinth‘ Begeisterung auf ihn. Nicht allzu viel – er wollte nicht allzu große Hoffnungen in etwas setzen, was sich hinterher vermutlich als Windei herausstellen würde. Doch ihr Eifer war ansteckend, und bevor er sich dessen gewahr wurde, beugte er sich schon vor, und sein Herz klopfte eine Spur schneller. „Was wollen Sie damit sagen?“, fragte er.

 „Ich will sagen“, erklärte sie, als wiederholte sie es nun schon zum fünften Mal, in jeder erdenklichen Variation, „dass die Juwelen wahrscheinlich noch da sind. Oh!“ Sie hielt inne und sah ihm in die Augen, so plötzlich, dass es ihn beinahe aus der Fassung gebracht hätte. „Es sei denn, Sie wissen längst Bescheid über den Schmuck. Hat Ihr Vater ihn vielleicht schon an sich genommen?“

 „Nein“, meinte Gareth langsam, „das glaube ich nicht. Zumindest hat er es nie erwähnt.“

 „Sehen Sie? Dann können wir …“

 „Aber er erzählt mir fast nie etwas“, unterbrach er sie. „Mein Vater hat mich nie als Vertrauten betrachtet.“

 Einen Moment stahl sich Mitgefühl in ihren Blick, es wurde allerdings im Handumdrehen von ihrer beinahe piratenhaften Entschlossenheit vertrieben, den Schatz zu finden. „Dann sind die Juwelen noch da“, erklärte sie aufgeregt. „Zumindest stehen die Chancen nicht schlecht. Wir müssen sie suchen gehen.“

 „Was – wir?“ O nein!

 Hyacinth hingegen war viel zu sehr mit ihren Überlegungen beschäftigt, um seiner Bemerkung weiter Beachtung zu schenken. „Stellen Sie sich doch vor, Gareth“, rief sie aus, inzwischen anscheinend völlig daran gewöhnt, ihn beim Vornamen zu nennen, „das könnte die Lösung all Ihrer finanziellen Probleme sein.“

 Er rückte von ihr ab. „Wie kommen Sie darauf, dass ich finanzielle Probleme haben könnte?“

 „Also bitte“, spottete sie. „Das weiß doch jeder. Und wenn Sie jetzt noch keine haben, werden Sie bald welche bekommen. Ihr Vater hat Schulden von hier nach Nottinghamshire und zurück.“ Sie hielt inne, möglicherweise, um Luft zu schöpfen, und fuhr dann fort: „Clair Hall liegt doch in Nottinghamshire, oder?“

 „Ja, natürlich, aber …“

 „Also dann. Sie werden diese Schulden erben, wissen Sie?“

 „Ich bin mir dessen durchaus bewusst.“

 „Welchen besseren Weg gäbe es dann, Sie mit Bargeld zu versorgen, als die Juwelen Ihrer Großmutter an sich zu nehmen, ehe Lord St. Clair sie findet? Denn wir wissen beide, dass er sie nur verkaufen und den Erlös zum Fenster hinauswerfen würde.“

 „Sie scheinen ja eine ganze Menge über meinen Vater zu wissen“, sagte Gareth ruhig.

 „Unsinn“, versetzte sie energisch. „Ich weiß nur, dass er Sie nicht ausstehen kann.“

 Gareth lächelte, was ihn überraschte. Normalerweise kannte er bei diesem Thema keinen Humor. Andererseits hatte es bisher noch keiner mit einer solchen Offenheit anzusprechen gewagt.

 „Ich kann natürlich nicht für Sie sprechen“, fuhr Hyacinth achselzuckend fort, „aber wenn ich jemanden verabscheuen würde, verlassen Sie sich darauf, ich würde alles unternehmen, um zu verhindern, dass er einen Juwelenschatz bekommt.“

 „Wie überaus christlich von Ihnen“, murmelte Gareth.

 Sie hob eine Braue. „Ich habe nie behauptet, ein Musterexemplar an Güte und Barmherzigkeit zu sein.“

 „Nein“, erwiderte Gareth, um dessen Mundwinkel es schon wieder verräterisch zuckte, „nein, das haben Sie wahrhaftig nicht.“

 Hyacinth klatschte in die Hände und legte sie dann mit den Handflächen nach unten in den Schoß. Erwartungsvoll sah sie ihn an. „Und“, meinte sie, sobald klar war, dass er zu dem Thema nichts mehr zu sagen hatte, „wann wollen wir aufbrechen?“

 „Aufbrechen?“, wiederholte er.

 „Um nach den Diamanten zu suchen“, erwiderte sie ungeduldig. „Haben Sie denn nicht zugehört?“

 Gareth hatte plötzlich eine erschreckende Vision davon, wie der Ausflug in ihren Vorstellungen aussah. Sie würde Schwarz tragen und vermutlich – du liebe Güte – Männerkleidung. Und wahrscheinlich würde sie darauf bestehen, dass sie mithilfe zusammengeknoteter Bettlaken zu ihrem Schlafzimmerfenster hinauskletterte.

 „Wir brechen nirgendwohin auf“, erklärte er entschieden.

 „Doch, natürlich“, erwiderte sie. „Sie müssen diese Edelsteine finden. Sie können sie auf keinen Fall Ihrem Vater überlassen.“

 „Ich werde gehen.“

 „Sie gehen nicht ohne mich.“ Es war eine Aussage, keine Frage. Nicht dass Gareth von ihr etwas anderes erwartet hätte.

 „Falls ich ins Clair House einbreche“, sagte Gareth, „und das ist noch keineswegs ausgemacht, werde ich das mitten in der Nacht tun müssen.“

 „Nun, natürlich.“

 Lieber Himmel, hörte diese Frau denn nie auf zu reden? Er hielt inne, um sicherzugehen, dass sie fertig war. Endlich schloss er mit übertrieben zur Schau gestellter Geduld: „Ich habe nicht vor, Sie um Mitternacht durch die Straßen zu zerren. Selbst wenn wir die Gefahren, die im Übrigen nicht zu unterschätzen sind, einmal hintanstellen – wenn man uns erwischt, würde man von mir erwarten, dass ich Sie heirate, und das kann, wenn ich dieser Annahme einmal Ausdruck verleihen darf, ebenso wenig in Ihrem Sinne sein wie in meinem.“

 Es war eine leicht pompöse Ansprache, vorgetragen in einem selbstgerechten Ton, doch sie hatte den erwünschten Effekt: Sie schloss den Mund lang genug, um sich durch seine gewundenen Sentenzen zu arbeiten.

 Im nächsten Moment tat sie den Mund wieder auf und erklärte: „Also, zerren müssten Sie mich bestimmt nicht.“

 Gareth glaubte, dass ihm gleich der Kopf explodieren könnte. „Zum Kuckuck, Frau, haben Sie mir denn nicht zugehört?“

 „Natürlich habe ich Ihnen zugehört. Ich habe vier ältere Brüder. Ich erkenne einen salbadernden Mann, wenn er vor mir steht.“

 „Ach, um Himmels …“

 „Sie, Mr. St. Clair, können nicht klar denken.“ Sie beugte sich vor. „Sie brauchen mich.“

 „Sie und ein Loch im Kopf“, brummte er.

 „Ich werde so tun, als hätte ich das nicht gehört“, erklärte Hyacinth. Mit zusammengebissenen Zähnen. „Denn sonst wäre ich wohl kaum geneigt, Ihnen bei Ihren Bemühungen zu helfen. Und wenn ich Ihnen nicht helfe …“

 „Kommen Sie eines Tages vielleicht noch einmal auf den Punkt?“

 Sie betrachtete ihn kühl. „Sie sind nicht halb so vernünftig, wie ich dachte.“

 „Merkwürdigerweise sind Sie genauso vernünftig, wie ich dachte.“

 „Das habe ich ebenfalls nicht gehört“, sagte sie und stach höchst undamenhaft mit dem Zeigefinger in seine Richtung. „Sie scheinen vergessen zu haben, dass von uns beiden ich die Einzige bin, die Italienisch versteht. Ich weiß wirklich nicht, wie Sie die Juwelen ohne meine Hilfe finden wollen.“

 Er schwieg einen Augenblick, und als er antwortete, war seine Stimme leise und beinahe furchterregend ruhig. „Sie würden mir diese Informationen vorenthalten?“

 „Natürlich nicht“, erwiderte Hyacinth, die es nicht über sich brachte, ihn anzulügen, nicht einmal dann, wenn er es verdiente. „Ich bin nicht ganz ehrlos. Ich wollte nur sagen, dass Sie mich dort im Haus brauchen werden. Meine Italienischkenntnisse sind nicht vollkommen. Es könnte Worte geben, die mehrdeutig sind und sich nicht eindeutig übersetzen lassen, und da könnte es sein, dass ich erst den Raum sehen müsste, bevor ich Ihnen genau sagen kann, wovon sie spricht.“

 Er kniff die Augen zusammen.

 „Das ist die Wahrheit, ich schwöre es!“ Rasch nahm sie das Buch und begann zu blättern. „Zum Beispiel hier. Armadio. Es könnte Schrank bedeuten oder auch Vitrine. Oder Kleiderschrank. Oder …“ Dann hielt sie inne und schluckte. Sie hasste es, zugeben zu müssen, dass sie nicht genau wusste, wovon sie sprach, selbst wenn es nur dieses Manko war, das ihr bei der Juwelensuche einen Platz an seiner Seite sicherte. „Wenn Sie es unbedingt wissen müssen“, sagte sie und konnte den Ärger nicht ganz aus ihrer Stimme heraushalten, „ich bin mir nicht ganz sicher, was es bedeutet. Was es genau bedeutet“, fügte sie hinzu, denn sie hatte in Wirklichkeit eine recht gute Vorstellung. Und es entsprach einfach nicht ihrem Wesen, Fehler zuzugeben, die sie gar nicht hatte.

 Liebe Güte, sie hatte schon genug zu tun mit den Fehlern, die sie tatsächlich besaß.

 „Dann schlagen Sie es doch in Ihrem Italienisch Wörterbuch nach.“

 „Es steht nicht drin“, schwindelte sie. Es war keine ganz ungeheuerliche Lüge. Im Wörterbuch standen mehrere mögliche Übersetzungen, so viele jedenfalls, dass Hyacinth wahrheitsgemäß behaupten konnte, es nicht eindeutig übersetzen zu können.

 Sie wartete darauf, dass er etwas sagte – vermutlich nicht so lange, wie sie hätte warten sollen, aber ihr kam es wie eine Ewigkeit vor. Und sie konnte einfach nicht den Mund halten. „Wenn Sie möchten, kann ich meiner ehemaligen Gouvernante schreiben und sie um eine genauere Beschreibung bitten, aber sie ist keine sehr zuverlässige Korrespondentin.“

 „Das heißt?“

 „Das heißt, dass ich ihr seit drei Jahren schon nicht mehr geschrieben habe“, räumte Hyacinth ein, „aber ich bin mir sicher, dass sie mir trotzdem helfen würde. Es ist nur, dass ich keine Ahnung habe, ob sie viel zu tun hat oder wann sie Zeit findet, mir zu antworten – als ich das letzte Mal von ihr gehört habe, hat sie gerade Zwillinge zur Welt gebracht …“

 „Warum überrascht mich das nur nicht?“

 „Es ist wahr, und nur der Himmel weiß, wie lange sie für die Antwort brauchen wird. Zwillinge machen ungewöhnlich viel Arbeit, habe ich mir sagen lassen, und …“ Einen Moment zögerte sie, als sie bemerkte, dass er ihr nicht zuhörte. Sie warf ihm einen verstohlenen Blick zu und führte den Satz trotzdem zu Ende, hauptsächlich deswegen, weil sie die Worte schon gewählt hatte und es kaum etwas gebracht hätte, sie nicht auszusprechen. „Also, ich glaube, sie hat nicht genügend finanzielle Mittel, um eine Amme einzustellen“, schloss sie, doch gegen Ende des Satzes verklang ihre Stimme.

 Gareth schwieg eine in ihren Augen unendlich lange Zeit und meinte dann: „Also, wenn es stimmt, was Sie sagen, und die Juwelen sind immer noch in ihrem Versteck – was keineswegs sicher ist, wenn man überlegt, dass meine Großmutter sie vor über …“, er richtete den Blick zur Decke, während er nachrechnete, „… vor über sechzig Jahren versteckt hat, dann werden sie dort bestimmt noch ein Weilchen liegen bleiben, zumindest so lange, bis wir von Ihrer Gouvernante eine genaue Übersetzung bekommen können.“

 „Sie könnten es abwarten?“, fragte Hyacinth und streckte ungläubig das Kinn vor. „Das brächten Sie wirklich fertig?“

 „Warum nicht?“

 „Weil sie dort herumliegen. Weil …“ Sie verstummte, viel zu beschäftigt damit, ihn fassungslos anzustarren. Natürlich wusste sie, dass der Verstand von anderen Leuten in den seltensten Fällen so arbeitete wie der ihre. Aber sie konnte sich partout nicht vorstellen, dass jemand einfach abwarten konnte, wenn er mit einer so aufregenden Sache konfrontiert war.

 Lieber Himmel, wenn es nach ihr ging, würden sie schon diese Nacht die Fassade von Clair House erklettern.

 „Überlegen Sie doch“, meinte Hyacinth und beugte sich vor. „Wenn er die Juwelen irgendwann demnächst findet, bevor Sie sich die Zeit genommen haben, danach zu suchen, werden Sie sich das niemals verzeihen können.“

 Er schwieg, doch war ihr klar, dass sie endlich zu ihm durchgedrungen war.

 „Ganz zu schweigen davon“, fuhr sie fort, „dass auch ich Ihnen niemals vergeben würde.“

 Sie warf ihm einen verstohlenen Blick zu. Dieses spezielle Argument schien ihn weniger zu überzeugen.

 Hyacinth wartete still ab, während er überlegte, was er tun sollte. Das Schweigen war schrecklich. Während sie ihm vom Tagebuch erzählt hatte, hatte sie vergessen können, dass er sie geküsst und sie es genossen hatte und er anscheinend nicht. Sie hatte gedacht, dass ihre nächste Begegnung unangenehm und peinlich ausfallen würde, doch mit einem Ziel vor Augen, einer Mission, war sie wieder ganz die Alte. Dafür war sie dem Tagebuch dankbar, selbst wenn Gareth sie nicht mit auf die Diamantensuche nahm.

 Trotzdem, wenn er sie zurückließ, würde sie gewiss sterben. Oder ihn umbringen.

 Sie krampfte die Hände ineinander und versteckte sie in den Falten ihres Rocks. Es war eine nervöse Geste, und allein die Tatsache, dass sie dazu Zuflucht nahm, machte sie noch unruhiger. Sie hasste es, wenn sie nervös war, hasste es, dass er dieses Gefühl in ihr auslöste, und sie hasste es, dass sie stillschweigend dasitzen musste, während er sich alle Möglichkeiten durch den Kopf gehen Ließ. Doch anders als gemeinhin angenommen, wusste Hyacinth hin und wieder durchaus, wann sie den Mund halten musste. Ihr war klar, dass sie jetzt nichts mehr sagen konnte, was ihn auf die eine oder andere Art beeinflussen würde. Außer vielleicht …

 Nein, nicht einmal sie war verrückt genug, ihm zu drohen, auch allein zu gehen.

 „Was wollten Sie gerade sagen?“, erkundigte sich Gareth.

 „Wie bitte?“

 Er beugte sich vor und warf ihr aus seinen blauen Augen einen klaren, scharfen Blick zu. „Was wollten Sie gerade sagen?“

 „Wie kommen Sie darauf, dass ich etwas sagen wollte?“

 „Ich konnte es Ihnen am Gesicht ablesen.“

 Sie legte den Kopf schief. „So gut kennen Sie mich?“

 „Anscheinend ja, so beängstigend das auch sein mag.“

 Sie sah zu, wie er sich zurücklehnte. Er erinnerte sie an ihre Brüder, wie er da so auf dem viel zu kleinen Stuhl herumrutschte – sie beklagten sich immer darüber, dass der Salon ihrer Mutter für winzige Frauen eingerichtet sei. Aber da hörte die Ähnlichkeit auch schon auf. Keiner ihrer Brüder war je so wagemutig gewesen, das Haar in einem lässigen Zopf zu tragen, und sie blickten sie bestimmt nicht so intensiv aus blauen Augen an, dass sie darüber beinahe ihren Namen vergaß.

 Er schien ihr Gesicht nach etwas abzusuchen. Vielleicht wollte er sie aber auch nur so lange anstarren, bis sie aufgab und den Blick abwandte.

 Hyacinth biss sich auf die Unterlippe – sie war nicht stark genug, um völlige Gelassenheit vorzutäuschen. Immerhin gelang es ihr, den Rücken durchzudrücken, das Kinn zu recken und – vielleicht das Wichtigste – den Mund zu halten, während er nachdachte.

 Eine volle Minute verstrich. Also gut, vermutlich waren es nur zehn Sekunden, doch es fühlte sich wie eine ganze Minute an. Und als sie es schließlich gar nicht mehr aushielt, sagte sie, allerdings ganz leise: „Sie brauchen mich.“

 Einen Augenblick sah er zu Boden, dann richtete er den Blick wieder auf ihr Gesicht. „Falls ich Sie mitnehme …“

 „Oh, ich danke Ihnen!“, rief sie aus und konnte sich gerade noch davon abhalten aufzuspringen.

 „Ich sagte, falls ich Sie mitnehme“, erklärte er mit ungewohnt strenger Stimme.

 Hyacinth verstummte sofort und betrachtete ihn mit angemessenem Ernst.

 „Falls ich Sie mitnehme“, wiederholte und durchbohrte sie förmlich mit seinem Blick, „dann erwarte ich, dass Sie sich meinen Anordnungen fügen.“

 „Natürlich.“

 „Wir werden so vorgehen, wie ich es für richtig halte.“

 Sie zögerte.

 „Hyacinth!“

 „Natürlich“, versetzte sie rasch, nachdem sie befürchten musste, er würde die Sache sonst auf der Stelle abblasen. „Aber wenn ich einen guten Einfall habe …“

 „Hyacinth.“

 „Nur insoweit es den Umstand betrifft, dass ich Italienisch kann und Sie nicht“, fügte sie schnell hinzu.

 Der Blick, den er ihr zuwarf, war ebenso resigniert wie streng.

 „Sie brauchen ja nicht zu tun, was ich vorschlage“, sagte sie schließlich. „Nur zuhören.“

 „Also schön“, gab er mit einem Seufzen nach. „Wir gehen Montagnacht.“

 Hyacinth riss vor Überraschung die Augen auf. Nach all dem Theater, das er veranstaltet hatte, hatte sie nicht erwartet, dass er so bald gehen wollte. Sie hatte allerdings nicht die Absicht, sich zu beschweren. „Also dann, Montagnacht“, bekräftigte sie.

 Sie konnte es kaum erwarten.

 9. KAPITEL

 Montagnacht. Unser Held, der einen Großteil seines Lebens in hingebungsvollem Leichtsinn verbracht hat, macht die ziemlich befremdliche Erfahrung, dass er auf einmal die Rolle des Vernünftigeren übernimmt.

 [image: Blume.jpg]Während Gareth sich zum rückwärtigen Teil von Hyacinth‘ Haus schlich, überlegte er, dass es eine ganze Reihe von Gründen gab, an seinem Verstand zu zweifeln.

 Erstens: Es war nach Mitternacht.

 Zweitens: Sie wären allein miteinander.

 Drittens: Sie begaben sich ins Haus des Barons, um

 viertens: Diebstahl zu begehen.

 Von all den schlechten Ideen, die so durch die Weltgeschichte geisterten, war diese sicherlich eine der schlechtesten.

 Aber irgendwie hatte sie ihn dazu überredet, und so kroch er nun hier herum, entgegen jedem besseren Wissen, um eine vornehme junge Dame mitten in der Nacht, vielleicht sogar unter dräuender Gefahr aus ihrem Haus zu holen.

 Ganz zu schweigen davon, dass die Bridgertons ihn im Handumdrehen vor den Altar zerren würden, falls irgendjemand Wind von dieser Eskapade bekam – und dann wären sie ihr Leben lang aneinandergekettet.

 Ihn fröstelte. Die Vorstellung von Hyacinth Bridgerton als seiner Lebensgefährtin … Er hielt einen Augenblick inne und blinzelte überrascht. Ganz so schrecklich war die Vorstellung gar nicht, selbst wenn sie ihn sehr, sehr beunruhigte.

 Er wusste, dass sie glaubte, sie habe ihn zu dieser Geschichte überredet, und vielleicht hatte sie seine Entscheidung bis zu einem gewissen Grad beeinflusst, aber in Wahrheit konnte es sich ein Mann in seiner finanziellen Lage einfach nicht leisten, eine Gelegenheit wie diese vorbeiziehen zu lassen. Hyacinth‘ freimütige Beurteilung seiner Vermögensverhältnisse hatte ihn ein wenig erschreckt. Dabei ging es ihm noch nicht einmal darum, dass man über Geld nicht sprach – von ihr hätte er ohnehin nicht erwartet, dass sie sich an die gemeinen Gepflogenheiten des guten Tons hielt nein, ihn verblüffte, dass seine persönlichen Umstände anscheinend allgemein bekannt waren.

 Das brachte ihn etwas aus der Fassung.

 Doch der zwingendere Grund, der Grund, der ihn schließlich veranlasst hatte, jetzt nach den Juwelen zu suchen, statt abzuwarten, bis Hyacinth eine bessere Übersetzung des Tagebuchs organisiert hatte, war die köstliche Vorstellung, seinem Vater die Diamanten tatsächlich vor der Nase wegzuschnappen.

 Es wäre ihm schwergefallen, sich eine solche Gelegenheit entgehen zu lassen.

 Gareth schlich sich an der Rückseite von Hyacinth‘ Haus entlang, bis er am Dienstboteneingang angekommen war. Sie hatten vereinbart, sich Punkt halb eins dort zu treffen, und er zweifelte nicht daran, dass sie bereits auf ihn wartete, ganz in Schwarz gekleidet, wie er angeordnet hatte.

 Und da stand sie auch schon, hielt die Hintertür einen Spaltbreit auf und linste hinaus.

 „Auf die Minute pünktlich“, erklärte sie und schlüpfte aus dem Haus.

 Er starrte sie ungläubig an. Sie hatte sich seine Anordnung zu Herzen genommen und sich von Kopf bis Fuß in Schwarz gehüllt. Nur dass kein Rock um ihre Beine strich. Stattdessen trug sie Lederhosen und eine Weste.

 Hatte er es doch gewusst! Er hatte es gewusst, und trotzdem konnte er seine Überraschung nicht verbergen.

 „Mir schien das vernünftiger als ein Kleid“, erklärte Hyacinth, die sein Schweigen richtig zu deuten wusste. „Außerdem habe ich nichts Schwarzes. Zum Glück musste ich noch nie Trauer tragen.“

 Gareth starrte sie nur an. Ihm wurde klar, dass es einen Grund gab, warum Frauen keine Hosen trugen. Er wusste nicht, wo sie die Sachen aufgetrieben hatte, vermutlich hatten sie einmal einem ihrer Brüder gehört. Sie schmiegten sich auf ganz skandalöse Weise an ihren Leib und betonten ihre Kurven auf eine Art, die Gareth lieber nicht gesehen hätte.

 Er wollte nichts davon wissen, dass Hyacinth Bridgerton eine entzückende Figur besaß. Ganz bestimmt wollte er nichts davon wissen, dass ihre Beine für ihre eher kleine Gestalt erstaunlich lang waren oder dass sich ihre sanft gerundeten Hüften jetzt, da sie nicht mehr unter seidenen Röcken verborgen waren, bei jedem Schritt betörend wiegten.

 Es war schlimm genug, dass er sie einmal geküsst hatte. Er wollte nicht in die Verlegenheit kommen, sie noch einmal küssen zu wollen.

 „Ich kann nicht fassen, was ich da tue“, brummte er kopfschüttelnd. Lieber Himmel, er klang wie ein Pedant, wie all die vernünftigen Freunde, die er früher immer zu dummen Streichen verleitet hatte.

 Allmählich kam er zu dem Schluss, dass sie tatsächlich gewusst hatten, wovon sie sprachen.

 Hyacinth warf ihm einen anklagenden Blick zu. „Jetzt können Sie nicht mehr zurück!“

 „Ich denke ja nicht im Traum daran“, erklärte er seufzend. Vermutlich würde ihn das Weib mit einem Knüppel verfolgen, wenn er es doch täte. „Kommen Sie, gehen wir, bevor uns noch jemand sieht.“

 Sie nickte und folgte ihm dann zum Barlow Place. Clair House war nicht weiter als eine Viertelmeile entfernt, und so hatte Gareth eine Route zu Fuß ausgearbeitet, bei der sie sich so viel wie möglich an die ruhigen Seitenstraßen hielten, wo die Wahrscheinlichkeit nicht so groß war, dass ein Mitglied des ton auf dem Heimweg sie von seiner Kutsche aus entdeckte.

 „Woher haben Sie gewusst, dass Ihr Vater heute Abend nicht zu Hause ist?“, erkundigte sich Hyacinth im Flüsterton, als sie sich der Straßenecke näherten.

 „Wie bitte?“ Vorsichtig sah er um die Ecke, um zu sehen, ob die Luft rein war.

 „Woher Sie gewusst haben, dass Ihr Vater heute Abend nicht zu Hause ist“, wiederholte sie. „Es hat mich überrascht, dass Sie so etwas wissen. Ich kann mir nicht vorstellen, dass er Ihnen seine Termine mitteilt.“

 Gareth biss die Zähne zusammen, überrascht von der leisen Gereiztheit, die diese Bemerkung in ihm weckte. „Das ist jetzt nicht wichtig“, brummte er. „Ich weiß es eben.“ Es war verdammt ärgerlich, dass er sich der Aktivitäten seines Vaters immer so bewusst war, doch konnte er sich zumindest mit der Tatsache trösten, dass es dem Baron umgekehrt nicht besser ging.

 „Ach“, sagte Hyacinth. Mehr nicht. Was sehr angenehm war. Es passte nicht zu ihr, aber es war angenehm.

 Gareth bedeutete ihr zu folgen, als er den kurzen Weg den Hay Hill hinauf einschlug, und schließlich bogen sie in die Dover Street ein, die zu der Gasse hinter Clair House führte.

 „Wann waren Sie zum letzten Mal hier?“, flüsterte Hyacinth, während sie sich an die hintere Mauer heranschlichen.

 „Innen?“, fragte er kurz. „Vor zehn Jahren. Aber wenn wir Glück haben, ist bei diesem Fenster …“, er deutete auf ein Fenster im Erdgeschoss, das nur wenig außerhalb ihrer Reichweite lag, „… immer noch das Schloss kaputt.“

 Sie nickte beifällig. „Ich habe mich schon gefragt, wie wir hineinkommen.“

 Beide schwiegen einen Augenblick und sahen zu dem Fenster hinauf.

 „Liegt es höher als in Ihrer Erinnerung?“, erkundigte sich Hyacinth. Aber natürlich wartete sie die Antwort nicht ab, sondern fügte gleich hinzu: „Wie gut, dass Sie mich mitgenommen haben. Sie können mich hochstemmen.“

 Gareth‘ Blick wanderte von ihr zum Fenster und wieder zurück. Irgendwie fand er es falsch, sie zuerst ins Haus zu schicken. Das hatte er nicht in Betracht gezogen, als er den Einbruch geplant hatte.

 „Ich jedenfalls kann Sie nicht hochstemmen“, sagte Hyacinth ungeduldig. „Wenn Sie also nicht irgendwo eine Kiste versteckt haben oder vielleicht eine kleine Leiter …“

 „Nun machen Sie schon“, knurrte Gareth ungehalten und bildete aus seinen Händen einen Steigbügel. Das hatte er schon oft getan. Allerdings war es etwas anderes, wenn sich statt einer seiner Schulkameraden Hyacinth Bridgerton an ihm emporhangelte.

 „Kommen Sie ans Fensterbrett?“, fragte er, nachdem er sie hochgehievt hatte.

 „Hmmm“, kam die Antwort.

 Gareth sah nach oben. Direkt auf ihr Hinterteil. Er beschloss, den Anblick zu genießen, solange sie keine Ahnung hatte, dass sie ihn bot.

 „Ich muss nur die Finger unter das Schiebefenster bekommen“, flüsterte sie.

 „Nur zu“, sagte er und lächelte zum ersten Mal an diesem Abend.

 Sofort wandte sie sich zu ihm um. „Warum klingen Sie auf einmal so gelassen?“, fragte sie misstrauisch.

 „Ach, ich freue mich nur, weil Sie sich als so nützlich erweisen.“

 „Ich …“ Sie presste die Lippen zusammen. „Wissen Sie, ich glaube, ich traue Ihnen nicht über den Weg!“

 „Das würde ich Ihnen auch nicht raten“, stimmte er zu.

 Er sah zu, wie sie am Fenster rüttelte und es dann nach oben aufschob.

 „Geschafft!“, sagte sie, und obwohl sie es flüsterte, war ihr der Triumph deutlich anzuhören.

 Er nickte ihr anerkennend zu. Selbst wenn sie ziemlich unerträglich war, fand er es nur fair, ihr den verdienten Beifall zu zollen. „Ich stemme Sie noch ein Stück hoch“, erklärte er. „Dann sollten Sie in der Lage sein …“

 Doch sie war schon im Haus. Gareth konnte nicht umhin, vor Bewunderung einen Schritt zurückzutreten. Hyacinth Bridgerton war die geborene Athletin.

 Oder die geborene Fassadenkletterin.

 Ihr Gesicht erschien am offenen Fenster. „Ich glaube nicht, dass mich jemand gehört hat“, wisperte sie. „Kommen Sie allein hoch?“

 Er nickte. „Ohne Schwierigkeiten, solange das Fenster offen steht.“ Er hatte das öfter getan, als Schuljunge etwa, wenn er über die Ferien nach Hause kam. Die Mauer war rau und wies ein paar Vorsprünge auf, an denen er gerade genug Halt fand. In weniger als zwanzig Sekunden stand er neben ihr.

 „Ich bin beeindruckt“, erklärte Hyacinth und blickte aus dem Fenster.

 „Sie lassen sich ja von merkwürdigen Dingen beeindrucken“, meinte er, während er sich die Kleider abklopfte.

 „Ach, Blumen kann jeder bringen“, sagte sie achselzuckend.

 „Wollen Sie damit sagen, dass ein Mann nur ein Gebäude zu erklettern braucht, und schon hat er Ihr Herz gewonnen?“

 Sie sah noch einmal zum Fenster hinaus. „Nun ja, ein bisschen mehr wäre da schon vonnöten. Erst einmal müssten es mindestens zwei Stockwerke sein.“

 Er schüttelte den Kopf, konnte sich jedoch ein Lächeln nicht verkneifen. „Sie haben gesagt, dass im Tagebuch ein ganz in Grün gehaltener Raum erwähnt wird?“

 Sie nickte. „Ich war mir beim Übersetzen nicht ganz sicher. Es könnte ein Salon gewesen sein. Oder vielleicht ein Arbeitszimmer. Aber sie hat ganz sicher ein kleines, rundes Fenster erwähnt.“

 „Das Schreibzimmer der Baroness“, meinte er. „Es ist im ersten Stock, gleich neben ihrem Schlafzimmer.“

 „Aber natürlich!“ Trotz des Flüstertons war ihre Aufregung unverkennbar. „Das würde genau passen. Vor allem wenn sie es vor ihrem Ehemann verheimlichen wollte. Sie schreibt, dass er sie nie in ihren Räumen aufsucht.“

 „Wir gehen die Haupttreppe hinauf“, sagte Gareth leise. „Dort ist die Wahrscheinlichkeit größer, dass man uns nicht hört. Die Hintertreppe ist zu nah an den Dienstbotenquartieren.“

 Sie nickte zustimmend, und gemeinsam schlichen sie durch das Haus. Wie Gareth erwartet hatte, war alles still. Lord St. Clair lebte allein, und wenn er ausging, zogen sich die Dienstboten früh zurück.

 Alle bis auf einen. Gareth blieb abrupt stehen, um die Lage zu überdenken. Der Butler wäre sicher noch wach; er ging nie zu Bett, wenn sein Herr zurückerwartet wurde und ihn möglicherweise noch brauchte.

 „Hier entlang“, sagte Gareth, wobei er die Worte lautlos mit den Lippen formte, und machte kehrt, um einen anderen Weg zu nehmen. Zwar steuerte er immer noch die Haupttreppe an, doch auf einem Umweg.

 Hyacinth folgte ihm, und kurz darauf tappten sie die Treppe hinauf. Gareth zog sie zur Seite; die Stufen in der Mitte hatten immer geknarrt, und er nahm nicht an, dass sein Vater über genügend Mittel verfügte, um sie reparieren zu lassen.

 Sobald sie den Flur im ersten Stock erreicht hatten, geleitete er Hyacinth in das Schreibzimmer der Baroness. Es war ein merkwürdiger kleiner Raum, rechteckig, mit einem Fenster und drei Türen. Die Türen führten jeweils auf den Gang, ins angrenzende Schlafzimmer der Hausherrin und in eine Kleiderkammer, die aber eher als Stauraum diente, da direkt neben dem Schlafzimmer eine viel bequemere Ankleidekammer lag.

 Gareth winkte Hyacinth in das Zimmer, trat nach ihr ein und machte leise die Tür zu, wobei er den Türknauf vorsichtig von Hand mitdrehte.

 Die Tür ließ sich ohne ein Klicken schließen. Erleichtert atmete er auf.

 „Und jetzt sagen Sie mir genau, was im Tagebuch steht“, flüsterte er und zog die Vorhänge zurück, damit ein wenig Mondlicht ins Zimmer fiel.

 „Sie schreibt, es sei im armadio“, wisperte Hyacinth. „Was irgendein Schrank sein muss. Oder vielleicht eine Kommode. Oder …“ Ihr Blick fiel auf einen hohen, schmalen Eckschrank mit Schubladen und zwei Türen, ein dreieckiges Möbelstück in einer der gegenüberliegenden Raumecken. Er war aus dunklem, glänzendem Holz gefertigt und stand auf drei dünnen Beinen, sodass unten etwa zwei Fuß Luft waren. „Das ist es“, flüsterte Hyacinth aufgeregt. „Das muss es sein.“

 Schon war sie hinübergelaufen, ehe Gareth sich überhaupt regen konnte, und als er dann zu ihr trat, hatte sie bereits eine Schublade geöffnet und durchsuchte sie.

 „Leer“, erklärte sie stirnrunzelnd. Sie kniete sich hin und zog die unterste Schublade heraus. Ebenfalls leer. Sie sah zu Gareth auf und fragte: „Glauben Sie, dass jemand nach ihrem Tod ihre Sachen weggeräumt hat?“

 „Ich habe keine Ahnung“, erwiderte er. Er machte eine Tür auf. Auch leer.

 Hyacinth erhob sich, stemmte die Hände in die Hüften und betrachtete den Eckschrank. „Ich kann mir nicht vorstellen, wo es sonst noch …“ Sie brach ab, als sie über die Schnitzereien am oberen Rand strich.

 „Vielleicht im Schreibtisch“, schlug Gareth vor und trat mit zwei großen Schritten vor das Möbelstück.

 Doch Hyacinth schüttelte den Kopf. „Glaube ich nicht“, sagte sie. „Einen Schreibtisch hätte sie nicht armadio genannt. Das wäre ein scrivania.“

 „Der Schreibtisch hat aber auch Schubladen“, brummte Gareth und zog sie auf, um den Inhalt zu überprüfen.

 „Irgendetwas hat dieser Schrank an sich“, murmelte Hyacinth. „Er sieht ziemlich mediterran aus, finden Sie nicht auch?“

 Gareth blickte auf. „Ja, stimmt“, sagte er langsam und erhob sich.

 „Wenn sie ihn aus Italien mitgebracht hat“, meinte Hyacinth und betrachtete den Schrank prüfend mit schief gelegtem Kopf, „oder wenn ihn ihre Großmutter bei ihrem Besuch mitgebracht hat …“

 „Dann hätte sie wohl gewusst, ob es darin ein Geheimfach gibt“, schloss Gareth für sie.

 „Aber“, fuhr Hyacinth mit leuchtenden Augen fort, „ihr Ehemann hätte es nicht gewusst.“

 Rasch schloss Gareth die Schreibtischschubladen und kam zum Eckschrank zurück. „Machen Sie mal Platz“, wies er sie an, umfasste die untere Kante des Schrankes und versuchte ihn von der Wand wegzuziehen. Das Möbelstück war schwer, viel schwerer, als es aussah, und so konnte er es nur ein paar Zoll bewegen, nur so weit, dass er die dem Eck zugewandten Seiten abtasten konnte.

 „Fühlen Sie etwas?“, wisperte Hyacinth.

 Er schüttelte den Kopf. Er kam nicht bis ganz nach hinten, deshalb kniete er sich hin und versuchte es von unten.

 „Haben Sie etwas entdeckt?“, fragte Hyacinth.

 Wieder schüttelte er den Kopf. „Nichts. Ich muss nur …“ Er erstarrte, als er auf einmal eine kleine, eckige Erhebung im Holz ertastete.

 „Was ist?“, fragte sie und versuchte ums Eck zu linsen.

 „Ich bin mir nicht sicher“, versetzte er und reckte den Arm noch ein Stückchen weiter. „Es ist eine Art Griff, vielleicht ein Hebel.“

 „Können Sie es bewegen?“

 „Ich versuche es“, sagte er keuchend. Der Griff befand sich beinahe außer Reichweite, und so musste er sich recken und strecken, um seiner irgendwie habhaft zu werden. Die Unterkante des Schranks grub sich schmerzhaft in seine Oberarmmuskeln, und sein Kopf war in einem unnatürlichen Winkel an die untere Tür des Eckschranks gepresst.

 Alles in allem gesehen, war es keine sehr anmutige Stellung.

 „Wie wäre es, wenn ich es einmal probierte?“ Hyacinth drückte sich an den schmalen Spalt zwischen Schrank und Wand und schob den Arm dazwischen. Ihre Finger bekamen den Griff mit Leichtigkeit zu fassen.

 Gareth ließ sofort los und zog den Arm unter dem Schrank hervor.

 „Machen Sie sich keine Vorwürfe“, meinte sie mitfühlend, „hier hätten Sie Ihren Arm nicht durchstecken können. Es ist ziemlich eng.“

 „Mir ist völlig egal, wer von uns den Griff zu fassen bekommt“, versetzte er.

 „Wirklich? Oh.“ Sie zuckte mit den Schultern. „Mir würde es schon etwas ausmachen.“

 „Ich weiß.“

 „Nicht dass es irgendeine Rolle spielte, aber …“

 „Spüren Sie etwas?“, unterbrach er sie.

 Sie schüttelte den Kopf. „Er will sich nicht bewegen. Ich habe es nach oben und unten versucht und zur Seite.“

 „Drücken Sie ihn mal.“

 „Das geht auch nicht. Es sei denn …“ Sie hielt den Atem an.

 „Was?“, drängte Gareth.

 Sie sah zu ihm auf. Ihre Augen strahlten, das war selbst im schwachen Mondschein zu erkennen. „Er hat sich bewegt. Und dann hat etwas geklickt.“

 „Ist da eine Schublade? Können Sie sie herausziehen?“

 Hyacinth schüttelte den Kopf und presste konzentriert die Lippen zusammen, während sie die schmale Rückwand des Schranks abtastete. Sie fand weder Ritzen noch Spalten, die auf eine Schublade hingedeutet hätten. Langsam ging sie in die Hocke, bis sie den unteren Rand der Rückwand erreicht hatte. Dann blickte sie auf den Boden. Dort lag ein kleiner Zettel.

 „War der vorhin auch schon da?“, fragte sie. Diese Frage hatte sie ganz automatisch gestellt; sie wusste, dass das Papier nicht dort gelegen hatte.

 Gareth kniete sich neben sie. „Was ist das?“

 „Das“, erklärte sie, während sie den Zettel mit zitternden Händen entfaltete, „ist heruntergefallen, als ich den Griff bewegt habe, glaube ich.“ Immer noch auf allen vieren kroch sie ein Stück zurück, bis ein schmaler Mondstrahl auf das Papier fiel. Gareth kauerte sich neben sie. Sein Körper fühlte sich warm und hart an, und seine Nähe überwältigte sie beinahe, als sie den zerknitterten Zettel glatt strich.

 „Was steht darauf?“, fragte er und beugte sich vor, sodass ihr sein Atem über den Hals strich.

 „I…ich bin mir nicht sicher.“ Sie blinzelte und zwang sich, sich auf den Zettel zu konzentrieren. Die Handschrift stammte eindeutig von Großmutter Isabella, doch das Papier war so oft auf- und zugefaltet worden, dass die Schrift kaum noch zu entziffern war. „Es ist Italienisch. Ich glaube, es könnte einen neuen Hinweis enthalten.“

 Gareth schüttelte den Kopf. „Typisch Großmutter Isabella, die Sache in eine richtige Schnitzeljagd zu verwandeln.“

 „War sie denn so schlau?“

 „Nein, aber allen Gesellschaftsspielen überaus zugetan.“ Er wandte sich zum Eckschrank. „Es überrascht mich nicht, dass sie ein solches Möbel gehabt haben soll, mit Geheimfach.“

 Hyacinth sah zu, wie er mit der Hand an der Unterseite des Eckschranks entlangfuhr. „Da haben wir es ja“, sagte er anerkennend.

 „Wo?“, fragte sie und kroch zu ihm.

 Er nahm ihre Hand und führte sie zu einem Punkt ganz hinten. Anscheinend hatte sich dort ein Stück Holz ein wenig gedreht, gerade genug, um das Papier freizugeben.

 „Können Sie es spüren?“, fragte er.

 Sie nickte, obwohl sie sich nicht sicher war, ob er damit das Holz meinte oder seine Hand. Seine Hand war warm und ein wenig rau, als wäre er draußen ohne Handschuhe unterwegs gewesen. Vor allem aber war seine Hand groß, und sie bedeckte die ihre vollständig.

 Hyacinth fühlte sich umhüllt, verschlungen.

 Und dabei war es nur seine Hand.

 „Wir sollten das zurückdrehen“, sagte sie rasch, eifrig darum bemüht, sich selbst auf andere Gedanken zu bringen. Sie entzog ihm ihre Hand und drückte das Stück Holz wieder an seinen Platz. Es war zwar unwahrscheinlich, dass irgendwem eine Veränderung an der Unterseite des Eckschrankes aufgefallen wäre, vor allem wenn man überlegte, dass das Geheimfach in den letzten sechzig Jahren nicht entdeckt worden war, es empfahl sich dennoch, alles so zu hinterlassen, wie sie es vorgefunden hatten.

 Gareth nickte zustimmend und winkte ihr dann, zur Seite zu treten, während er den Schrank zurück an die Wand schob. „Haben Sie auf dem Zettel etwas Brauchbares entdeckt?“, fragte er.

 „Auf dem Zettel? Ach, dem Zettel“, sagte sie und kam sich wie ein ausgemachter Dummkopf vor. „Noch nicht. In dem Mondlicht kann ich kaum etwas entziffern. Meinen Sie, es wäre sicher, eine Kerze …“

 Sie hielt inne. Es blieb ihr gar nichts anderes übrig. Gareth hielt ihr erbarmungslos den Mund zu.

 Mit großen Augen starrte sie ihn an. Er hielt sich einen Finger an die Lippen und nickte in Richtung Tür.

 Da hörte Hyacinth es auch. Im Flur bewegte sich etwas. „Ihr Vater?“, fragte sie, nachdem er seine Hand weggenommen hatte. Sie formte die Frage lautlos mit den Lippen, bloß sah er sie nicht an.

 Gareth stand auf und schlich leise zur Tür. Er legte das Ohr an das Holz, und dann, kaum eine Sekunde später, trat er rasch zurück und bedeutete ihr mit einer Kopfbewegung, zu ihm zu kommen.

 Hyacinth war sofort an seiner Seite. Bevor sie noch wusste, wie ihr geschah, hatte er sie schon durch eine Tür gezogen, anscheinend in eine Kammer voller Kleider. Es war stockdunkel dort, und es gab kaum Raum, sich zu bewegen. Hyacinth stand mit dem Rücken zu einem Brokatgewand, und Gareth stand mit dem Rücken zu ihr.

 Sie war sich nicht ganz sicher, wie sie da atmen sollte.

 Er brachte die Lippen an ihr Ohr und hauchte so leise, dass sie es mehr spürte als hörte: „Kein Wort.“

 Die Tür zum Flur ging auf, und im nächsten Augenblick dröhnten schwere Schritte durch das Schreibzimmer.

 Hyacinth hielt den Atem an. War das Gareth‘ Vater?

 „Wie merkwürdig“, hörte sie eine männliche Stimme sagen. Es klang, als käme es vom Fenster her, und …

 O nein! Sie hatten die Vorhänge zurückgezogen.

 Hyacinth packte Gareth‘ Hand und drückte sie fest, als könnte sie ihm auf diese Weise ihr Wissen mitteilen.

 Wer sich draußen auch aufhalten mochte, er ging ein paar Schritte und blieb dann stehen. Außer sich vor Angst, gleich entdeckt zu werden, streckte Hyacinth die Hand hinter sich aus, um festzustellen, wie tief die Kammer war. Sie konnte die Wand nicht ertasten, daher zwängte sie sich zwischen zwei Kleidern durch und versteckte sich dahinter. Ehe sie Gareth‘ Hand losließ, zog sie kurz daran, damit er es ihr nachmachte. Ihre Füße waren zweifellos zu sehen, da sie unter den Kleidern hervorschauten, aber wenn jemand die Tür zur Kammer öffnen sollte, könnte er zumindest nicht gleich ihr Gesicht erkennen.

 Hyacinth hörte, wie eine Tür geöffnet und wieder geschlossen wurde, und dann waren wieder Schritte auf dem Teppich zu hören. Der Mann hatte offensichtlich ins Schlafzimmer der Baroness geblickt, das laut Gareth neben dem Schreibzimmer lag und mit diesem durch eine Tür verbunden war.

 Hyacinth schluckte. Wenn der Mann sich die Zeit genommen hatte, ins Schlafzimmer zu schauen, kam die Kleiderkammer sicher als Nächstes dran. Sie kuschelte sich tiefer in die Kleider, bis sie mit der Schulter an die Wand stieß. Gareth stand direkt neben ihr, er zog sie an sich, schob sie ins Eck und baute sich vor ihr auf.

 Er wollte sie beschützen. Sie verdecken, damit nur er zu sehen war, wenn die Tür zur Kammer geöffnet wurde.

 Hyacinth hörte, wie die Schritte näher kamen. Der Türknauf saß locker, und im nächsten Augenblick begann er zu klappern – anscheinend hatte jemand die Hand daraufgelegt.

 Krampfhaft hielt sie sich an Gareth fest und krallte die Finger in seinen Rock. Er war ihr so nahe, so skandalös nahe, stand mit dem Rücken so dicht an sie gepresst, dass sie ihn von oben bis unten spüren konnte, von den Knien bis zu den Schultern.

 Und überall dazwischen.

 Sie zwang sich, ruhig und gleichmäßig zu atmen. Ihre augenblickliche Lage hatte irgendetwas an sich, die Stellung und die besonderen Umstände – es war eine Mischung aus Furcht und Wachheit, untermalt von seiner aufwühlenden körperlichen Nähe. Sie fühlte sich merkwürdig, fast als wäre sie der Zeit entrückt, schwerelos, als würde sie gleich davonschweben.

 Sie hatte das seltsame Bedürfnis, sich näher an ihn zu schmiegen, die Hüften vorzuschieben und ihn zu umfangen. Sie stand in einer Kammer, einer fremden Kleiderkammer mitten in der Nacht, aber obwohl sie vor Furcht wie erstarrt war, empfand sie noch etwas anderes … etwas, das stärker war als die Furcht. Es war Erregung, berauschend und neu, sie brachte ihr Herz zum Rasen, ihr Blut zum Kochen und …

 Und noch etwas. Etwas, was sie noch nicht erklären oder benennen konnte.

 Hyacinth biss sich auf die Lippen.

 Der Türknauf drehte sich.

 Sie öffnete die Lippen.

 Die Tür ging auf.

 Und dann wurde sie erstaunlicherweise wieder zugemacht. Hyacinth sank gegen die hintere Wand, spürte, wie Gareth gegen sie sackte. Sie war sich nicht sicher, wie sie der sicheren Entdeckung entgangen waren; wahrscheinlich war Gareth besser hinter den Kleidern verborgen gewesen, als sie angenommen hatte. Vielleicht war es zu dunkel, oder der Mann hatte nicht daran gedacht, den Blick nach unten zu richten, wo unter den Kleidern ihre Füße hervorlugten. Vielleicht war er kurzsichtig, oder vielleicht …

 Vielleicht hatten sie einfach nur verdammtes Glück gehabt.

 Schweigend warteten sie ab, bis sie sicher waren, dass der Butler das Schreibzimmer der Baroness verlassen hatte, und zur Sicherheit ließen sie dann noch weitere fünf Minuten verstreichen. Doch zu guter Letzt löste sich Gareth von ihr und schob sich durch die Kleider zur Tür. Hyacinth wartete, bis sie ihn flüstern hörte: „Gehen wir.“

 Ohne einen Laut folgte sie ihm durch das Haus, innerhalb kürzester Zeit standen sie wieder vor dem Fenster mit dem zerbrochenen Schloss. Gareth kletterte hinaus und hielt die Arme auf, damit sie sich abstützen und das Fenster schließen konnte, ehe auch sie auf den Boden sprang.

 „Mir nach“, flüsterte Gareth, nahm ihre Hand und zog sie durch die Straßen von Mayfair. Hyacinth eilte hinter ihm her, und mit jedem Schritt verwandelte sich die Angst, die sie in der Kammer verspürt hatte, in Erregung.

 In wahre Hochstimmung.

 Bis sie am Hay Hill angelangt waren, hatte Hyacinth das Gefühl, sie könnte jeden Augenblick in Gelächter ausbrechen, und schließlich blieb sie stehen und sagte: „Stopp. Ich bekomme keine Luft mehr.“

 Gareth hielt ebenfalls inne, aber er drehte sich mit strengem Blick zu ihr um. „Ich muss Sie nach Hause bringen“, erklärte er.

 „Ich weiß, ich weiß, ich …“

 Er riss die Augen auf. „Lachen Sie etwa?“

 „Nein! Doch. Ich meine …“, sie lächelte hilflos, „… vielleicht fange ich gleich an.“

 „Sie sind ja verrückt.“

 Sie nickte und grinste dabei immer noch über das ganze Gesicht. „Glaube ich auch.“

 Er stemmte die Hände in die Hüften. „Sind Sie denn nicht gescheit? Man hätte uns erwischen können. Das war der Butler meines Vaters, und verlassen Sie sich darauf, er hat noch nie Sinn für Humor besessen. Wenn er uns entdeckt hätte, hätte uns mein Vater ins Gefängnis werfen lassen, und Ihr Bruder hätte uns danach umgehend in die nächstbeste Kirche geschleift.“

 „Ich weiß“, sagte Hyacinth und versuchte, angemessen ernst zu wirken.

 Es wollte ihr nicht gelingen.

 Ganz und gar nicht.

 Schließlich gab sie es auf und fragte: „Aber es hat Spaß gemacht, oder?“

 Einen Augenblick dachte sie schon, sie würde keine Antwort erhalten. Anscheinend war er zu nichts anderem in der Lage, als sie wie betäubt anzustarren. Schließlich sagte er doch noch etwas, leise und ungläubig: „Spaß?“

 Sie nickte. „Zumindest ein bisschen.“ Sie presste die Lippen aufeinander und gab sich große Mühe, die Mundwinkel nach unten zu zwingen. Hauptsache, sie begann jetzt nicht zu lachen.

 „Sie sind übergeschnappt“, erklärte er. Er sah streng, völlig entsetzt und – Gott helfe ihr – irgendwie süß aus, alles zugleich. „Sie sind vollkommen übergeschnappt“, beharrte er. „Alle sagen das, aber ich wollte es nicht glauben …“

 „Man hat Ihnen gesagt, ich sei verrückt?“, unterbrach Hyacinth ihn.

 „Exzentrisch.“

 „Oh.“ Sie presste die Lippen aufeinander. „Nun, vermutlich stimmt das auch.“

 „Viel zu anstrengend, als dass ein normaler Mann sich auf Sie einlassen würde.“

 „Das sagen die Leute?“, fragte sie. Das hörte sich keinesfalls nach einem Kompliment an.

 „Das und mehr“, bestätigte er.

 Hyacinth ließ sich diesen Punkt einen Augenblick durch den Kopf gehen, zuckte dann hingegen nur mit den Schultern. „Nun, dann haben sie eben nicht für fünf Penny Verstand, keiner von ihnen.“

 „Liebe Güte“, brummte Gareth. „Sie klingen ja genau wie meine Großmutter.“

 „Das sagten Sie bereits“, gab Hyacinth zurück. Sie konnte nicht länger widerstehen, sie musste es einfach fragen: „Seien Sie ehrlich“, begann sie und beugte sich vor, „ganz ehrlich. Fanden Sie es denn gar nicht aufregend? Sobald die Angst vor Entdeckung vorüber war und Sie wussten, dass uns nichts passieren würde? Fanden Sie es denn nicht auch ein kleines bisschen wunderbar?“

 Er sah auf sie hinab. Vielleicht lag es am Mondlicht, vielleicht lag es daran, dass sie es sehen wollte – aber sie hatte den Eindruck, als läge in seinen Augen ein weicher Schimmer. Weich und ein bisschen nachsichtig.

 „Ein bisschen“, gab er schließlich zu. „Aber nur ein winziges bisschen.“

 Hyacinth lächelte. „Wusste ich doch, dass Sie kein alter Knochen sind.“

 Er sah sie an, und auf seiner Miene malte sich deutlicher Ärger. Bisher hatte ihn noch niemand bezichtigt, ein Langweiler zu sein. „Ein alter Knochen?“, wiederholte er angewidert.

 „Eine Trantüte. Eine trübe Tasse“, erläuterte sie hilfreich.

 „Ich wusste schon, was Sie meinten.“

 „Warum fragen Sie dann?“

 „Weil Sie, Miss Bridgerton …“

 Und so ging es weiter, den ganzen Weg nach Hause.

 10. KAPITEL

 Am nächsten Morgen. Hyacinth ist immer noch bester Stimmung. Leider ließ ihre Mutter beim Frühstück diesbezüglich so viele Bemerkungen fallen, dass Hyacinth gezwungen war, sich in ihrem Schlafzimmer zu verschanzen. Violet Bridgerton ist schließlich eine außergewöhnlich scharfsichtige Frau, und wenn jemand erraten würde, dass Hyacinth dabei ist, sich zu verlieben, dann sie. Vermutlich noch vor Hyacinth selbst.

 [image: Blume.jpg]Summend setzte Hyacinth sich an den kleinen Schreibtisch in ihrem Schlafzimmer und trommelte auf dem Löschpapier herum. Sie hatte den kleinen Zettel, den sie in der Nacht zuvor in dem grünen Zimmer gefunden hatten, übersetzt und die Übersetzung dann mehrfach überarbeitet, war allerdings immer noch nicht zufrieden damit. Nicht einmal das konnte ihre gute Laune dämpfen.

 Ein wenig enttäuscht war sie natürlich schon gewesen, dass sie die Diamanten nicht gefunden hatten, doch zumindest deutete der Zettel aus dem Eckschrank darauf hin, dass die Juwelen immer noch zu haben waren. Anscheinend hatten die Hinweise, die Großmutter Isabella hinterlassen hatte, bisher keinen anderen zum Erfolg geführt.

 Hyacinth war immer dann am glücklichsten, wenn sie eine Aufgabe vor sich hatte, ein Ziel, irgendein Problem, das es zu lösen galt. Sie liebte die Herausforderung, die ein Rätsel ihr bot. Isabella Marinzoli St. Clair hatte eine Saison, die sonst sicher sehr eintönig und langweilig verlaufen wäre, in den aufregendsten Frühling von Hyacinth‘ Leben verwandelt.

 Sie sah auf den Notizzettel, spitzte die Lippen und zwang sich, sich auf die vorliegende Aufgabe zu konzentrieren. Ihre Übersetzung war zu etwa siebzig Prozent abgeschlossen, zumindest ihrer eigenen optimistischen Schätzung nach, aber sie fand, sie habe schon genug entschlüsselt, um damit einen neuen Angriff zu wagen. Der nächste Hinweis – oder, wenn sie Glück hatten, sogar der Schmuck selbst – war mit ziemlicher Sicherheit in der Bibliothek versteckt.

 „In einem Buch, könnte ich mir denken“, murmelte sie und starrte blicklos zum Fenster hinaus. Sie dachte an die Bibliothek ihres Bruders im Bridgerton House am Grosvenor Square. Der Raum war gar nicht groß, doch die Wände waren vom Boden bis zur Decke mit Regalen bedeckt.

 Und die Regale standen voller Bücher. Bis auf den letzten Fleck.

 „Vielleicht lesen die St. Clairs nicht so viel“, sagte sie sich und richtete ihre Aufmerksamkeit wieder auf Isabella St. Clairs Notiz. Irgendwo in diesen kryptischen Worten musste ein Hinweis verborgen sein, der verriet, welches Buch Großmutter Isabella als Versteck gewählt hatte. Ein wissenschaftliches Werk, dessen war Hyacinth sich sicher. Isabella hatte einen Teil ihrer Notiz unterstrichen, und das brachte Hyacinth auf den Gedanken, dass vielleicht ein Buchtitel gemeint sein könnte, denn wenn sie es nur als Betonung las, ergaben die Worte keinen Sinn. In der unterstrichenen Passage war von Dingen auf dem Wasser die Rede, was nach Naturwissenschaften klang – nicht dass Hyacinth davon viel Ahnung gehabt hätte. Doch sie hatte vier Brüder, die alle die Universität besucht hatten, und sie hatte genug mitgehört, um eine vage Vorstellung von dem Thema zu haben.

 Allerdings war sie sich ihrer Übersetzung bei Weitem nicht so sicher, wie sie es gern gewesen wäre, und sie wusste nichts damit anzufangen. Vielleicht sollte sie das, was sie bisher übertragen hatte, Gareth vorlegen, vielleicht sah er etwas, was ihr entging. Schließlich war ihm das Haus weitaus vertrauter als ihr. Vielleicht kannte er ein merkwürdiges oder interessantes Buch, etwas Einmaliges oder Ungewöhnliches.

 Gareth.

 Sie lächelte in sich hinein, ein albernes Grinsen, das sie anderen unter keinen Umständen gezeigt hätte.

 Etwas war am Abend zuvor geschehen. Etwas Besonderes.

 Etwas Wichtiges.

 Er mochte sie. Er mochte sie wirklich. Den gesamten Heimweg hatten sie miteinander geplaudert und viel gelacht. Und als er sich in der Bruton Street am Dienstboteneingang von ihr verabschiedet hatte, hatte er sie auf seine irgendwie träge, durchdringende Weise angesehen. Dabei hatte er ihr ein Lächeln geschenkt, das schiefe Grinsen, das ihn immer so geheimnisvoll wirken ließ.

 Sie hatte gezittert. Ihr waren tatsächlich die Worte weggeblieben. Sie hatte sich gefragt, ob er sie wieder küssen würde, was er natürlich nicht getan hatte, aber vielleicht …

 Vielleicht tat er es bald.

 Sie zweifelte nicht daran, dass sie ihn immer noch ein bisschen in den Wahnsinn trieb. Nur da sie fast alle ein bisschen in den Wahnsinn trieb, beschloss sie, dem keine große Bedeutung beizumessen.

 Aber er mochte sie. Und er schätzte ihre Intelligenz. Auch wenn er das nicht so oft zeigte, wie ihr lieb gewesen wäre … nun ja, sie hatte vier Brüder. Längst hatte sie begriffen, dass es schon eines ausgewachsenen Wunders bedurfte, um ihnen das Eingeständnis abzuringen, dass eine Frau auch bei anderen Themen als Stoffen, parfümierten Seifen und Tee klüger sein konnte als ein Mann.

 Sie wandte den Kopf, um auf die Uhr auf dem Kaminsims zu blicken. Es war schon nach Mittag. Gareth hatte versprochen, sie am Nachmittag aufzusuchen und nachzusehen, wie sie mit der Übersetzung von Isabellas Hinweis vorankam. Vermutlich durfte sie nicht vor zwei Uhr mit ihm rechnen, doch rein theoretisch war der Nachmittag bereits angebrochen, und …

 Sie spitzte die Ohren. War da jemand an der Haustür? Ihr Zimmer ging ja nach vorn hinaus, sodass sie es meist hören konnte, wenn jemand das Haus betrat oder verließ. Hyacinth stand auf, stellte sich ans Fenster und linste durch die Vorhänge, um zu sehen, ob sie jemanden entdecken konnte.

 Niemand.

 Sie ging zur Tür und öffnete sie einen Spaltbreit, um zu horchen.

 Niemand.

 Mit klopfendem Herzen trat sie in den Flur. Wirklich, sie hatte keinen Grund zur Nervosität, doch sie konnte einfach nicht aufhören, an Gareth zu denken und an die Diamanten und …

 „He, Hyacinth, was machst du denn hier?“

 Vor Schreck hätte sie beinah geschrien.

 „Tut mir leid“, sagte ihr Bruder Gregory, doch es klang nicht sehr bedauernd. Er stand hinter ihr beziehungsweise hatte hinter ihr gestanden, ehe sie zu ihm herumgefahren war. Er sah leicht ungepflegt aus, sein rötlich braunes Haar war zerzaust und eine Spur zu lang.

 „Erschreck mich nicht so“, rief sie und legte die Hand aufs Herz, als könnte sie sich damit beruhigen.

 Er verschränkte lediglich die Arme und lehnte sich mit einer Schulter an die Wand. „Darin bin ich aber am besten“, gab er grinsend zurück.

 „Ich an deiner Stelle würde mir darauf ja nicht so viel einbilden“, erwiderte Hyacinth.

 Er ignorierte die Beleidigung und schnippte stattdessen ein imaginäres Stäubchen von seinem Reitrock. „Was lungerst du hier herum?“

 „Ich lungere doch nicht.“

 „Doch, du lungerst. Darin bist du am besten.“

 Sie warf ihm einen finsteren Blick zu, obwohl sie es besser hätte wissen müssen. Gregory war zweieinhalb Jahre älter als sie und anscheinend nur dazu auf der Welt, um sie zu ärgern. Das war schon immer so gewesen. Die beiden waren dem Alter nach etwas getrennt vom Rest der Familie. Gregory war beinahe vier Jahre jünger als Francesca und ganze zehn Jahre jünger als Colin, der nächste Sohn. Das hatte ihn und Hyacinth zusammengeschmiedet, oft traten sie eher als Duo auf.

 Ein raufendes, streitendes Duo, das sich gegenseitig Frösche ins Bett legte, aber dennoch ein Duo, auch heute noch. Selbst wenn sie aus ihren schlimmsten Streichen herausgewachsen waren, konnten sie es sich anscheinend nicht verkneifen, einander zu reizen.

 „Ich dachte, ich habe jemanden kommen hören“, erklärte Hyacinth.

 Er lächelte sie ausdruckslos an. „Ja. Mich.“

 „Das weiß ich jetzt auch.“ Sie nahm den Türknauf und zog daran. „Wenn du mich jetzt bitte entschuldigst.“

 „Du hast heute vielleicht eine Laune!“

 „Ich habe keine Laune.“

 „Natürlich. Darin bist du …“

 „Nicht am besten“, stieß Hyacinth hervor.

 Er grinste. „Und du hast doch schlechte Laune.“

 „Hab ich …“ Sie biss die Zähne zusammen. Sie hatte nicht vor, sich auf das Niveau einer Dreijährigen zu begeben. „Ich gehe jetzt in mein Zimmer zurück. Ich habe ein Buch zu lesen.“

 Bevor sie sich allerdings davonmachen konnte, hörte sie ihn sagen: „Ich habe dich neulich Abend mit Gareth St. Clair gesehen.“

 Hyacinth erstarrte. Er konnte unmöglich wissen … Niemand hatte sie gesehen. Dessen war sie sich ganz sicher.

 „In Bridgerton House“, ergänzte Gregory. „Im Ballsaal, in einer Ecke.“

 Hyacinth atmete tief durch und drehte sich um.

 Gregory betrachtete sie mit einem lässigen, harmlosen Lächeln, aber Hyacinth beging nicht den Fehler, ihn zu unterschätzen, denn sie sah das kluge Blitzen in seinen Augen.

 Auch wenn er sich nicht so benahm – ihr Bruder war keineswegs dumm. Nur leider schien er zu glauben, dass seine Lebensaufgabe darin bestünde, seine kleine Schwester zu bewachen und zu beschützen. Wahrscheinlich weil er der Zweitjüngste war und sie die Einzige, bei der er versuchen konnte, in die Rolle des Überlegenen zu schlüpfen. Die anderen hätten sich das niemals von ihm gefallen lassen.

 „Ich bin mit seiner Großmutter befreundet“, erklärte Hyacinth, da dies hübsch neutral und langweilig klang. „Das weißt du doch.“

 Er zuckte mit den Schultern, eine Geste, die sie gemeinsam hatten. Manchmal hatte Hyacinth das Gefühl, sie sehe in den Spiegel, was ein wenig verrückt schien, da er einen ganzen Fuß größer war als sie.

 „Ich hatte den Eindruck, dass ihr ziemlich ins Gespräch vertieft wart“, meinte er.

 „Nichts, was dich interessieren würde.“

 Ärgerlicherweise hob er eine Braue. „Möglicherweise könnte ich dich da überraschen.“

 „Das tust du nur selten.“

 „Bist du etwa hinter ihm her?“

 „Geht dich nichts an“, erwiderte sie schnippisch.

 Triumphierend sah Gregory sie an. „Dann ist es also wahr?“

 Hyacinth hob das Kinn und blickte ihrem Bruder freimütig ins Gesicht. „Ich weiß nicht“, sagte sie, denn obwohl sie sich dauernd zankten, kannte er sie vermutlich besser als jeder sonst. Er würde es sofort wissen, wenn sie ihn anlog.

 Oder er würde sie so lange quälen, bis sie schließlich doch die Wahrheit sagte.

 Gregorys Brauen verschwanden unter seinem Stirnhaar, das zugegebenermaßen zu lang war und ihm dauernd in die Augen fiel. „Wirklich?“, fragte er. „Also, das sind ja Neuigkeiten!“

 „Aber nur für deine Ohren“, warnte Hyacinth. „Und richtige Neuigkeiten sind es auch keine. Ich habe mich noch nicht entschieden.“

 „Trotzdem.“

 „Es ist mir ernst, Gregory“, erklärte Hyacinth. „Ich möchte nicht hinterher bedauern müssen, dass ich dich ins Vertrauen gezogen habe.“

 „O du Kleingläubige!“

 Diese schnodderige Bemerkung konnte sie nicht beruhigen. Sie stemmte die Hände in die Hüften und erklärte: „Ich habe dir das nur erzählt, weil du nicht immer ein völliger Trottel bist und ich dich entgegen alle Vernunft liebe.“

 Er wurde ernst, was sie daran erinnerte, dass ihr Bruder ein intelligenter und gutherziger Mensch war – trotz seiner, wie sie fand, idiotischen Bemühungen, als verschwenderischer Draufgänger aufzutreten.

 Aber hinterhältig war er doch.

 „Und vergiss nicht“, fühlte Hyacinth sich bemüßigt, ihn zu erinnern, „dass ich vielleicht gesagt habe.“

 Er runzelte die Stirn. „Wirklich?“

 „Wenn nicht, dann hatte ich es vor.“

 Er wedelte großzügig mit der Hand. „Wenn es etwas gibt, das ich tun kann …“

 „Nichts“, erwiderte sie entschieden, während in ihr albtraumhafte Visionen von etwaigen Einmischungsversuchen aufstiegen. „Gar nichts. Bitte.“

 „Meine Talente liegen brach.“

 „Gregory!“

 „Also“, erklärte er mit einem affektierten Seufzer, „du hast zumindest meinen Segen.“

 „Warum?“, fragte Hyacinth misstrauisch.

 „Es wäre eine hervorragende Partie“, fuhr er fort. „Allein schon wegen der Kinder.“

 Sie wusste, dass sie es später bereuen würde, aber sie musste nachfragen. „Welche Kinder?“

 Er grinste. „Die wunderbar lispelnden Kinder, die ihr zusammen in die Welt setzen könntet. Gareffff und Hyafinffff. Hyacinth und Gareth. Und die bepfaubernden Finclairs.“

 Hyacinth starrte ihn an, als hätte sie einen Idioten vor sich.

 Was ja auch stimmte, dessen war sie sich ganz sicher.

 Sie schüttelte den Kopf. „Wie es Mutter gelungen ist, sieben völlig normale Kinder und einen Volltrottel zur Welt zu bringen, übersteigt meinen Verstand.“

 „Hier entlang inf Kinderpfimmer.“ Gregory lachte, als sie sich umwandte. „Mit der füfen kleinen Farah und Famuel Finclair. Ach ja, die kleine Fufannah nicht zu vergessen.“

 Hyacinth schlug ihm die Tür vor der Nase zu, doch das Holz war nicht dick genug, um seine letzte Bemerkung zu dämpfen.

 „Du bist so leicht auf die Palme zu bringen, Hyacinth.“ Und dann: „Vergiss nicht, zum Tee hinunterzukommen.“

 Eine Stunde später wird Gareth lernen, was es heißt, zu einer großen Familie zu gehören.

 Bif daff der Tod …

 „Miss Bridgerton nimmt gerade den Tee ein“, sagte der Butler, nachdem er Gareth die Tür geöffnet hatte.

 Gareth folgte dem Butler den Flur hinunter in jenen rosa und cremeweißen Salon, in dem er Hyacinth in der Woche davor besucht hatte.

 Liebe Güte, war das erst eine Woche her? Es kam ihm so vor, als läge es schon eine ganze Ewigkeit zurück.

 Ach ja. Herumzuschleichen, das Gesetz zu brechen und beinahe den Ruf einer jungen Dame zu ruinieren trug schon dazu bei, einen Mann vorzeitig altern zu lassen.

 Der Butler schritt in den Salon, verkündete Gareth‘ Namen und wich zur Seite, damit der junge Mann eintreten konnte.

 „Mr. St. Clair!“

 Überrascht wandte Gareth sich um und entdeckte auf einem gestreiften Sofa Hyacinth‘ Mutter, die gerade ihre Teetasse auf der Untertasse abstellte. Er wusste nicht, warum es ihn überraschte, Violet Bridgerton zu begegnen – nachmittags um diese Zeit war mit Fug und Recht damit zu rechnen, dass sie zu Hause war. Auf dem Herweg hatte er allerdings nur Hyacinth‘ Bild vor Augen gehabt, aus welchem Grund auch immer. „Lady Bridgerton“, sagte er und verneigte sich höflich. „Wie schön, Sie zu sehen.“

 „Kennen Sie meinen Sohn?“, fragte sie.

 Sohn? Gareth war gar nicht aufgefallen, dass noch jemand im Raum war.

 „Mein Bruder Gregory“, ergänzte Hyacinth, die ihrer Mutter auf einem ebenfalls gestreiften Sofa gegenübersaß. Sie nickte zum Fenster, wo Gregory Bridgerton stand und ihn mit einem beängstigenden, schiefen Lächeln musterte.

 Das Grinsen eines großen Bruders, erkannte Gareth. Vermutlich würde er ganz genauso aussehen, wenn er eine jüngere Schwester hätte, die er quälen und beschützen könnte.

 „Wir kennen uns“, sagte Gregory.

 Gareth nickte. Sie waren einander von Zeit zu Zeit in London begegnet und hatten sogar gemeinsam in Eton die Schule besucht. Da Gareth ein paar Jahre älter war, kannten sie einander aber nicht gut. „Bridgerton“, murmelte Gareth und nickte dem jüngeren Mann zu.

 Gregory ging durch den Salon und ließ sich neben seiner Schwester auf das Sofa plumpsen. „Schön, Sie zu sehen“, meinte er, zu Gareth gewandt. „Hyacinth behauptet, Sie seien ihr ganz spezieller Freund.“

 „Gregory!“, rief Hyacinth aus. Rasch drehte sie sich zu Gareth um. „Ich habe nichts dergleichen gesagt!“

 „Das bricht mir das Herz“, erklärte Gareth.

 Ein wenig verärgert sah sie ihn an und zischte ihrem Bruder dann zu: „Hör auf damit!“

 „Möchten Sie ein Tässchen Tee, Mr. St. Clair?“, mischte sich Lady Bridgerton ein, indem sie das Gezanke ihrer Kinder überging, als hätte sie es nicht gehört. „Es ist eine spezielle Mischung, die mir sehr zusagt.“

 „Sehr gern.“ Gareth nahm auf demselben Stuhl Platz, auf dem er schon beim letzten Mal gesessen hatte. Er wählte ihn hauptsächlich deswegen, weil er am weitesten von Gregory entfernt war – obwohl er gar nicht wusste, bei welchem Bridgerton er am meisten Gefahr lief, versehentlich kochend heißen Tee in den Schoß gegossen zu bekommen.

 Nur brachte ihn das in eine merkwürdige Position. Er saß am schmalen Ende des niedrigen Sofatisches, und da die Bridgertons auf den Sofas an den Längsseiten saßen, fühlte es sich beinahe so an, als führte er den Vorsitz.

 „Milch?“, fragte Lady Bridgerton.

 „Danke“, erwiderte Gareth. „Und keinen Zucker, vielen Dank.“

 „Hyacinth nimmt immer drei Stück Zucker“, informierte Gregory ihn und griff nach einem Keks.

 „Warum“, stieß Hyacinth zwischen zusammengebissenen Zähnen hervor, „sollte ihn das denn interessieren?“

 „Nun ja“, antwortete Gregory, biss von dem Keks ab und kaute, „schließlich ist er doch dein ganz spezieller Freund.“

 „Ist er nicht …“ Sie wandte sich an Gareth. „Ignorieren Sie ihn.“

 Einerseits war es ziemlich ärgerlich, von einem jüngeren Mann herablassend behandelt zu werden. Andererseits aber schien Gregory recht begabt darin, Hyacinth zu ärgern, ein Unterfangen, das Gareth‘ volle Billigung fand. Er beschloss, sich aus dem Gezanke der Geschwister herauszuhalten, und wandte sich an Lady Bridgerton. Die Dame saß ihm ohnehin am nächsten. „Und wie geht es Ihnen an diesem schönen Nachmittag?“

 Lady Bridgerton schenkte ihm ein winziges Lächeln und reichte ihm seinen Tee. „Kluger Mann“, murmelte sie.

 „Eigentlich eher eine Sache der Selbsterhaltung“, erwiderte er zurückhaltend.

 „Sagen Sie das nicht. Die beiden würden Ihnen bestimmt nichts tun.“

 „Nein, aber im allgemeinen Kreuzfeuer würde ich sicher auch etwas abbekommen.“

 Gareth hörte einen leisen Laut der Empörung. Als er zu Hyacinth hinübersah, begegnete er einem finsteren Blick. Ihr Bruder grinste.

 „Tut mir leid“, sagte er, hauptsächlich weil er sich dazu verpflichtet fühlte, nicht etwa, weil er es so meinte.

 „Sie stammen aus keiner großen Familie, nicht wahr, Mr. St. Clair?“, erkundigte sich Lady Bridgerton.

 „Nein“, erwiderte er unverbindlich und nahm einen Schluck Tee, der von hervorragender Qualität war. „Nur ich und mein Bruder.“ Er hielt inne und versuchte die Trauer niederzuringen, die ihn jedes Mal überkam, wenn er an George dachte. „Er ist Ende letzten Jahres verstorben.“

 „Oh“, rief Lady Bridgerton und legte die Hand vor den Mund. „Es tut mir so leid. Ich hatte das vollkommen vergessen. Bitte verzeihen Sie mir. Und nehmen Sie mein aufrichtiges Beileid entgegen.“

 Ihre Entschuldigung war so ungekünstelt und ihr Mitgefühl so echt, dass Gareth beinahe das Bedürfnis verspürte, nun sie zu trösten. Er sah sie an, begegnete ihrem Blick und erkannte, dass sie ihn verstand.

 Im Gegensatz zu vielen anderen. Seine Freunde hatten ihm alle verlegen auf die Schulter geklopft und gesagt, wie leid es ihnen tue, nur hatten sie es nicht verstanden. Vielleicht Großmutter Danbury – sie hatte auch um George getrauert. Doch das war etwas anderes, vermutlich weil er und seine Großmutter sich so nahestanden. Lady Bridgerton war beinahe eine Fremde, trotzdem empfand sie echtes Mitgefühl.

 Es war bewegend, beinahe beunruhigend. Gareth konnte sich nicht entsinnen, wann jemand zum letzten Mal etwas zu ihm gesagt und es auch wirklich so gemeint hatte.

 Außer Hyacinth natürlich. Sie meinte immer, was sie sagte. Doch sie öffnete sich ihm dabei nicht, machte sich nicht verwundbar.

 Er sah zu ihr hinüber. Sie saß kerzengerade auf dem Sofa, die Hände im Schoß verschränkt, und betrachtete ihn nachdenklich.

 Er konnte ihr wohl keinen Vorwurf daraus machen. Er öffnete sich ihr schließlich auch nicht.

 „Danke“, sagte er, an Lady Bridgerton gewandt. „George war ein außergewöhnlicher Mensch, die Welt hat etwas an ihm verloren.“

 Lady Bridgerton schwieg einen Moment, und dann, als könnte sie seine Gedanken lesen, lächelte sie und sagte: „Aber Sie möchten jetzt nicht darüber sprechen. Lassen Sie uns über etwas anderes reden.“

 Wieder blickte Gareth zu Hyacinth hinüber. Sie saß ganz still, aber er sah, wie ihre Brust sich in einem langen, ungeduldigen Seufzer hob und senkte. Bestimmt hatte sie an der Übersetzung gearbeitet und wollte ihm nun mitteilen, was sie in Erfahrung gebracht hatte.

 Gareth unterdrückte ein Lächeln. Er war sich ziemlich sicher, dass Hyacinth nicht einmal davor zurückschrecken würde, sich mausetot zu stellen, wenn sie dadurch nur irgendwie erreichen könnte, mit ihm allein zu reden.

 „Lady Danbury hält ja große Stücke auf Sie“, sagte Lady Bridgerton.

 Gareth wandte sich ihr wieder zu. „Ich habe besonderes Glück, ihr Enkel zu sein.“

 „Ich habe Ihre Großmutter immer gemocht“, erklärte Lady Bridgerton und nahm einen Schluck Tee. „Ich weiß, sie versetzt halb London in Angst und Schrecken …“

 „Ach, mehr als nur halb London“, erwiderte Gareth freundlich.

 Lady Bridgerton lachte. „Das hofft sie sicher.“

 „Allerdings.“

 „Ich jedenfalls habe sie immer ganz reizend gefunden“, sagte Lady Bridgerton. „Wie ein frischer Wind. Und natürlich ist sie sehr scharfsinnig und besitzt jede Menge Menschenkenntnis.“

 „Ich werde ihr das Lob ausrichten.“

 „Und sie hält große Stücke auf Sie“, meinte Lady Bridgerton.

 Das hatte sie vorhin schon gesagt. Gareth war sich nicht sicher, ob es in voller Absicht oder versehentlich geschehen war, doch es ließ an Deutlichkeit jedenfalls nicht zu wünschen übrig. Genauso gut hätte Lady Bridgerton ihn beiseitenehmen und ihm Geld dafür bieten können, dass er ihre Tochter heiratete.

 Natürlich wusste sie nicht, dass er gar nicht der Sohn des gegenwärtigen Lord St. Clair war und keine Ahnung hatte, wer sein richtiger Vater war. So wunderbar und großzügig Hyacinth‘ Mutter auch war, Gareth bezweifelte, dass sie sich derart um ihn bemühen würde, wenn sie wüsste, dass er höchstwahrscheinlich von einem Lakaien abstammte.

 „Von Ihnen sagt meine Großmutter auch nur Gutes“, meinte Gareth zu Lady Bridgerton. „Was ein ziemliches Kompliment darstellt, da sie über die anderen sonst nicht viel Positives zu vermelden hat.“

 „Außer über Hyacinth“, warf Gregory Bridgerton ein.

 Gareth drehte sich um. Er hatte beinahe vergessen, dass der junge Mann ebenfalls anwesend war. „Natürlich“, versetzte er gelassen. „Meine Großmutter hat Ihre Schwester sehr gern.“

 Gregory wandte sich an Hyacinth. „Liest du ihr immer noch jeden Mittwoch vor?“

 „Dienstag“, korrigierte Hyacinth.

 „Ach fo, Dienftag.“

 Gareth blinzelte. Dass Hyacinth‘ Bruder lispelte, war ihm neu.

 „Mr. St. Clair“, begann Hyacinth, nachdem sie, wie Gareth annahm, ihrem Bruder einen Rippenstoß versetzt hatte.

 „Ja?“, fragte er, hauptsächlich, um nett zu sein. Sie hatte innegehalten, und er hatte den Verdacht, dass sie seinen Namen ausgesprochen hatte, ohne sich vorher zurechtzulegen, was sie ihn fragen wollte.

 „Ich habe gehört, dass Sie sich ausgezeichnet aufs Fechten verstehen“, sagte sie schließlich.

 Erstaunt betrachtete er sie. Worauf wollte sie jetzt schon wieder hinaus? „Ja, ich fechte sehr gern“, erwiderte er.

 „Ich wollte das schon immer lernen.“

 „Lieber Himmel!“, knurrte Gregory.

 „Ich wäre bestimmt sehr gut“, protestierte sie.

 „Das wärst du bestimmt“, antwortete ihr Bruder. „Und aus diesem Grund sollte man dich nie näher als dreißig Fuß an einen Degen heranlassen.“ An Gareth gewandt fügte er hinzu: „Sie ist ziemlich mörderisch.“

 „Ja, das ist mir schon aufgefallen“, murmelte Gareth. Vielleicht hatte Hyacinth‘ Bruder doch mehr zu bieten, als er auf den ersten Blick gedacht hatte.

 Gregory zuckte mit den Schultern und nahm noch einen Keks. „Wahrscheinlich kriegen wir sie deswegen nicht unter die Haube.“

 „Gregory!“ Das kam von Hyacinth, aber nur deswegen, weil Lady Bridgerton sich entschuldigt hatte und einem Lakaien auf den Gang gefolgt war.

 „Das war ein Kompliment!“, protestierte Gregory. „Hast du nicht dein Leben lang darauf gewartet, dass ich zugebe, du seist klüger als all die armen Narren, die versucht haben, dir den Hof zu machen?“

 „Es fällt dir vielleicht schwer, dies zu glauben“, schoss Hyacinth zurück, „aber ich denke nicht jeden Abend vor dem Schlafengehen: ,Ach, wenn mein Bruder mir doch endlich einmal etwas sagen würde, was er in seinem kranken Kopf für ein Kompliment hält.‘“

 Gareth verschluckte sich an seinem Tee.

 Gregory wandte sich an Gareth. „Verstehen Sie nun, warum ich sie mörderisch nenne?“

 „Ich sage dazu gar nichts“, erklärte Gareth.

 „Seht, wen wir hier haben!“, rief Lady Bridgerton. Gerade rechtzeitig, befand Gareth. Noch zehn Sekunden und Hyacinth hätte ihrem Bruder mit dem größten Vergnügen den Hals umgedreht.

 Gareth sah zur Tür und erhob sich umgehend. Hinter Lady Bridgerton stand eine von Hyacinth‘ älteren Schwestern, diejenige, die den Duke geheiratet hatte. Zumindest glaubte er, dass es sich um diese Schwester handelte. Sie sahen einander alle so unglaublich ähnlich, daher konnte er nicht sicher sein.

 „Daphne!“, rief Hyacinth. „Komm, setz dich zu mir.“

 „Neben dir ist aber kein Platz“, meinte Daphne und blinzelte verwirrt.

 „Das werden wir gleich haben“, erwiderte Hyacinth mit boshaftem Vergnügen. „Sobald Gregory aufgestanden ist.“

 Daraufhin bot Gregory seiner älteren Schwester den Platz betont höflich an.

 „Die Kinder“, seufzte Lady Bridgerton, als sie sich wieder hinsetzte. „Ich bin mir nie sicher, ob ich wirklich froh sein soll, dass ich sie in die Welt gesetzt habe.“

 Allerdings hätte niemand den spaßhaften Ton, in dem sie das vorbrachte, für etwas anderes als tiefe Mutterliebe halten können. Gareth stellte fest, dass er von der Familie ziemlich eingenommen war. Gregory war zwar eine rechte Landplage, zumindest wenn Hyacinth in der Nähe war, und wenn mehr als zwei Bridgertons an einer Unterhaltung beteiligt waren, redeten alle wild durcheinander und konnten selten dem Impuls widerstehen, boshafte Seitenhiebe auszutauschen.

 Doch sie liebten einander von Herzen. Trotz allen Krachs war dies deutlich zu erkennen.

 „Freut mich, Euer Gnaden“, sagte Gareth zu der jungen Duchess, nachdem diese neben Hyacinth Platz genommen hatte.

 „Ach, sagen Sie doch bitte Daphne zu mir“, erwiderte sie mit einem strahlenden Lächeln. „Wir brauchen nicht so förmlich miteinander sein, wenn Sie ein Freund von Hyacinth sind. Außerdem“, fuhr sie fort, während sie sich eine Tasse Tee eingoss, „im Salon meiner Mutter kann ich mich nicht wie eine Duchess fühlen.“

 „Wie fühlen Sie sich denn dann?“

 „Hmmm.“ Sie nahm einen Schluck Tee. „Wie Daphne Bridgerton, würde ich sagen. Es ist schwer, in einem solchen Clan den Familiennamen abzulegen. Zumindest im Geiste.“

 „Hoffentlich war das ein Kompliment“, meinte Lady Bridgerton.

 Daphne lächelte ihre Mutter bloß an. „Ich fürchte, dass ich dir nie entkommen werde.“ Zu Gareth sagte sie: „Man braucht sich nur wieder in den Schoß der Familie zu begeben, und schon hat man das Gefühl, man sei nie erwachsen geworden.“

 Gareth dachte an den Zusammenstoß neulich mit dem Baron und erwiderte vielleicht nachdrücklicher, als angemessen gewesen wäre: „Ich weiß genau, was Sie meinen.“

 „Ja“, sagte die Duchess. „Vermutlich.“

 Gareth schwieg. Schließlich war allgemein bekannt, dass er und sein Vater zerstritten waren, selbst wenn niemand den Grund wusste.

 „Wie geht es den Kindern, Daphne?“, erkundigte sich Lady Bridgerton.

 „Die sind frech wie immer. David wünscht sich einen kleinen Hund, vorzugsweise einen, der einmal so groß wird wie ein kleines Pony, und Caroline will unbedingt zu Benedict zurück.“ Sie nippte an ihrem Tee und erklärte, zu Gareth gewandt: „Meine Tochter war letzten Monat drei Wochen bei meinem Bruder und dessen Familie zu Besuch. Er hat ihr Zeichenunterricht gegeben.“

 „Er ist ein talentierter Maler, nicht wahr?“

 „In der Royal Academy hängen zwei Bilder von ihm“, sagte Lady Bridgerton strahlend vor Stolz.

 „Er kommt aber selten nach London“, ergänzte Hyacinth.

 „Er und seine Frau ziehen das ruhige Leben auf dem Land vor“, sagte ihre Mutter. In ihrer Stimme lag eine gewisse Schärfe, eine Entschiedenheit, mit der sie andeutete, dass sie dieses Thema nicht länger zu diskutieren wünschte.

 Zumindest nicht vor Gareth.

 Gareth versuchte sich daran zu erinnern, ob es im Zusammenhang mit Benedict Bridgerton irgendwelche Skandalgeschichten gegeben hatte. Er glaubte nicht. Andererseits war er mindestens zehn Jahre jünger als der zweite Bridgerton-Sohn. Wenn sich in dessen Vergangenheit etwas Anstößiges ereignet hätte, wäre das vermutlich geschehen, bevor Gareth nach London gezogen war.

 Er blickte zu Hyacinth hinüber, um zu sehen, wie sie auf die Worte ihrer Mutter reagierte. Lady Bridgerton hatte sie zwar nicht direkt gescholten, aber doch eindeutig zu verstehen gegeben, dass Hyacinth sich zu diesem Thema nicht mehr äußern sollte.

 Doch wenn Hyacinth beleidigt war, ließ sie es sich nicht anmerken. Sie wandte ihre Aufmerksamkeit dem Fenster zu und blickte stirnrunzelnd hinaus.

 „Ist es warm draußen?“, fragte sie ihre Schwester. „Es sieht nach Sonne aus.“

 „Ja, ziemlich warm“, erwiderte Daphne und nahm einen Schluck Tee. „Ich bin zu Fuß von Hastings House gekom-, men.“

 „Ich würde sehr gern spazieren gehen“, verkündete Hyacinth.

 Gareth brauchte nur einen Moment, um sein Stichwort zu erkennen. „Es wäre mir eine Freude, Sie zu begleiten, Miss Bridgerton.“

 „Wirklich?“, fragte Hyacinth mit strahlendem Lächeln.

 „Ich war heute Morgen draußen“, meinte Lady Bridgerton. „Im Park blühen schon die Krokusse. Hinter dem Wachhaus.“

 Beinahe hätte Gareth gelächelt. Das Wachhaus befand sich am anderen Ende des Hyde Park. Der Hin- und Rückweg würde den ganzen Nachmittag in Anspruch nehmen.

 Er erhob sich und bot Hyacinth den Arm. „Wollen wir uns also die Krokusse ansehen gehen?“

 „Das wäre ganz reizend.“ Auch Hyacinth stand auf. „Ich muss nur meine Zofe rufen, damit sie uns begleitet.“

 Gregory stieß sich vom Fensterbrett ab, an dem er gelehnt hatte. „Vielleicht komme ich auch mit“, meinte er.

 Hyacinth warf ihm einen finsteren Blick zu.

 „Vielleicht auch nicht“, murmelte er.

 „Ich brauche dich ohnehin“, sagte Lady Bridgerton.

 „Wirklich?“ Gregory lächelte unschuldig. „Warum denn?“

 „Darum“, erklärte seine Mutter zähneknirschend.

 Gareth wandte sich zu Gregory. „Ihre Schwester ist bei mir vollkommen sicher“, sagte er. „Darauf gebe ich Ihnen mein Wort.“

 „Ach, da mache ich mir keine Sorgen“, meinte Gregory mit verbindlichem Lächeln. „In Wirklichkeit stellt sich doch die Frage – sind Sie bei ihr in Sicherheit?“

 Wie gut, überlegte Gareth später, dass Hyacinth schon hinausgegangen war, um ihren Mantel und ihre Zofe zu holen. Andernfalls hätte sie ihren Bruder wohl auf der Stelle umgebracht.

 11. KAPITEL

 Eine Viertelstunde später. Hyacinth ist sich nicht bewusst, dass sich ihr Leben verändern wird.

 [image: Blume.jpg]„Ist Ihre Zofe diskret?“, fragte Gareth, sobald sie auf dem Gehsteig vor dem Haus in der Bruton Street standen.

 „Ach, machen Sie sich wegen Frances keine Gedanken“, meinte Hyacinth und zupfte ihre Handschuhe zurecht. „Wir haben ein Arrangement getroffen.“

 „Warum nur jagen mir diese Worte, wenn sie aus Ihrem Mund kommen, eine Heidenangst ein?“

 „Das weiß ich auch nicht“, entgegnete Hyacinth munter, „aber ich kann Ihnen versichern, dass sie uns auf unserem Spaziergang nicht näher als zwanzig Fuß kommt. Wir müssen ihr nur eine Dose Pfefferminzbonbons besorgen.“

 „Pfefferminzbonbons?“

 „Sie ist sehr bestechlich“, erklärte Hyacinth und drehte sich zu Frances um, die schon auf gehörigen Abstand zu dem Paar gegangen war und ziemlich gelangweilt dreinsah. „Alle guten Zofen sind bestechlich.“

 „Davon verstehe ich nichts“, murmelte Gareth.

 „Das kann ich kaum glauben“, gab Hyacinth zurück. Vermutlich hatte er quer durch London Zofen bestochen. Hyacinth konnte sich nicht vorstellen, wie er dieses Alter und diesen Ruf erreicht haben sollte, ohne wenigstens auf eine Frau gestoßen zu sein, die ihre Affäre mit ihm geheim halten wollte.

 Er lächelte unergründlich. „Ein Gentleman genießt und schweigt.“

 Hyacinth beschloss, das Thema nicht weiter zu verfolgen. Nicht dass sie nicht neugierig gewesen wäre, nur glaubte sie, dass es ihm ernst war mit seiner Bemerkung und er keine köstlichen Geheimnisse preisgeben würde.

 Wirklich, warum seine Energie verschwenden, wenn es einen ohnehin nirgendwohin führte?

 „Ich dachte schon, wir kämen nie weg“, sagte sie, als sie das Ende der Bruton Street erreicht hatten. „Ich habe Ihnen so viel zu erzählen.“

 Voll Interesse wandte er sich zu ihr um. „Haben Sie den Hinweis übersetzen können?“

 Hyacinth sah sich um. Sie hatte zwar gesagt, dass Frances Abstand halten würde, doch empfahl es sich stets, noch einmal nachzukontrollieren, vor allem da Gregory das Konzept der Bestechung ebenfalls nicht fremd war.

 „Ja“, antwortete sie, nachdem sie sich vergewissert hatte, dass ihnen niemand zuhören konnte. „Also, zumindest den größten Teil. Genug, um zu wissen, dass wir unsere Suche auf die Bibliothek konzentrieren müssen.“

 Gareth lachte.

 „Was ist daran komisch?“

 „Großmutter Isabella war weitaus schlauer, als sie sich anmerken ließ. Wenn sie einen Raum gesucht hat, der vor ihrem Ehemann so gut wie sicher war, hätte sie keine bessere Wahl treffen können als die Bibliothek. Außer ihrem Schlafzimmer, nehme ich an, aber …“, er drehte sich um und sah mit einem ärgerlich herablassenden Blick auf sie hinunter, „… das ist kein Thema für Ihre Ohren.“

 „Wie prüde von Ihnen“, brummte sie.

 „Ein Vorwurf, der mir nicht oft gemacht wird“, erwiderte er mit amüsiertem Lächeln. „Augenscheinlich inspirieren Sie mich dazu, mich von meiner besten Seite zu zeigen.“

 Die Bemerkung war so offensichtlich sarkastisch, dass Hyacinth ihn nur finster anstarrte.

 „Die Bibliothek, sagen Sie also“, meinte Gareth nachdenklich, nachdem er sich ausgiebig genug an Hyacinth‘ Pein geweidet hatte. „Das würde passen. Mein Großvater väterlicherseits war kein Gelehrter.“

 „Ich hoffe, das heißt auch, dass er nicht viele Bücher besaß“, sagte Hyacinth stirnrunzelnd. „Ich habe den Verdacht, dass der nächste Hinweis in einem Buch steckt.“

 „Da haben wir leider kein Glück“, erwiderte Gareth und verzog das Gesicht. „Mein Großvater mochte nicht viel für Bücher übrig gehabt haben, aber er legte großen Wert auf den äußeren Schein. Ein Aristokrat, der auf sich hält, besitzt eine Bibliothek, und in einer Bibliothek stehen Bücher.“

 Hyacinth stöhnte. „Eine richtige Bibliothek zu durchsuchen dauert bestimmt die ganze Nacht!“

 Er schenkte ihr ein mitfühlendes Lächeln, worauf es in ihrem Bauch zu flattern begann. Sie tat den Mund auf, um etwas zu sagen, doch dann atmete sie nur ein. Sie wurde den seltsamen Eindruck nicht los, dass sie überrascht war.

 Aber sie hatte keine Ahnung wovon.

 „Vielleicht erschließt sich Ihnen der Hinweis ganz von selbst, wenn Sie sich erst einmal in der Bibliothek umgesehen haben“, sagte Gareth, während er um die Ecke in die Park Lane bog. „Solche Dinge passieren mir andauernd, und meistens dann, wenn ich es am wenigsten erwarte.“

 Hyacinth nickte zustimmend, gleichzeitig war sie immer noch ein wenig erschüttert von dem merkwürdigen, schwindelerregenden Gefühl, das sie soeben überkommen hatte. „Genau das habe ich mir auch erhofft“, sagte sie, wobei sie sich zwingen musste, sich auf die Angelegenheit zu konzentrieren. „Aber Ihre Großmutter hat sich ziemlich rätselhaft dazu geäußert. Das heißt… ich weiß nicht… vielleicht wollte sie sich gar nicht rätselhaft ausdrücken, und es liegt nur daran, dass ich nicht alles übersetzen kann. Aber ich glaube, wir können davon ausgehen, dass wir in der Bibliothek nicht die Diamanten finden, sondern einen weiteren Hinweis.“

 „Wie kommen Sie darauf?“

 Mit gedankenvollem Nicken sagte sie: „Ich bin mir ziemlich sicher, dass wir in der Bibliothek und dort in einem Buch suchen müssen. Und ich kann mir nicht vorstellen, wie sie die Diamanten in einem Buch hätte verstecken sollen.“

 „Vielleicht hat sie das Buch ausgehöhlt. Ein Versteck geschaffen.“

 Sie hielt den Atem an. „Darauf bin ich gar nicht gekommen“, sagte sie, und ihre Augen weiteten sich vor Erregung. „Wir müssen unsere Anstrengungen verdoppeln. Ich glaube, bin mir allerdings nicht sicher, dass es sich um ein wissenschaftliches Werk handeln müsste.“

 Er nickte. „Das vereinfacht die Sache. Ich war zwar schon lang nicht mehr in der Bibliothek von Clair House, aber ich kann mich nicht entsinnen, dass dort viele wissenschaftliche Abhandlungen gestanden hätten.“

 Die Lippen nachdenklich gespitzt, versuchte Hyacinth sich an den genauen Wortlaut des Zettels zu erinnern. „Es ging irgendwie um Wasser. Allerdings glaube ich nicht, dass es mit Biologie zu tun hatte.“

 „Hervorragende Arbeit“, meinte er. „Und falls ich es noch nicht gesagt haben sollte: Danke.“

 Hyacinth wäre beinahe gestolpert, so unerwartet traf sie dieses Kompliment. „Gern geschehen“, erwiderte sie, sobald sie über die erste Überraschung hinweg war. „Es bereitet mir großes Vergnügen. Um ehrlich zu sein, weiß ich noch gar nicht, was ich mit mir anfangen soll, wenn das hier vorbei ist. Das Tagebuch ist wirklich eine wunderbare Ablenkung.“

 „Wovon müssen Sie sich denn ablenken lassen?“, fragte er.

 Hyacinth ließ sich das einen Moment durch den Kopf gehen. „Ich weiß nicht“, sagte sie schließlich. Stirnrunzelnd blickte sie zu ihm auf. „Ist das nicht traurig?“

 Er schüttelte den Kopf, und als er diesmal lächelte, war es nicht herablassend und nicht einmal ironisch. Es war einfach nur ein Lächeln. „Ich nehme an, dass es ziemlich normal ist“, erwiderte er.

 Davon war sie nicht so überzeugt. Ehe die Aufregung über das Tagebuch und die Suche nach den Juwelen in ihr Leben getreten waren, hatte sie nicht einmal bemerkt, wie gleichförmig ihre Tage verliefen. Dieselben Sachen, dieselben Leute, dasselbe Essen, dieselben Anblicke.

 Ihr war nicht klar gewesen, wie sehr sie sich nach einer Veränderung sehnte.

 Vielleicht konnte man auch das Isabella Marinzoli St. Clair anlasten. Vielleicht hatte sie sich, ehe sie mit der Übersetzung des Tagebuchs begonnen hatte, gar nicht nach einer Veränderung gesehnt. Vielleicht hatte sie gar nicht gewusst, dass sie eine brauchte.

 Aber jetzt … nach all dem …

 Sie hatte das Gefühl, als würde nichts mehr sein wie vorher.

 „Wann gehen wir wieder ins Clair House?“, fragte sie, um das Thema zu wechseln.

 Er seufzte. Vielleicht stöhnte er auch. „Sie würden es wohl nicht besonders gut aufnehmen, wenn ich sagte, dass ich diesmal allein gehe, oder?“

 „Ganz bestimmt nicht“, bestätigte sie.

 „Das habe ich mir schon gedacht.“ Er warf ihr einen Seitenblick zu. „Sind in Ihrer Familie eigentlich alle so starrsinnig wie Sie?“

 „Nein“, erklärte sie ganz offen, „obwohl sie nahe an mich herankommen. Vor allem meine Schwester Eloise. Sie haben sie noch nicht kennengelernt. Und Gregory.“ Sie rollte mit den Augen. „Er ist ein richtiges Ungeheuer.“

 „Warum glaube ich nur, dass Sie ihm immer alles heimgezahlt haben, und zwar zehnfach?“

 Sie legte den Kopf schief und versuchte, schrecklich ironisch und kultiviert auszusehen. „Wollen Sie damit etwa sagen, Sie glauben nicht, dass ich die andere Wange hinhalten könnte?“

 „Keine Sekunde lang.“

 „Also schön, es stimmt ja auch“, gab sie achselzuckend zu. Demut hätte sie ohnehin nicht lange vorspiegeln können. „Und ich kann während einer Predigt auch nicht still sitzen.“

 Er grinste. „Ich auch nicht.“

 „Lügner!“, warf sie ihm vor. „Sie versuchen es ja nicht einmal. Ich weiß aus zuverlässiger Quelle, dass Sie nie in die Kirche gehen.“

 „Was sind das denn für zuverlässige Quellen, die mich beobachten?“ Er lächelte schwach. „Das ist ja höchst beunruhigend.“

 „Ihre Großmutter.“

 „Ah“, sagte er. „Das erklärt es. Würden Sie sagen, dass meine Seele rettungslos verloren ist?“

 „Allerdings“, meinte sie. „Aber das ist noch lang kein Grund, es an uns anderen auszulassen.“

 Er sah sie mit boshaft funkelndem Blick an. „Empfinden Sie es als so schlimme Qual, ohne meine beruhigende Nähe in der Kirche sitzen zu müssen?“

 „Sie wissen genau, was ich gemeint habe“, rief sie. „Es ist nicht gerecht, dass ich in die Kirche gehen muss und Sie zu Hause bleiben dürfen.“

 „Seit wann sind wir denn so miteinander verbunden, dass wir alles gegeneinander aufrechnen?“

 Das ließ sie innehalten. Verbal zumindest.

 Und er konnte anscheinend nicht widerstehen, sie noch ein wenig zu necken, denn er sagte: „Ihre Familie war diesbezüglich jedenfalls nicht sonderlich diskret.“

 „Oh“, sagte sie und konnte ein Stöhnen kaum unterdrücken. „Das.“

 „Das?“

 „Die Familie.“

 „So schlimm sind sie doch nicht“, wandte er ein.

 „Nein“, stimmte sie zu. „Aber sie sind gewöhnungsbedürftig. Ich sollte mich wohl für sie entschuldigen.“

 „Nicht nötig“, murmelte er, wobei sie indes vermutete, dass es sich dabei um eine automatisch vorgebrachte Floskel handelte.

 Hyacinth seufzte. Sie war die mitunter verzweifelten Versuche ihrer Familie gewohnt, sie unter die Haube zu bringen, gleichzeitig verstand sie durchaus, wenn der fragliche Mann, der arme Kerl, es als ein wenig alarmierend empfand. „Wenn es Sie beruhigt“, sagte sie und warf ihm einen mitfühlenden Blick zu, „Sie sind nicht der erste Gentleman, dem sie mich aufdrängen wollten.“

 „Wie reizend formuliert.“

 „Allerdings, wenn man es recht bedenkt“, fuhr sie fort, „gereicht es uns sogar zum Vorteil, wenn sie glauben, dass aus uns noch ein Paar werden könnte.“

 „Wie das?“

 Angestrengt dachte sie nach. Sie war sich immer noch nicht sicher, ob sie sich um ihn bemühen wollte, in einem Punkt war sie sich aber ganz sicher: Er sollte auf keinen Fall denken, dass sie es tat. Denn wenn er es glaubte und sie daraufhin zurückwies … nun, sie konnte sich nichts Grausameres vorstellen.

 Und auch nichts Herzzerreißenderes.

 „Also“, begann sie zu improvisieren, „wir werden viel Zeit miteinander verbringen müssen, zumindest bis wir mit dem Tagebuch fertig sind. Wenn meine Familie glaubt, dass am Ende des Weges eine Kirche steht, wird sie weniger Einwände erheben.“

 Er schien sich das durch den Kopf gehen zu lassen. Zu Hyacinth‘ Überraschung sagte er jedoch nichts, und das bedeutete, dass sie es tun musste.

 „Die Wahrheit ist die“, erklärte sie, um einen unbekümmerten, sorglosen Ton bemüht, „dass sie ganz erpicht darauf sind, mich loszuwerden.“

 „Ich finde, da tun Sie Ihrer Familie unrecht“, meinte er leise.

 Vor Überraschung blieb Hyacinth der Mund offen stehen. In seiner Stimme lag eine gewisse Schärfe, ein ernster, vollkommen unerwarteter Ton. „Oh“, sagte sie und zermarterte sich nach einer passenden Bemerkung den Kopf. „Also …“

 Er wandte sich zu ihr um, und in seinen Augen glänzte ein seltsames Licht. „Sie haben wirklich Glück, dass Sie sie haben.“

 Plötzlich war ihr unbehaglich zumute. Gareth sah sie so intensiv an – ihr war, als würde die Welt um sie im Nebel versinken, dabei waren sie doch nur im Hyde Park und redeten über ihre Familie.

 „Nun ja“, sagte sie schließlich.

 Gareth antwortete ziemlich scharf: „Sie lieben Sie doch nur und wollen das Beste für Sie.“

 „Wollen Sie damit etwa sagen, dass Sie für mich das Beste sind?“, neckte Hyacinth. Denn sie musste ihn necken. Sie wusste nicht, wie sie auf diese merkwürdige Stimmung sonst hätte reagieren sollen. Alles andere hätte zu viel offenbart.

 Und vielleicht zwang ihr Witz ihn ja dazu, etwas von sich zu offenbaren.

 „Das habe ich nicht gemeint, und Sie wissen das auch ganz genau!“, rief er empört.

 Hyacinth trat einen Schritt zurück. „Tut mir leid“, erklärte sie, von seiner Reaktion verwirrt.

 Aber er war noch nicht fertig. Er baute sich vor ihr auf, und in seinen Augen loderte ein Ausdruck, den sie noch nie an ihm gesehen hatte. „Sie sollten froh sein, dass Sie aus einer so großen, liebevollen Familie stammen.“

 „Bin ich ja. Ich …“

 „Haben Sie eine Ahnung, wie viele Menschen ich auf dieser Welt habe?“, unterbrach er sie. Er ging auf sie zu, bis er ihr unangenehm nahe kam. „Na?“, fragte er. „Einen. Nur einen“, antwortete er schließlich selbst, ohne ihre Reaktion abzuwarten. „Meine Großmutter. Und ich würde mein Leben für sie hingeben.“

 Hyacinth hatte ihn noch nie so leidenschaftlich erlebt, hätte sich nicht träumen lassen, dass er diese Seite überhaupt besaß. Er war sonst so ruhig, so unerschütterlich. Selbst an jenem Abend im Bridgerton House, als ihn die Begegnung mit seinem Vater so aus dem Gleichgewicht gebracht hatte, hatte ihn noch ein gewisses unbeschwertes Flair umgeben. Und dann erkannte sie, was es war, das ihn so einzigartig machte … Er war niemals ganz ernst.

 Bis jetzt.

 Sie konnte den Blick nicht von seinem Gesicht wenden, sogar nachdem er sich wegdrehte und sie nur noch sein Profil sehen konnte. Er starrte auf irgendeinen fernen Punkt am Horizont, einen Baum oder einen Busch, den er vermutlich gar nicht richtig erkennen konnte.

 „Haben Sie eine Ahnung, was es heißt, allein zu sein?“, fragte er leise. Er sah sie immer noch nicht an. „Nicht nur für ein Stündchen oder einen Abend, sondern in dem Bewusstsein, dass man in ein paar Jahren überhaupt niemanden mehr haben wird.“

 Schon öffnete sie den Mund, um zu sagen, nein, natürlich nicht, doch dann wurde ihr klar, dass am Ende seiner Aussage kein Fragezeichen gestanden hatte.

 Sie wartete ab. Erst weil sie nicht wusste, was sie sagen sollte. Und dann, weil sie erkannte, dass Schweigen geboten war. Wenn sie jetzt etwas sagte, wenn sie ihm ihr Verständnis signalisierte, wäre dieser Moment verloren und sie erführe nie, was gerade in ihm vorging.

 Und während sie so dastand und ihn anblickte und er gedankenverloren in die Ferne schaute, merkte sie, dass sie unbedingt wissen wollte, was in ihm vorging.

 „Mr. St. Clair?“, flüsterte sie schließlich, nachdem eine volle Minute verstrichen war. „Gareth?“

 Seine Lippen bewegten sich, ehe sie noch seine Stimme hörte. Ein Mundwinkel schien sich zu einem spöttischen Lächeln zu heben, und sie hatte das seltsame Gefühl, dass er sein Schicksal akzeptiert hatte, dass er bereit war, es anzunehmen, ja sich darin zu suhlen, denn wenn er versuchte, sich dagegen aufzulehnen, würde es ihm das Herz brechen.

 „Ich würde alles dafür geben, noch eine weitere Person zu haben, für die ich mein Leben hingeben würde“, sagte er.

 In diesem Augenblick erfuhr Hyacinth, was eine blitzartige Erkenntnis war. Und dass man manche Dinge einfach wusste, ohne sie erklären zu können.

 Denn in diesem Augenblick wurde ihr klar, dass sie diesen Mann heiraten würde.

 Ein anderer kam nicht infrage.

 Gareth St. Clair wusste, worauf es im Leben ankam. Er war witzig, er war sarkastisch, er konnte ein arroganter Spötter sein, doch er wusste, worauf es ankam.

 Bis dahin hatte Hyacinth gar nicht gewusst, wie wichtig ihr das war.

 Sie beobachtete ihn mit geöffneten Lippen. Endlich hatte sie erkannt, was sie im Leben wollte, und nun hatte sie das Gefühl, dass sie aktiv werden und für ihr Ziel kämpfen müsste, damit sie es auch sicher erreichte. Sie wollte etwas sagen, etwas tun.

 Doch sie war wie versteinert, starrte nur sprachlos auf sein Profil. Etwas an der Art wie er sein Kinn hielt, berührte sie zutiefst. Er sah trostlos aus und gequält. Und Hyacinth verspürte das beinahe überwältigende Bedürfnis, ihn zu berühren, ihm sanft über die Wange zu streicheln und das dunkelblonde Haar aus seinem Zopf zu glätten, das ihm unordentlich auf den Kragen fiel.

 Aber sie unterließ es. So mutig war sie dann doch nicht.

 Plötzlich wandte er sich zu ihr um und sah ihr in die Augen. So intensiv und klar war sein Blick, dass es ihr den Atem raubte. Und sie hatte das merkwürdige Gefühl, dass sie erst jetzt das wahre Gesicht dieses Mannes zu sehen bekam.

 „Wollen wir umkehren?“, fragte er, und es klang leichthin und enttäuschend normal.

 Was auch immer gerade zwischen ihnen vorgefallen war, es war vorüber.

 „Natürlich“, antwortete Hyacinth. Jetzt war nicht der richtige Zeitpunkt, um nachzuhaken. „Wann möchten Sie denn zurück ins Clair …“ Ihre Stimme verklang. Gareth hatte sich plötzlich versteift, und sein Blick war auf etwas über ihrer Schulter gerichtet.

 Hyacinth wandte sich um, um nachzusehen, was ihn so in den Bann gezogen hatte.

 Sie hielt den Atem an. Sein Vater kam den Weg entlang, direkt auf sie zu.

 Rasch drehte sie sich wieder um. Sie hielten sich im weniger vornehmen Teil des Hyde Parks auf, deswegen war es hier auch nicht so voll. Auf der anderen Seite der Rasenfläche sah sie ein paar Mitglieder des ton, aber keiner von ihnen war nah genug, um ein eventuelles Gespräch zu belauschen – vorausgesetzt, Gareth und sein Vater wahrten die Höflichkeit und fingen nicht an zu schreien.

 Hyacinth sah von einem St. Clair zum anderen, und ihr fiel auf, dass sie die beiden noch nie zusammen gesehen hatte.

 Einerseits hätte sie Gareth gern mit sich fortgezogen, um eine Szene zu umgehen, andererseits kam sie vor Neugier beinahe um. Wenn sie hierblieben und sie endlich Gelegenheit erhielt, Gareth mit seinem Vater zu erleben, könnte sie vielleicht den Grund für ihre Entfremdung herausbekommen.

 Aber es war nicht ihre Entscheidung. Das musste sie Gareth überlassen. „Möchten Sie gehen?“, fragte sie mit leiser Stimme.

 Er öffnete den Mund und hob das Kinn. „Nein“, erklärte er in seltsam gedehntem Ton. „Wir halten uns in einem öffentlichen Park auf.“

 Hyacinth blickte von Gareth zu seinem Vater und wieder zurück, als beobachtete sie ein Tennisspiel auf dem Lande. „Sind Sie sicher?“, fragte sie, doch er hörte sie nicht. Er hätte wohl nicht einmal einen Kanonenschlag in unmittelbarer Nähe gehört, so sehr konzentrierte er sich auf den Mann, der lässig auf sie zugeschlendert kam.

 „Vater“, sagte Gareth und schenkte ihm ein unehrliches Lächeln. „Wie reizend, dich zu sehen.“

 Über Lord St. Clairs Miene huschte ein angewiderter Ausdruck, den er jedoch sofort unterdrückte. „Gareth“, antwortete er. Seine Stimme klang ruhig, korrekt und, wie Hyacinth fand, vollkommen ausdruckslos. „Wie … ungewöhnlich dir hier mit Miss Bridgerton zu begegnen.“

 Hyacinth merkte auf. Er hatte ihren Namen viel zu bedächtig ausgesprochen. Eigentlich hatte sie nicht erwartet, in diesen Krieg mit hineingezogen zu werden, bloß war anscheinend soeben genau das passiert.

 „Kennen Sie meinen Vater?“, fragte Gareth schleppend. Die Frage war zwar an sie gerichtet, doch sein Blick ließ seinen Vater nicht los.

 „Wir sind einander vorgestellt worden“, erwiderte Hyacinth.

 „In der Tat“, erklärte Lord St. Clair, ergriff ihre Hand und beugte sich über die behandschuhten Knöchel. „Reizend wie immer, Miss Bridgerton.“

 Was in Hyacinth‘ Augen eindeutig bewies, dass sie eigentlich über etwas ganz anderes redeten. Schließlich wusste sie, dass sie nicht immer reizend war.

 „Erfreuen Sie sich an der Gesellschaft meines Sohnes?“, erkundigte sich Lord St. Clair, und Hyacinth sah, dass man ihr wieder einmal eine Frage stellte, ohne sie dabei anzuschauen.

 „Natürlich“, erwiderte sie, während ihr Blick von einem Mann zum anderen huschte. „Ich fühle mich sehr wohl in seiner Gesellschaft, er ist überaus unterhaltsam.“ Und dann konnte sie es sich nicht verkneifen hinzuzufügen: „Sie müssen wirklich stolz auf ihn sein.“

 Das sicherte ihr nun doch die Aufmerksamkeit des Barons, und er drehte sich zu ihr um. Seine Augen blitzten, aber nicht direkt vor Belustigung. „Stolz“, murmelte er. Seine Lippen verzogen sich zu einem schiefen Lächeln, das sie an Gareth erinnerte. „Ein interessantes Adjektiv.“

 „Aber ziemlich eindeutig, würde ich meinen“, versetzte Hyacinth kühl.

 „Bei meinem Vater ist nichts eindeutig“, erklärte Gareth.

 Der Blick des Barons wurde hart. „Mein Sohn will damit sagen, dass ich in der Lage bin, Nuancen zu erkennen … wenn es denn welche gibt.“ Er wandte sich an Hyacinth. „Manchmal, meine liebe Miss Bridgerton, hat man es aber ganz eindeutig nur mit Schwarz und Weiß zu tun.“

 Sie warf Gareth einen Blick zu. Was zum Teufel hatte das alles zu bedeuten?

 Gareth umklammerte ihren Arm fester, doch als er sprach, klang seine Stimme leicht und gleichgültig. Zu gleichgültig. „Ausnahmsweise sind mein Vater und ich in diesem Punkt einer Meinung. Es gibt Momente, in denen man die Welt tatsächlich vollkommen klar sieht.“

 „Vielleicht jetzt gerade?“, murmelte der Baron.

 Ganz und gar nicht, hätte Hyacinth am liebsten ausgerufen. Soweit es sie betraf, war dies das seltsamste und verwirrendste Gespräch, das sie je geführt hatte. Aber sie hielt den Mund. Zum Teil, weil es wirklich nicht ihre Sache war, sich dazu zu äußern, aber zum Teil auch, weil sie dem Geschehen seinen Lauf lassen wollte.

 Sie wandte sich an Gareth. Er lächelte, doch sein Blick war kalt. „Ich glaube, dass meine Ansichten im Moment klar und deutlich sind“, sagte er sanft.

 Urplötzlich verlagerte der Baron seine Aufmerksamkeit auf Hyacinth. „Wie steht es mit Ihnen, Miss Bridgerton?“, fragte er. „Sehen Sie die Welt in Schwarz und Weiß, oder kennen Sie auch Zwischentöne?“

 „Kommt darauf an“, erwiderte sie und hob das Kinn, bis sie ihm direkt in die Augen blickte. Lord St. Clair war groß, ebenso groß wie Gareth, und er sah gesund und durchtrainiert aus. Sein Gesicht wirkte angenehm und überraschend jugendlich, und er hatte blaue Augen und hohe, breite Wangenknochen.

 Doch Hyacinth hatte ihn auf den ersten Blick nicht leiden können. Er hatte etwas Zorniges an sich, etwas Hinterhältiges und Grausames.

 Und ihr gefiel nicht, was für Gefühle er in Gareth weckte.

 Nicht dass Gareth etwas zu ihr gesagt hätte, aber man konnte es ganz klar an seiner Miene erkennen, seiner Stimme, sogar daran, wie er das Kinn hielt.

 „Eine sehr diplomatische Antwort, Miss Bridgerton“, sagte der Baron und nickte ihr anerkennend zu.

 „Komisch“, gab sie zurück. „Diplomatisch bin ich nicht oft.“

 „Nein, allerdings nicht, nicht wahr?“, murmelte er. „Sie stehen im Ruf der … Freimütigkeit.“

 Hyacinth kniff die Augen zusammen. „Und das mit gutem Recht.“

 Der Baron lachte leise. „Vergewissern Sie sich nur, dass Sie im Besitz aller relevanten Fakten sind, ehe Sie sich eine Meinung bilden, Miss Bridgerton. Oder …“, durch eine Bewegung des Kopfes sah er sie aus einem anderen Blickwinkel an, wodurch er irgendwie verschlagen wirkte, „… ehe Sie eine Entscheidung fällen.“

 Hyacinth wollte ihm schon eine beißende Antwort geben – die ihr hoffentlich noch einfallen würde, da sie nach wie vor keine Ahnung hatte, worum es eigentlich ging –, doch bevor sie etwas sagen konnte, packte Gareth sie etwas fester am Arm.

 „Wir müssen gehen“, sagte er. „Ihre Familie erwartet Sie sicher schon.“

 „Dann übermitteln Sie ihnen bitte meine Grüße“, sagte Lord St. Clair mit einer eleganten kleinen Verbeugung. „Ihre Familie hat sehr gute Verbindungen. Bestimmt wollen Ihre Verwandten nur das Beste für Sie.“

 Hyacinth musterte ihn neugierig. Sie hatte keine Ahnung, was Gareth‘ Vater ihr damit sagen wollte, doch war ihr mittlerweile klar, dass sie längst nicht im Besitz aller Fakten war. Und sie hasste es, wenn sie im Dunkeln tappte.

 Gareth zog an ihrem Arm, und zwar ziemlich heftig. Sie merkte, dass er bereits im Weggehen begriffen war. Hyacinth stolperte über eine Unebenheit im Gehweg, als sie zu ihm aufschloss. „Was sollte das alles?“, erkundigte sie sich, ein wenig außer Atem, weil er ein so gehetztes Tempo vorlegte. Mit ihren kürzeren Beinen konnte sie kaum Schritt mit ihm halten.

 „Nichts“, stieß er hervor.

 „Doch wohl kaum nichts.“ Sie blickte über die Schulter zurück, um nachzusehen, ob Lord St. Clair noch hinter ihnen herging. Er war weg, die Bewegung hatte sie allerdings ins Straucheln gebracht. Sie stolperte und taumelte gegen Gareth, der jedoch nicht geneigt schien, ihr besondere Fürsorge angedeihen zu lassen. Zwar blieb er stehen, aber gerade lang genug, bis sie ihr Gleichgewicht wiedergewonnen hatte.

 „Es war nichts“, beharrte er, und sein Ton war scharf, kurz angebunden und beinhaltete noch eine ganze Menge andere Sachen, die sie nie für möglich gehalten hätte.

 Sie hätte nichts mehr sagen sollen. Nein, sie wusste, dass sie nichts mehr hätte sagen sollen, aber sie war nicht immer vorsichtig genug, auf ihre eigenen Warnungen zu hören, und so fragte sie, während er sie durch die Straßen Richtung Mayfair zerrte: „Was wollen wir jetzt denn tun?“

 Er blieb stehen, so unvermittelt, dass sie beinahe in ihn hineingelaufen wäre. „Tun?“, wiederholte er. „Wir?“

 „Wir“, bestätigte sie, obwohl ihre Stimme nicht ganz so fest klang, wie sie beabsichtigt hatte.

 „Wir werden überhaupt nichts tun“, sagte er, und sein Tonfall verschärfte sich. „Wir gehen jetzt zu Ihnen nach Hause, wo wir Sie an der Tür abliefern werden, und dann gehen wir in meine kleine, enge Wohnung und genehmigen uns einen Drink.“

 „Warum hassen Sie ihn so sehr?“, fragte Hyacinth. Ihre Stimme war sanft, selbst wenn die Frage so direkt war.

 Er schwieg. Er schwieg eine ganze Weile, und schließlich wurde ihr klar, dass er ihr nicht antworten würde. Es ging sie nichts an, aber ach, wie sehr wünschte sie sich, dass es sie etwas anginge!

 „Soll ich Sie begleiten, oder möchten Sie lieber nur mit Ihrer Zofe nach Hause gehen?“, fragte er.

 Hyacinth sah sich um. Frances war immer noch hinter ihr. Im Augenblick stand sie unter einer hohen Ulme. Sie sah gar nicht gelangweilt aus.

 Hyacinth seufzte. Diesmal würde sie eine Menge Pfefferminzbonbons brauchen.

 12. KAPITEL

 Zwanzig Minuten später, nach einem langen, schweigsamen Marsch.

 [image: Blume.jpg]Wirklich beachtlich, dachte Gareth mit mehr als nur einer Spur Selbsthass, wie ihm eine einzige Begegnung mit dem Baron den Tag verderben konnte.

 Und es lag gar nicht mal so sehr am Baron. Er konnte den Mann nicht ausstehen, das stimmte wohl, aber das war es nicht, was ihn bekümmerte und nachts wach hielt, weil er sich wegen seiner eigenen Dummheit verfluchte.

 Er hasste, was sein Vater ihm antat, wie er sich in Gegenwart seines Vaters fühlte. Er wurde zu einem Fremden. Oder eigentlich eher zu einer erstaunlich überzeugenden Kopie von Gareth William St. Clair … im Alter von fünfzehn Jahren. Um Himmels willen, er war jetzt erwachsen, er war achtundzwanzig. Er war längst von zu Hause ausgezogen und – so sollte man meinen – unabhängig geworden. Er müsste weiß Gott in der Lage sein, sich wie ein Erwachsener zu benehmen, wenn er mit dem Baron sprach. Er dürfte diese Gefühle nicht haben.

 Er sollte gar nichts empfinden. Überhaupt nichts.

 Doch es passierte jedes Mal wieder. Er wurde zornig. Und reizbar. Und er sagte Dinge, nur um zu provozieren. Es war ungezogen, es war kindisch, und er wusste nicht, wie er damit aufhören sollte.

 Und diesmal war es in Hyacinth‘ Beisein geschehen. Er hatte sie schweigend nach Hause begleitet. Ihm war klar, dass sie darüber reden wollte. Selbst wenn er es ihr nicht so deutlich vom Gesicht hätte ablesen können, hätte er es gewusst. Hyacinth wollte immer reden. Doch offensichtlich wusste sie manchmal doch, wann es besser war, etwas auf sich beruhen zu lassen, denn sie legte den gesamten Heimweg durch den Park und dann Mayfair schweigend zurück. Nun standen sie vor ihrem Haus in der Bruton Street. Die Zofe Frances hielt sich immer noch in zwanzig Fuß Abstand hinter ihnen.

 „Tut mir leid wegen der Szene im Park“, sagte er rasch, da irgendeine Entschuldigung angebracht schien.

 „Ich glaube nicht, dass es jemand mitbekommen hat“, erwiderte sie. „Zumindest glaube ich, dass keiner etwas gehört hat. Außerdem war es ja nicht Ihre Schuld.“

 Er spürte, wie er lächelte. Reuig. Ein anderes Lächeln brachte er nicht zustande. Es war schließlich doch seine Schuld. Sein Vater mochte ihn provoziert haben, aber es war schon lange höchste Zeit, dass Gareth derartige Provokationen zu ignorieren lernte.

 „Wollen Sie noch hereinkommen?“, fragte Hyacinth.

 Er schüttelte den Kopf. „Besser nicht.“

 Sie sah ihn an, und ihr Blick war ungewohnt ernst. „Ich möchte aber, dass Sie noch hereinkommen“, sagte sie.

 Es war eine simple Aussage, so karg und einfach, dass er ihr die Bitte nicht abschlagen konnte. Er nickte, und gemeinsam stiegen sie die Eingangstreppe hinauf. Die übrigen Bridgertons hatten sich längst zerstreut, und so traten sie in den verwaist daliegenden rosa-cremefarbenen Salon. Hyacinth wartete, bis er die Sitzecke erreicht hatte, und schloss dann die Tür. Ganz.

 Fragend hob Gareth die Brauen. In manchen Kreisen reichte eine geschlossene Tür aus, um die Ehe zu fordern.

 „Ich habe immer geglaubt“, sagte Hyacinth nach einem Augenblick, „dass das Einzige, was mir zu meinem Glück fehlte, ein Vater wäre.“

 Er schwieg.

 „Immer wenn ich zornig auf meine Mutter war“, fuhr sie von der Tür aus fort, „oder auf meine Geschwister, habe ich gedacht: ,Wenn ich nur einen Vater hätte, dann wäre alles in Ordnung. Bestimmt würde er meine Partei ergreifen.‘“ Sie blickte ihn an und lächelte, ein liebenswert schiefes Lächeln. „Das hätte er natürlich nicht, denn ich bin mir ziemlich sicher, dass ich meist im Unrecht war, aber der Gedanke hat mich immer sehr getröstet.“

 Gareth schwieg nach wie vor. Er stand einfach da und überlegte sich, wie es wäre, ein Bridgerton zu sein. Stellte sich vor, wie das Leben mit so vielen Geschwistern wäre, mit so viel Gelächter. Und er konnte ihr nicht antworten, weil es einfach zu schmerzhaft war, dass sie so viel hatte und immer noch mehr wollte.

 „Ich war stets neidisch auf Leute, die ihren Vater noch haben“, fuhr sie fort. „Jetzt nicht mehr.“

 Abrupt drehte er sich um und sah ihr direkt ins Gesicht. Sie erwiderte seinen Blick ebenso unverwandt, und er merkte, dass er den Blick nicht abwenden konnte.

 „Es ist besser, gar keinen Vater zu haben, als einen solchen wie Sie, Gareth“, sagte sie ruhig. „Es tut mir so leid.“

 Dies war sein Untergang. Da stand sie vor ihm, die junge Frau, die alles besaß – zumindest alles, was er sich je gewünscht hatte –, und dennoch verstand sie ihn irgendwie.

 „Ich habe wenigstens meine Erinnerungen“, fuhr sie mit einem sehnsüchtigen Lächeln fort. „Das heißt, die Erinnerungen, die mir die anderen erzählt haben. Ich weiß, wer mein Vater war, ich weiß, dass er ein guter Mensch war. Wenn er am Leben geblieben wäre, hätte er mich bestimmt geliebt. Er hätte mich vorbehaltlos und ohne Bedingungen geliebt.“

 Ihre Lippen zitterten und verzogen sich auf eine Art, die er an ihr noch nie gesehen hatte. Irgendwie selbstkritisch. Es sah Hyacinth überhaupt nicht ähnlich, und deswegen fand er es absolut faszinierend.

 „Und dabei weiß ich doch“, sagte sie und stieß einen kurzen Seufzer aus, wie man es zu tun pflegt, wenn man selbst nicht so ganz fassen kann, was man da sagt, „dass es manchmal recht schwer sein muss, mich zu lieben.“

 In diesem Augenblick erfuhr Gareth, was eine blitzartige Erkenntnis war. Und dass man manche Dinge einfach wusste, ohne sie erklären zu können. Denn während er so dastand und sie beobachtete, dachte er nur – nein.

 Nein.

 Es wäre ziemlich einfach, Hyacinth Bridgerton zu lieben.

 Er wusste nicht, woher dieser Gedanke kam, welch seltsamer Winkel seines Gehirns diesen Schluss gezogen hatte, denn er war sich ziemlich sicher, dass es beinahe unmöglich wäre, mit ihr zu leben. Aber irgendwie wusste er, dass es gar nicht schwer wäre, sie zu lieben.

 „Ich rede zu viel“, sagte sie.

 Er war ganz in Gedanken gewesen. Wovon redete sie?

 „Und ich bin sehr besserwisserisch.“

 Das stimmte, aber was …

 „Und ich kann wirklich ekelhaft werden, wenn ich meinen Kopf nicht durchsetze, obwohl ich mir schmeichele, dass ich meist recht vernünftig bin …“

 Gareth begann zu lachen. Liebe Güte, sie zählte all die Gründe auf, warum es schwer sein könnte, sie zu lieben. Sie hatte natürlich recht, es stimmte alles, aber nichts davon schien eine Rolle zu spielen. Zumindest nicht in diesem Augenblick.

 „Was?“, fragte sie misstrauisch.

 „Seien Sie still“, sagte er und trat vor sie hin.

 „Warum?“

 „Seien Sie einfach still.“

 „Aber …“

 Er legte ihr einen Finger auf die Lippen. „Tun Sie mir einfach den Gefallen“, sagte er sanft, „und sagen Sie kein Wort.“

 Erstaunlicherweise fügte sie sich.

 Eine Weile tat er nichts anderes, als sie anzuschauen. Sie hielt so selten still, ihr Gesicht war immer in Bewegung, egal ob sie redete oder ihrer Meinung mit einem winzigen Naserümpfen Ausdruck verlieh. Lange sah er sie nur an, prägte sich den feinen Schwung ihrer Augenbrauen ein oder wie sie die Augen aufriss vor lauter Anstrengung, den Mund zu halten. Er genoss den warmen Atem, der über seinen Finger strich, und das komische kleine Geräusch, das sie von sich gab, ohne es zu bemerken.

 Er konnte nicht anders. Er musste sie küssen.

 Zärtlich umfasste er ihr Gesicht mit beiden Händen und senkte seine Lippen auf die ihren. Beim letzten Mal war er zornig gewesen und hatte sie hauptsächlich als verbotene Frucht betrachtet, als die eine Frau, von der sein Vater gesagt hatte, er könne sie nicht bekommen.

 Aber diesmal wollte er alles richtig machen. Das hier war ihr erster Kuss.

 Und er sollte unvergesslich werden.

 Seine Lippen waren weich und sanft. Er wartete darauf, dass sie seufzte, dass sie sich an ihn schmiegte. Er wollte nicht nehmen, ehe sie ihm zu verstehen gegeben hatte, dass sie bereit war zu geben.

 Und danach wollte er sich im Gegenzug ihr schenken.

 Er streifte ihren Mund mit dem seinen, gerade genug, damit er ihre Lippen fühlen, damit er ihre Körperwärme spüren konnte. Er kitzelte sie mit der Zunge, zärtlich und langsam, bis sie die Lippen öffnete.

 Und dann kostete er sie. Sie schmeckte süß und warm, und sie erwiderte seinen Kuss mit einer höchst verführerischen Mischung aus Unschuld und Erfahrung. Unschuld deswegen, weil ganz offensichtlich war, dass sie nicht wusste, was sie tat. Und Erfahrung, weil sie ihn dennoch ganz wild machte.

 Er vertiefte den Kuss, strich ihr über den Rücken, bis eine Hand auf ihrem sanft gerundeten Hinterteil lag und die andere an der Taille. Dann zog er sie an sich, an den wachsenden Beweis seiner Begierde. Was er da tat, war verrückt. Wahnsinnig. Sie standen im Salon ihrer Mutter, drei Fuß von der Tür entfernt, die jeden Moment aufgehen könnte. Wenn ihr Bruder sie erwischte, würde er Gareth ohne jede Bedenken in der Luft zerreißen.

 Dennoch konnte er nicht aufhören.

 Er wollte sie. Er wollte sie ganz.

 Gott helfe ihm, er wollte sie jetzt.

 „Gefällt dir das?“, murmelte er und brachte seine Lippen an ihr Ohr.

 Er spürte, wie sie nickte, und hörte sie keuchen, sobald er ihr Ohrläppchen zwischen die Zähne nahm. Das ermutigte ihn, beflügelte ihn.

 „Und das?“, raunte er und umfasste eine ihrer Brüste mit der Hand.

 Sie nickte wieder, und diesmal brachte sie ein leises „Ja!“ hervor.

 Unwillkürlich musste er lächeln, und er konnte es sich auch nicht verkneifen, die Hände unter ihren Mantel zu schieben, sodass zwischen ihm und ihrem Leib nur noch eine dünne Kleiderschicht war.

 „Das wird dir sogar noch besser gefallen“, sagte er verwegen und schob die Hand über ihre Brust, bis er spürte, wie sich die Spitze verhärtete.

 Sie stöhnte, worauf er sich noch größere Freiheiten herausnahm. Er nahm die Brustspitze zwischen die Finger, rollte sie hin und her und zog daran, bis sie erneut aufstöhnte und ihm die Hände in die Schultern krallte.

 Sie würde gut sein im Bett, erkannte er mit einer gewissen primitiven Befriedigung. Zwar würde sie nicht wissen, was sie tat, aber das spielte keine Rolle. Sie würde es bald genug lernen, und ihm würde es riesigen Spaß machen, es ihr beizubringen.

 Und sie wäre sein.

 Sein.

 Und als seine Lippen erneut die ihren fanden und er ihr die Zunge in den Mund schob und sie für sich vereinnahmte, dachte er …

 Warum nicht?

 Warum sollte er sie nicht heiraten? Warum n…?

 Er zog sich von ihr zurück, hielt indes ihr Gesicht immer noch mit den Händen umfasst. Manche Entscheidungen sollte man mit kühlem Kopf treffen, und der Himmel wusste, dass sein Kopf alles andere als kühl war, wenn er Hyacinth küsste.

 „Habe ich etwas falsch gemacht?“, flüsterte sie.

 Er schüttelte den Kopf, konnte nichts anderes tun, als sie anzusehen.

 „Warum …“

 Er brachte sie zum Schweigen, indem er ihr einen Finger auf die Lippen legte.

 Warum sollte er sie nicht heiraten? Ringsum schien man genau das von ihnen zu erwarten. Seine Großmutter erging sich schon seit einem ganzen Jahr in Anspielungen, und ihre eigene Familie hatte sich als subtil wie ein Vorschlaghammer erwiesen. Außerdem mochte er Hyacinth ziemlich gern, was mehr war, als er von all den Frauen sagen konnte, die er in seinen Junggesellenjahren gekannt hatte. Sicher, die halbe Zeit trieb sie ihn schier in den Wahnsinn, aber dennoch, er mochte sie.

 Außerdem wurde immer deutlicher, dass er die Hände nicht mehr lange von ihr würde lassen können. Noch so ein Nachmittag, und er hätte sie ruiniert.

 Er konnte es sich vorstellen, sah es regelrecht vor sich. Nicht nur sie beide, sondern all die Menschen in ihrem Leben – ihre Familie, seine Großmutter.

 Seinen Vater.

 Gareth hätte beinahe laut gelacht. Was für eine Gnade des Schicksals! Er konnte Hyacinth heiraten, was ihm inzwischen schon als ein extrem angenehmes Vorhaben erschien, und gleichzeitig könnte er es dem Baron zeigen.

 Es würde ihn umbringen. Ganz bestimmt.

 Aber, dachte er, während er ihr über das Kinn streichelte, sich jedoch gleichzeitig entzog, er musste alles richtig machen. Er hatte nicht immer mit den Konventionen auf Du und Du gestanden, bei manchen Dingen musste sich ein Mann allerdings einfach als Gentleman erweisen.

 Hyacinth hatte es verdient.

 „Ich muss gehen“, murmelte er, nahm ihre Hand und führte sie zu einem eleganten Abschiedsgruß an die Lippen.

 „Wohin denn?“, platzte sie heraus, den Blick immer noch verschleiert vor Leidenschaft.

 Das gefiel ihm. Es gefiel ihm außerordentlich, dass er sie verwirrte, dass er sie ihrer berühmten Selbstbeherrschung berauben konnte.

 „Ich muss über ein paar Sachen nachdenken“, sagte er. „Und einiges erledigen.“

 „Aber … was denn?“

 Er lächelte auf sie hinab. „Das werden Sie noch früh genug herausfinden.“

 „Wann?“

 Er ging zur Tür. „Sie stellen heute Nachmittag aber eine Menge Fragen!“

 „Das wäre nicht nötig, wenn Sie sich ein wenig gehaltvoller äußern würden.“ Offensichtlich hatte sie sich wieder gefangen.

 „Bis zum nächsten Mal, Miss Bridgerton“, murmelte er und trat hinaus auf den Flur.

 „Und wann?“, hörte er sie entnervt fragen.

 Er lachte auf dem ganzen Weg nach draußen.

 Eine Stunde später, in der Eingangshalle von Bridgerton House. Unser Held verschwendet offensichtlich keine Zeit.

 „Der Viscount wird Sie jetzt empfangen, Mr. St. Clair.“

 Gareth folgte Lord Bridgertons Butler in einen privaten Teil des Hauses, den er bei den wenigen Malen, die er als Gast im Bridgerton House gewesen war, nie zu Gesicht bekommen hatte.

 „Seine Lordschaft ist in seinem Arbeitszimmer“, erklärte der Butler.

 Gareth nickte. Diese Örtlichkeit schien der angemessene Rahmen für ein derartiges Gespräch. Lord Bridgerton würde den Eindruck vermitteln wollen, er habe alles im Griff, und dieser Eindruck würde dadurch betont werden, dass sie sich auf seinem ureigenen Terrain gegenübertraten.

 Als Gareth vor fünf Minuten an die Tür von Bridgerton House geklopft hatte, hatte er gegenüber dem Butler nicht erwähnt, was er mit dem Hausherrn zu besprechen habe, doch zweifelte er nicht daran, dass Hyacinth‘ Bruder, der mächtige Viscount Bridgerton, seine Absichten bereits ganz genau kannte.

 Warum hätte Gareth schließlich sonst zu Besuch kommen sollen? Bisher hatte er dazu nie einen Grund gehabt. Und da er die Bridgertons inzwischen kannte – zumindest ein paar von ihnen –, ging er davon aus, dass Hyacinth‘ Mutter sich bereits mit ihrem Sohn getroffen und die Hochzeitschancen ihrer Jüngsten erörtert hatte.

 „Mr. St. Clair“, grüßte der Viscount und erhob sich von seinem Platz am Schreibtisch, als Gareth den Raum betrat. Das war viel versprechend. Laut Etikette hätte der Viscount nicht aufstehen müssen, und es war ein Zeichen des Respekts, dass er es dennoch tat.

 „Lord Bridgerton“, nickte Gareth. Hyacinth‘ Bruder besaß dasselbe kastanienbraune Haar wie seine Schwester, allerdings wurde es an den Schläfen bereits grau. Diese erste Alterserscheinung beeinträchtigte sein Aussehen allerdings keineswegs. Er war groß und an die zwölf Jahre älter als Gareth, allerdings immer noch durchtrainiert und kraftvoll. Gareth wäre ihm nicht gern im Boxring begegnet. Oder auf einem Duellplatz.

 Der Viscount wies auf einen großen Ledersessel, der seinem Schreibtisch gegenüberstand. „Bitte setzen Sie sich.“

 Gareth nahm Platz. Es fiel ihm schwer, Ruhe zu bewahren und nicht mit den Fingern auf die Sessellehne zu trommeln. Er wollte gelassen wirken, wohlüberlegt und gesammelt. Zwar glaubte er nicht, dass man ihn abweisen würde, trotzdem wollte er die Sache mit einem Mindestmaß an Würde über die Bühne bringen. Wenn er Hyacinth heiratete, würde er den Viscount für den Rest seines Lebens immer wieder einmal sehen, und er wollte wirklich nicht, dass ihn das Oberhaupt der Bridgertons für einen Dummkopf hielt.

 „Ich nehme an, Sie wissen, warum ich hier bin“, sagte Gareth.

 Der Viscount, der sich wieder auf seinem Platz hinter dem Schreibtisch niedergelassen hatte, legte den Kopf ein wenig schief. Er hatte die Fingerspitzen aneinandergelegt, sodass seine Hände ein Dreieck bildeten. „Vielleicht“, schlug er vor, „sollten Sie mir den Zweck Ihres Besuches lieber genau darlegen. Unter Umständen erspart uns das beiden eine Menge Peinlichkeiten.“

 Gareth holte tief Luft. Hyacinth‘ Bruder wollte es ihm also nicht leicht machen. Aber es spielte keine Rolle. Er hatte sich geschworen, es richtig zu machen – er würde sich nicht einschüchtern lassen.

 Er blickte auf und sah dem Viscount unverwandt und fest entschlossen in die dunklen Augen. „Ich möchte Hyacinth heiraten“, erklärte er. Und weil der Viscount nichts sagte, sich nicht einmal regte, fügte Gareth hinzu: „Äh, wenn sie mich haben will.“

 Und dann passierten ungefähr acht Dinge auf einmal. Vielleicht waren es auch nur zwei oder drei, und er glaubte nur, es seien acht, weil sie alle so unerwartet kamen.

 Zuerst stieß der Viscount den Atem aus, obwohl dies ziemlich gelinde ausgedrückt war. Eigentlich war es mehr ein Seufzer – ein riesiger, müder, von Herzen kommender Seufzer, bei dem Hyacinth‘ Bruder vor Gareth‘ Augen in sich zusammenzusinken schien. Was wirklich recht bemerkenswert war. Gareth hatte den Viscount schon oft gesehen, und sein Ruf war ihm bestens bekannt. Er war kein Mann, der stöhnte und in sich zusammensank.

 Unterdessen schien er auch die ganze Zeit die Lippen zu bewegen, und wenn Gareth ein misstrauischer Mensch gewesen wäre, hätte er geglaubt, ein „Gott sei Dank“ gehört zu haben.

 Wenn man dazu noch den himmelwärts gewandten Blick des Viscounts mit in Betracht zog, schien es die wahrscheinlichste Interpretation.

 Während Gareth noch dabei war, dies alles in sich aufzunehmen, ließ Lord Bridgerton die Hände mit erstaunlicher Wucht auf den Tisch krachen. Er schaute Gareth direkt in die Augen und meinte: „Oh, sie wird Sie schon wollen. Verlassen Sie sich darauf.“

 Das hatte Gareth nicht erwartet. „Wie bitte?“, fragte er. Etwas anderes fiel ihm beim besten Willen nicht ein.

 „Ich brauche etwas zu trinken“, erklärte der Viscount und erhob sich. „Das muss gefeiert werden, meinen Sie nicht auch?“

 „Äh … ja?“

 Lord Bridgerton trat an ein in die Wand eingelassenes Bücherregal und nahm eine Karaffe von einem der Regalbretter. „Nein“, sagte er zu sich selbst und stellte sie wieder zurück, „lieber den guten, denke ich.“ Er wandte sich zu Gareth um. In seinen Augen glänzte ein merkwürdiges, beinahe schwindeliges Licht. „Den guten, was meinen Sie?“

 „Ähhh …“ Gareth war sich nicht ganz sicher, wie er mit der Situation umgehen sollte.

 „Den guten“, bekräftigte der Viscount. Er schob ein paar Bücher beiseite und holte aus der so entstandenen Lücke eine sehr alte Flasche Cognac heraus. „Muss sie verstecken“, erklärte er und goss großzügig zwei Gläser voll.

 „Vor den Dienstboten?“, fragte Gareth.

 „Vor meinen Brüdern.“ Er reichte Gareth ein Glas. „Willkommen in unserer Familie.“

 Gareth nahm das Glas entgegen, beinahe ein wenig fassungslos darüber, wie einfach sich alles ergeben hatte. In diesem Moment hätte es ihn vermutlich nicht überrascht, wenn der Viscount auf der Stelle einen Ehedispens und einen Pfarrer aus dem Hut gezaubert hätte. „Danke, Lord Bridgerton, ich …“

 „Sie sollten mich Anthony nennen“, unterbrach ihn der Viscount. „Wir werden schließlich Brüder.“

 „Anthony“, sagte Gareth. „Ich wollte nur …“

 „Was für ein herrlicher Tag“, murmelte Anthony vor sich hin. „Ein herrlicher Tag.“ Abrupt sah er zu Gareth auf. „Sie haben keine Schwestern, oder?“

 „Nein“, bestätigte Gareth.

 „Ich hingegen habe vier“, erklärte Anthony und stürzte mindestens ein Drittel seines Cognacs hinunter. „Vier. Und jetzt bin ich sie alle losgeworden. Ich bin fertig“, sagte er. Er sah aus, als würde er jeden Moment ein Freudentänzchen aufführen. „Ich bin frei.“

 „Sie haben aber doch Töchter, nicht?“ Gareth konnte nicht widerstehen, ihn daran zu erinnern.

 „Aber nur eine, und sie ist erst drei. Vor mir liegen Jahre, ehe ich das alles noch einmal durchmachen muss. Wenn ich Glück habe, konvertiert sie zum Katholizismus und wird Nonne.“

 Gareth verschluckte sich.

 „Der Cognac ist gut, oder?“, fragte Anthony und sah auf die Flasche. „Vierundzwanzig Jahre gereift.“

 „Ich glaube nicht, dass ich schon einmal etwas so Antikes zu mir genommen habe“, murmelte Gareth.

 „Also dann“, sagte Anthony und lehnte sich an die Schreibtischkante, „sicher wollen Sie jetzt über die Mitgift sprechen.“

 In Wahrheit hatte Gareth überhaupt nicht an die Mitgift gedacht, selbst wenn das bei jemandem in seiner finanziellen Lage merkwürdig erschien. Seine plötzliche Entscheidung, Hyacinth zu heiraten, hatte ihn selbst so überrascht, dass er nicht einmal angefangen hatte, über die praktischen Aspekte dieser Ehe nachzudenken.

 „Es ist allgemein bekannt, dass ich ihre Mitgift letztes Jahr erhöht habe“, sagte Anthony, und seine Miene wurde ernst. „Dabei bleibe ich auch, obwohl ich hoffe, dass dies nicht der Hauptgrund ist, warum Sie um ihre Hand anhalten.“

 „Natürlich nicht“, entgegnete Gareth empört und erhob sich halb.

 „Hatte ich auch nicht gedacht“, meinte Anthony, „aber man muss die Frage stellen.“

 „Ich kann mir nicht vorstellen, dass ein Mann es zugeben würde, wenn dem so wäre“, sagte Gareth.

 Anthony sah auf. „Ich möchte doch annehmen, dass ich genügend Menschenkenntnis besitze, um es zu erkennen, wenn mich jemand anlügt.“

 „Selbstverständlich“, erwiderte Gareth und setzte sich.

 Der Viscount hatte ihm die Bemerkung anscheinend nicht übel genommen. „Also dann“, begann er, „die Mitgift beläuft sich auf …“

 Verwirrt beobachtete Gareth, wie Anthony innehielt und den Kopf schüttelte. „Mylord?“, murmelte er.

 „Bitte verzeihen Sie“, sagte Anthony und kehrte abrupt in die Gegenwart zurück. „Ich bin momentan nicht ganz ich selbst, das versichere ich Ihnen.“

 „Natürlich“, murmelte Gareth. Etwas anderes als höfliche Zustimmung wäre an diesem Punkt auch nicht angebracht gewesen.

 „Ich hätte nie gedacht, dass dieser Tag noch einmal kommen würde“, erklärte der Viscount. „Natürlich haben wir Heiratsanträge bekommen, aber keinen, den ich in Betracht gezogen hätte, und keinen in letzter Zeit.“ Er stieß die Luft aus. „Ich habe allmählich nicht mehr damit gerechnet, dass ein ehrbarer Mann sie zur Frau nehmen will.“

 „Sie scheinen ja nicht viel von Ihrer Schwester zu halten“, bemerkte Gareth kühl.

 Anthony sah auf und lächelte. Gewissermaßen. „Ganz und gar nicht“, widersprach er. „Aber ich bin auch nicht blind für ihre … äh … einzigartigen Eigenschaften.“ Er stand auf, und Gareth erkannte sofort, dass Lord Bridgerton seine Körpergröße einsetzte, um andere einzuschüchtern. Er verstand auch, dass er sich von der anfänglichen Leichtfertigkeit und Erleichterung des Viscounts nicht in die Irre führen lassen durfte. Lord Bridgerton war ein gefährlicher Mann, konnte es zumindest sein, wenn er wollte, und Gareth tat gut daran, dies nicht zu vergessen.

 „Meine Schwester Hyacinth“, sagte der Viscount langsam, während er ans Fenster trat, „ist ein Schatz. Das dürfen Sie niemals vergessen, und wenn Ihnen Ihr Leben lieb ist, behandeln Sie sie entsprechend.“

 Gareth schwieg. Es schien nicht der richtige Zeitpunkt, sich ins Gespräch zu mischen.

 „Aber auch wenn Hyacinth ein Schatz ist“, erklärte Anthony, während er sich mit den langsamen, bedächtigen Schritten eines Mannes umwandte, der seine Macht kannte, „ist sie kein einfacher Mensch. Ich bin der Erste, der das einräumt. Es gibt nicht viele Männer, die es mit ihr an Schlagfertigkeit und Scharfsinn aufnehmen können. Wenn sie an einen Mann gefesselt wäre, der ihre … einzigartige Persönlichkeit nicht zu schätzen wüsste, wäre sie todunglücklich.“

 Gareth sagte immer noch nichts. Aber er ließ den Viscount nicht aus den Augen.

 Und Anthony erwiderte den Blick. „Ich gebe Ihnen mein Einverständnis“, sagte er. „Trotzdem sollten Sie noch einmal gründlich darüber nachdenken, ehe Sie sie um ihre Hand bitten.“

 „Was soll das heißen?“, fragte Gareth misstrauisch und stand auf.

 „Ich werde unser Gespräch ihr gegenüber nicht erwähnen. Es bleibt Ihnen überlassen, ob Sie den letzten Schritt tun wollen. Und wenn Sie sich dagegen entscheiden …“, der Viscount zuckte mit den Schultern, eine schon fast französisch anmutende Geste, „… wird sie es nie erfahren.“

 Gareth fragte sich, wie viele Männer der Viscount mit seiner Art wohl schon abgeschreckt haben mochte. Liebe Güte, war das vielleicht der Grund, warum Hyacinth immer noch nicht verheiratet war? Vermutlich sollte er dankbar sein, weil es ihm nun die Möglichkeit gab, sie zu heiraten, aber dennoch – war sie sich darüber im Klaren, dass ihr ältester Bruder verrückt war?

 „Wenn Sie meine Schwester nicht glücklich machen“, fuhr Anthony mit so stechendem Blick fort, dass Gareth sich in seinem Verdacht bestätigt fühlte, „dann werden auch Sie Ihres Lebens nicht mehr froh. Dafür werde ich höchstpersönlich sorgen.“

 Gareth machte schon den Mund auf, um dem Viscount eine scharfe Antwort zu geben – zum Teufel mit Samthandschuhen und rohen Eiern –, doch gerade als er seinen künftigen Schwager auf das Heftigste beleidigen wollte, entschlüpfte ihm etwas ganz anderes.

 „Sie lieben sie, nicht?“

 Anthony schnaubte ungeduldig. „Natürlich liebe ich sie. Sie ist schließlich meine Schwester.“

 „Ich habe meinen Bruder auch geliebt“, sagte Gareth leise. „Neben meiner Großmutter war er der einzige Mensch, den ich auf der Welt hatte.“

 „Dann haben Sie also nicht vor, sich mit Ihrem Vater auszusöhnen“, bemerkte Anthony.

 „Nein.“

 Anthony stellte keine Fragen, er nickte nur und sagte: „Wenn Sie meine Schwester heiraten, bekommen Sie uns alle dazu.“

 Gareth versuchte etwas zu sagen, die Stimme versagte ihm indes. Ihm fehlten die Worte. Es gab keine Worte für die Gefühle, die ihn durchströmten.

 „In guten wie in schlechten Tagen“, fuhr der Viscount mit leisem, selbstironischem Lachen fort. „Und ich versichere Ihnen, oft werden Sie sich wünschen, Hyacinth wäre ein Findelkind, das man auf einer Türschwelle abgelegt hat, ohne jede Verwandten.“

 „Nein“, entgegnete Gareth sanft, aber entschieden, „das würde ich niemandem wünschen.“

 Im Zimmer herrschte einen Augenblick Schweigen, bevor der Viscount fragte: „Möchten Sie mir vielleicht irgendetwas über ihn mitteilen?“

 Gareth verspürte leise Unruhe. „Über wen?“

 „Ihren Vater.“

 „Nein.“

 Anthony schien sich das durch den Kopf gehen zu lassen und fragte dann: „Wird er Schwierigkeiten machen?“

 „Mir?“

 „Hyacinth.“

 Gareth konnte nicht lügen. „Vielleicht.“

 Und das war das Schlimmste. Das war es, weswegen er nachts wach liegen würde. Gareth hatte keine Ahnung, was der Baron tun könnte. Oder was er sagen könnte.

 Oder wie die Bridgertons reagieren würden, wenn sie die Wahrheit erfuhren.

 In diesem Moment erkannte Gareth, dass er zwei Dinge tun musste. Erstens: Er musste Hyacinth so bald wie möglich heiraten. Sie – und auch ihre Mutter – würden sich vermutlich eine dieser lächerlich prunkvollen Hochzeiten wünschen, die man monatelang im Voraus planen musste, aber er würde sich durchsetzen und darauf bestehen müssen, dass sie möglichst rasch heirateten.

 Und zweitens: Als eine Art Rückversicherung musste er irgendetwas unternehmen, das es ihr unmöglich machte, einen Rückzieher zu machen, selbst wenn der Baron Beweise lieferte, wer in Wirklichkeit Gareth‘ Vater war.

 Er würde sie kompromittieren müssen. So bald wie möglich. Es gab ja auch noch Großmutter Isabellas Tagebuch. Vielleicht hatte sie die Wahrheit gewusst, und wenn sie darüber geschrieben hatte, würde Hyacinth auch ohne Einmischung des Barons von seinem Geheimnis erfahren.

 Zwar würde es Gareth nicht viel ausmachen, wenn Hyacinth die Wahrheit über seine Herkunft erfuhr, doch es war lebenswichtig für ihn, dass dies nicht vor der Hochzeit geschah.

 Oder bevor er sie verführt und damit unumstößliche Fakten geschaffen hatte.

 Gareth gefiel es nicht besonders, wenn er in die Ecke gedrängt wurde. Es behagte ihm auch nicht, wenn er etwas tun musste.

 Aber dies …

 Dies würde das reinste Vergnügen werden.

 13. KAPITEL

 Nur eine Stunde später. Wie bereits gesagt, wenn unser Held sich etwas vornimmt…

 Haben wir eigentlich schon erwähnt, dass Dienstag ist?

 [image: Blume.jpg]Ähh?“, rief Lady Danbury schrill. „So reden Sie doch lauter!“

 Hyacinth ließ das Buch zufallen, aus dem sie vorgelesen hatte, wobei sie mit dem Zeigefinger die Stelle markierte. „Warum“, fragte sie sich laut, „habe ich nur das Gefühl, ich hätte das schon einmal gehört?“

 „Haben Sie ja auch“, erklärte Lady Danbury. „Sie reden nie laut genug.“

 „Komisch, meine Mutter beklagt sich nie.“

 „Die Ohren Ihrer Mutter sind ja auch noch nicht so alt wie meine“, bemerkte Lady Danbury schnaubend. „Und wo ist überhaupt mein Stock?“

 Seit sie Gareth in Aktion gesehen hatte, fühlte auch Hyacinth sich ermutigt, etwas gegen Lady Danburys Stock zu unternehmen. „Ich habe ihn versteckt“, erklärte sie mit boshaftem Lächeln.

 Lady Danbury richtete sich auf. „Hyacinth Bridgerton, Sie krumme Katze!“

 „Katze?“

 „Ich mag Hunde nicht“, erklärte Lady Danbury mit einem abschätzigen Winken. „Und Füchse übrigens auch nicht.“

 Hyacinth entschied sich, die Bemerkung einfach als Kompliment anzusehen – immer das Klügste, wenn Lady Danbury Unsinn redete –, und wandte sich wieder Miss Butterworth und ihrem verrückten Baron zu, siebzehntes Kapitel. „Mal sehen“, murmelte sie, „wo waren wir noch gleich …“

 „Wo haben Sie ihn versteckt?“

 „Wenn ich es Ihnen sage, wäre es schließlich kein Versteck mehr, oder?“, sagte Hyacinth, ohne aufzublicken.

 „Ohne meinen Stock bin ich in diesem Sessel hoffnungslos gefangen“, sagte Lady Danbury. „Sie würden einer armen alten Dame doch nicht ihr einziges Transportmittel wegnehmen, oder?“

 „Aber natürlich“, meinte Hyacinth. „Das würde ich sehr wohl.“

 „Sie haben zu viel Zeit in Gesellschaft meines Enkels verbracht“, brummte die Countess.

 Hyacinth blickte weiterhin angelegentlich auf das Buch in ihrem Schoß, nur wusste sie, dass sie ihre Gesichtszüge nicht ganz unter Kontrolle hatte. Sie biss sich auf die Lippen und spitzte sie dann, wie immer, wenn sie jemandes Blick auszuweichen versuchte. Und wenn die Hitze in ihren Wangen etwas zu bedeuten hatte, dann dass sie errötet war.

 Liebe Güte.

 Maxime Nummer eins im Umgang mit Lady Danbury: Gib dir keine Blöße.

 Maxime Nummer zwei lautete natürlich: Im Zweifelsfall gilt Maxime Nummer eins.

 „Hyacinth Bridgerton“, sagte Lady Danbury so langsam, dass sie eindeutig auf Schabernack aus sein musste, „sind Ihre Wangen etwa rot geworden?“

 Hyacinth sah sie unschuldig an. „Ich kann meine Wangen nicht sehen.“

 „Sie sind tatsächlich rot.“

 „Wenn Sie es sagen.“ Hyacinth blätterte die Seite ein wenig energischer als nötig um und sah dann entsetzt auf den kleinen Riss am Buchrücken. Ach herrje. Nun, jetzt konnte sie es auch nicht mehr ändern, und Priscilla Butterworth hatte wahrhaftig schon Schlimmeres überlebt.

 „Warum sind Sie errötet?“, erkundigte sich Lady Danbury.

 „Bin ich gar nicht.“

 „Doch, ich glaube schon.“

 „Ich bin n…“ Hyacinth fing sich gerade noch, ehe sie anfingen, wie die Kinder zu streiten. „Mir ist heiß“, sagte sie und war stolz auf die Würde und Eleganz, mit der sie dies geäußert hatte.

 „Hier im Zimmer ist es gerade angenehm“, entgegnete Lady Danbury sofort. „Warum sind Sie errötet?“

 Erbost sah Hyacinth sie an. „Soll ich Ihnen das Buch jetzt vorlesen oder nicht?“

 „Natürlich nicht“, erklärte Lady Danbury entschieden. „Ich würde viel lieber von Ihnen erfahren, warum Sie errötet sind.“

 „Ich bin nicht errötet!“ Hyacinth schrie beinahe.

 Lady Danbury lächelte, ein Ausdruck, der bei jedem anderen nett ausgesehen hätte, bei ihr hingegen nur teuflisch wirkte. „Nun, jetzt sind Sie aber doch rot.“

 „Wenn meine Wangen rot geworden sind“, stieß Hyacinth hervor, „dann vor lauter Zorn!“

 „Auf mich?“, fragte Lady Danbury und legte sich, ganz die zu Unrecht verfolgte Unschuld, die Hand aufs Herz.

 „Ich lese jetzt weiter aus dem Buch vor“, verkündete Hyacinth.

 „Wenn es sein muss“, sagte Lady Danbury seufzend. Nach einem kurzen Augenblick des Schweigens fügte sie hinzu: „Ich glaube, Miss Butterworth klettert gerade einen Hügel hinauf.“

 Entschlossen wandte Hyacinth sich dem Buch in ihren Händen zu.

 „Nun?“, fragte Lady Danbury.

 „Ich suche noch nach der Stelle“, brummte Hyacinth. Sie überflog die Seite, um Miss Butterworth und den richtigen Hügel zu lokalisieren – es gab mehr als einen, und sie war sie alle hinaufgeklettert –, doch die Worte verschwammen ihr vor den Augen, und alles, was sie sah, war Gareth.

 Gareth mit seinen verwegenen Augen und den vollkommenen Lippen. Gareth mit seinem Grübchen, dessen Existenz er sicher abstreiten würde, wenn sie ihn darauf hinwies. Gareth …

 Wieso klang sie auf einmal so albern wie Miss Butterworth? Warum sollte er abstreiten, dass er ein Grübchen hatte?

 Aber Augenblick mal …

 Sie blätterte ein paar Seiten zurück. Und da stand es, mitten im sechzehnten Kapitel:

 Seine Augen waren verwegen und seine Lippen vollkommen geformt. Und direkt über dem linken Mundwinkel hatte er ein Grübchen, dessen Existenz er sicher abstritte, falls sie je den Mut aufbrächte, ihn darauf hinzuweisen.

 „Liebe Güte“, murmelte Hyacinth vor sich hin. Wenn sie es recht überlegte, so hatte Gareth nicht einmal ein Grübchen.

 „Sie haben unsere Stelle doch nicht etwa verblättert?“, begehrte Lady Danbury zu wissen. „Sie haben ja schon mindestens drei Kapitel zurückgeblättert.“

 „Ich suche noch, ich suche noch“, sagte Hyacinth. Sie wurde verrückt. Das musste die Lösung sein. Sie hatte ganz eindeutig den Verstand verloren, wenn sie jetzt schon unbewusst aus Miss Butterworth zitierte.

 Dann wiederum …

 Er hatte sie geküsst.

 Richtig geküsst. Das erste Mal im Gang im Bridgerton House – das war etwas anderes gewesen. Ihre Lippen hatten sich zwar berührt – und nicht nur diese, um ehrlich zu sein –, aber ein Kuss war es dennoch nicht gewesen.

 Nicht so wie dieser.

 Hyacinth seufzte.

 „Was gibt es denn da zu schnaufen?“, fragte Lady Danbury.

 „Nichts.“

 Die Countess presste die Lippen aufeinander. „Sie sind heute ja gar nicht Sie selbst, Miss Bridgerton. Ganz und gar nicht.“

 Darüber wollte Hyacinth nicht diskutieren. „,Miss Butterworth‘“, las sie weitaus energischer, als nötig gewesen wäre, „,kletterte den Hügel hinauf, wobei ihre Finger sich bei jedem Schritt in die Erde krallten.‘“

 „Machen Finger denn Schritte?“

 „In diesem Buch schon.“ Hyacinth räusperte sich und fuhr fort: „,Sie konnte ihn hinter sich hören. Immer näher kam er, unaufhaltsam, bald hätte er sie eingeholt. Doch zu welchem Behufe? Dräute ihr Gutes, oder dräute ihr Böses?‘“

 „Ich hoffe, Böses. Dann bleibt die Sache interessant.“

 „Da stimme ich Ihnen voll und ganz zu“, meinte Hyacinth. „,Wie sollte sie es erfahren?‘“, las sie weiter. „,Wie sollte sie es erfahren? Wie sollte sie es erfahren?‘“ Sie sah auf. „Die Betonung stammt von mir.“

 „Genehmigt“, erklärte Lady Danbury gnädig.

 „,Und dann fiel ihr der Ratschlag ihrer lieben Mutter wieder ein, den diese ihr gegeben hatte, ehe sie von Tauben zu Tode gepickt wurde …“‘

 „Das kann doch nicht wahr sein!“

 „Natürlich ist es nicht wahr. Es ist ein Roman. Aber ich schwöre Ihnen, genau so steht es da, hier auf Seite 193.“

 „Zeigen Sie mal her!“

 Hyacinth riss die Augen auf. Lady Danbury hatte sie schon oft beschuldigt, die Geschichte ein wenig auszuschmücken, aber dies war das erste Mal, dass sie es überprüfen wollte. Hyacinth stand auf und zeigte der Countess die fragliche Passage.

 „Ist das denn die Möglichkeit!“, sagte Lady Danbury „Die arme Dame ist tatsächlich von einem Schwarm Tauben um die Ecke gebracht worden.“ Sie schüttelte den Kopf. „So möchte ich einmal nicht enden.“

 „Vermutlich brauchen Sie sich da keine Sorgen zu machen“, erwiderte Hyacinth und setzte sich wieder hin.

 Lady Danbury wollte nach ihrem Stock greifen und zog ein finsteres Gesicht, als sie sah, dass er nicht da war. „Fahren Sie fort.“

 „Gleich“, sagte Hyacinth und sah wieder ins Buch. „Mal sehen. Ah ja … ,ehe sie von Tauben zu Tode gepickt wurde‘.“ Prustend blickte sie auf. „Tut mir leid. Ich kann das nicht vorlesen, ohne lachen zu müssen.“

 „Lesen Sie einfach weiter!“

 Hyacinth räusperte sich mehrmals, bevor sie den Faden wieder aufnahm. „,Damals war sie erst zwölf Jahre alt gewesen, viel zu jung für derlei Gespräche, doch hatte ihre Mutter vielleicht den nahenden Tod gespürt.‘ Also wirklich“, unterbrach sie sich wieder, „wie um alles in der Welt sollte man wohl einen solchen Tod nahen spüren?“

 „Wie Sie schon sagten“, erwiderte Lady Danbury trocken, „es ist ein Roman.“

 Hyacinth atmete tief durch und las weiter. „.Ihre Mutter hatte ihre Hand umklammert gehalten und mit einsamem, trauerumflortem Blick gesagt: Liebste, liebste Priscilla. Auf dieser Welt ist nichts kostbarer als die Liebe.‘“

 Hyacinth warf Lady Danbury einen verstohlenen Blick zu, da sie von der alten Dame ein angewidertes Schnauben erwartete. Zu ihrer großen Überraschung schien die Countess jedoch völlig hingerissen und hing ihr förmlich an den Lippen.

 Rasch wandte sie sich wieder dem Buch zu. „,Doch es gibt Betrüger, meine liebste Priscilla, und Männer, die versuchen werden, sich deine Unschuld zunutze zu machen, ohne in wahrer Liebe entbrannt zu sein.‘“

 „Wie wahr“, sagte Lady Danbury.

 Hyacinth sah auf. Lady Danbury hatte offensichtlich gar nicht gemerkt, dass sie laut gesprochen hatte.

 „Na, stimmt doch“, verteidigte sich die alte Dame, als sie Hyacinth‘ Blick spürte.

 Da sie die Countess nicht noch mehr in Verlegenheit bringen wollte, wandte Hyacinth sich wortlos dem Buch zu. Sie räusperte sich und fuhr fort: „,Du wirst dich auf deine innere Stimme verlassen müssen, liebste Priscilla, doch ich gebe dir einen Rat auf deinen Lebensweg. Bewege ihn im Herzen, und vergiss ihn nicht, denn er ist rein und wahr.‘“

 Hyacinth blätterte rasch um, ein wenig verlegen, dass sie sich von dem Buch plötzlich in den Bann ziehen ließ. „,Priscilla beugte sich vor und berührte die bleiche Wange ihrer Mutter. Wie lautet er denn, liebste Mama?, fragte sie.‘

 ,Wenn du herausfinden möchtest, ob ein Gentleman dich wirklich liebt‘, sagte ihre Mutter, ,gibt es nur einen echten Weg, die Antwort zu erlangen.‘“

 Lady Danbury beugte sich vor. Sogar Hyacinth beugte sich vor, obwohl sie doch das Buch hielt.

 „,Du erkennst es an seinem Kuss, raunte ihre Mutter. Wenn er dich liebt, erkennst du es an seinem Kuss.‘“

 Hyacinth legte die Hand an den Mund, ohne es überhaupt zu bemerken.

 „Also“, erklärte Lady Danbury. „Da habe ich mir aber etwas anderes erwartet.“

 Du erkennst es an seinem Kuss. Konnte das stimmen?

 „Ich würde meinen“, fuhr Lady Danbury eifrig fort, „dass man es an seinen Taten erkennen kann, aber vermutlich war das nicht romantisch genug für Miss Butterworth.“

 „Und den verrückten Baron“, ergänzte Hyacinth.

 „Genau! Welche normale Frau würde sich schon einen Verrückten wünschen!“

 „Du erkennst es an seinem Kuss“, flüsterte Hyacinth vor sich hin.

 „Wie?“, schrie Lady Danbury. „Ich kann Sie nicht verstehen!“

 „Nichts, nichts“, sagte Hyacinth rasch und schüttelte kurz den Kopf, ehe sie sich wieder der Countess zuwandte. „Ich war nur ein wenig in Gedanken.“

 „Haben Sie etwa über den Rat von Mutter Butterworth nachgedacht?“

 „Natürlich nicht.“ Sie hustete. „Wollen wir weiterlesen?“

 „Das wäre ratsam“, brummte Lady Danbury. „Je früher wir mit dem hier durch sind, desto eher können wir uns ein anderes aussuchen.“

 „Wir müssen es doch nicht zu Ende lesen“, meinte Hyacinth, obwohl sie in diesem Fall das Buch nach Hause würde schmuggeln und allein auslesen müssen.

 „Seien Sie nicht albern. Wir können es doch nicht nicht zu Ende lesen. Und außerdem …“, Lady Danbury wirkte bei dieser Bemerkung so verlegen, wie ihr das nur möglich war, was zugegebenermaßen nicht sehr verlegen war, „… will ich wissen, wie es ausgeht.“

 Hyacinth lächelte sie an. Dies war vermutlich das Höchstmaß an Weichherzigkeit, das Lady Danbury jemals offenbaren würde, und Hyacinth fand, man müsse sie darin bestärken. „Sehr gut“, sagte sie. „Gestatten Sie, dass ich die richtige Stelle suche …“

 „Lady Danbury“, ertönte die tiefe, gleichmäßige Stimme des Butlers, der den Salon soeben lautlos betreten hatte. „Mr. St. Clair bittet, vorsprechen zu dürfen.“

 „Er bittet darum?“, erkundigte sich die Countess. „Normalerweise platzt er einfach herein.“

 Der Butler hob eine Augenbraue – die ausdrucksstärkste Mimik, die Hyacinth je an einem Butler gesehen hatte. „Er hat gebeten, Miss Bridgerton sprechen zu dürfen“, sagte er.

 „Mich?“, quietschte Hyacinth.

 Lady Danbury blieb der Mund offen stehen. „Hyacinth?“, stieß sie hervor. „In meinem Salon?“

 „Das hat er gesagt, Mylady.“

 „Also wirklich“, erklärte Lady Danbury und sah sich im Raum um, obwohl außer Hyacinth und dem Butler niemand anwesend war. „Also wirklich!“

 „Soll ich ihn hereinführen?“, erkundigte sich der Butler.

 „Selbstverständlich“, erwiderte Lady Danbury. „Aber ich gehe nirgends hin. Was er Miss Bridgerton zu sagen hat, kann er in meinem Beisein sagen.“

 „Was?“, rief Hyacinth, die endlich den Blick vom Antlitz des Butlers losriss und sich zu Lady Danbury umdrehte. „Ich glaube kaum …“

 „Es ist mein Salon“, erklärte die alte Dame, „und mein Enkel. Und Sie sind …“ Sie hielt in ihrer Ansprache inne und betrachtete Hyacinth. „Nun, Sie sind Sie“, vollendete sie schließlich den Satz. „Pah.“

 „Miss Bridgerton“, grüßte Gareth, der soeben im Türrahmen erschienen war und ihn, um mit den Damen Butterworth zu sprechen, mit seiner wundervollen Präsenz erfüllte. Er wandte sich an Lady Danbury. „Guten Tag, Großmutter.“

 „Alles, was du Miss Bridgerton zu sagen hast, kannst du in meinem Beisein sagen“, eröffnete sie ihm.

 „Ich bin fast versucht, dich beim Wort zu nehmen“, murmelte er.

 „Stimmt etwas nicht?“, fragte Hyacinth und rutschte auf ihrem Sitz nach vorn. Schließlich hatten sie sich erst vor zwei Stunden verabschiedet.

 „Nein, nein“, erwiderte Gareth. Er kam durch den Raum, bis er an ihrer Seite war, zumindest so nah, wie es die Möbel erlaubten. Seine Großmutter beobachtete ihn mit unverhohlenem Interesse, woraufhin er sich zu fragen begann, ob es wirklich klug gewesen war, vom Bridgerton House direkt hierherzukommen.

 Doch als er auf den Gehsteig getreten war, war ihm eingefallen, dass Dienstag war, und er hatte es als gutes Omen gewertet. Die ganze Geschichte hatte an einem Dienstag begonnen – liebe Güte, war das wirklich erst zwei Wochen her?

 Dienstags las Hyacinth seiner Großmutter vor. Jeden Dienstag, ohne Ausnahme, zur selben Zeit, am selben Ort. Während er die Straße hinunterschlenderte, war Gareth sich bewusst geworden, dass er genau wusste, wo Hyacinth sich in diesem Moment aufhielt. Wenn er sie um ihre Hand bitten wollte, brauchte er nur die kurze Strecke durch Mayfair zum Danbury House zu laufen.

 Vermutlich hätte er warten sollen. Vermutlich hätte er einen romantischeren Ort, einen romantischeren Zeitpunkt wählen sollen, wo er sie so stürmisch hätte umwerben können, dass sie nicht mehr wusste, wo ihr der Kopf stand. Aber sein Entschluss war gefasst, er wollte nicht länger warten, und außerdem, nach allem, was seine Großmutter für ihn schon getan hatte, hatte sie es verdient, es als Erste zu erfahren.

 Allerdings hatte er nicht erwartet, seinen Heiratsantrag im Beisein der alten Dame machen zu müssen.

 Er blickte zu ihr hinüber.

 „Was denn?“, bellte sie.

 Eigentlich sollte er sie bitten, sie allein zu lassen. Das sollte er wirklich tun. Andererseits …

 Ach, zum Teufel. Sie würde den Raum auch dann nicht verlassen, wenn er sie auf Knien darum anflehte. Ganz zu schweigen davon, dass es Hyacinth sehr schwerfallen dürfte, ihm einen Korb zu geben, wenn Lady Danbury dabei war.

 Nicht dass er mit einer Abfuhr rechnete, aber es war bestimmt sinnvoll, die Karten zu seinen Gunsten zu mischen.

 „Gareth?“, fragte Hyacinth leise.

 Er wandte sich zu ihr um und fragte sich, wie lange er schon dastand und seine Möglichkeiten überdachte. „Hyacinth“, erwiderte er.

 Erwartungsvoll sah sie ihn an.

 „Hyacinth“, sagte er noch einmal, diesmal etwas selbstsicherer. Er lächelte und sah ihr tief in die Augen. „Hyacinth.“

 „Wir wissen, wie sie heißt“, mischte sich seine Großmutter ein.

 Gareth ignorierte sie einfach. Er schob ein Tischchen zur Seite und ließ sich auf ein Knie sinken. „Hyacinth“, sagte er und nahm erfreut zur Kenntnis, wie sie leise aufkeuchte, als er ihre Hand ergriff, „würden Sie mir die große Ehre erweisen, meine Frau zu werden?“

 Ihre Augen wurden groß und füllten sich mit Tränen, und ihre Lippen, die er noch vor wenigen Stunden so genüsslich geküsst hatte, begannen zu zittern. „Ich … ich …“

 Es sah ihr überhaupt nicht ähnlich, nach Worten ringen zu müssen, und so kostete er den Anblick aus, vor allem die Gefühle, die sich auf ihrem Gesicht malten.

 „Ich … ich …“

 „Ja!“, schrie seine Großmutter förmlich. „Ja! Sie wird dich heiraten!“

 „Sie kann für sich selbst sprechen“, erklärte er.

 „Nein, kann sie nicht“, wandte Lady Danbury ein. „Das ist doch offensichtlich.“

 „Ja“, sagte Hyacinth und nickte unter Schniefen, „ja, ich heirate Sie.“

 Er hob ihre Hand an die Lippen. „Gut.“

 „Also wirklich“, erklärte seine Großmutter. „Also wirklich.“ Dann brummelte sie: „Ich brauche meinen Stock.“

 „Hinter der Standuhr“, informierte Hyacinth sie kurz, wobei sie Gareth unverwandt in die Augen blickte.

 Lady Danbury blinzelte überrascht und stand dann tatsächlich auf, um ihren Stock zu holen.

 „Warum?“, fragte Hyacinth.

 Gareth lächelte. „Warum was?“

 „Warum wollen Sie mich heiraten?“

 „Ich hätte gedacht, dass das offensichtlich wäre.“

 „Sag‘s ihr!“, befahl Lady Danbury und stieß mit dem Stock auf den Teppich. Voll Zuneigung blickte sie auf ihre Gehhilfe. „So ist es viel besser“, murmelte sie.

 Gareth und Hyacinth drehten sich beide zu ihr um, Hyacinth ein wenig ungeduldig und Gareth mit jenem ausdruckslosen Blick, der Herablassung andeutete, den Empfänger des Blicks aber nicht unbedingt mit der Nase darauf stieß.

 „Ach, na schön“, brummte Lady Danbury. „Vermutlich wollt ihr ein wenig allein sein.“

 Weder Gareth noch Hyacinth gaben darauf eine Antwort.

 „Ich gehe ja schon, ich gehe ja schon“, erklärte Lady Danbury und humpelte verdächtig unbeholfen zur Tür, ganz anders als noch vor einem Moment, da sie agil zur Standuhr geeilt war, um ihren Stock zu holen. „Aber glaubt bloß nicht, dass ich euch lang miteinander allein lasse. Ich kenne dich“, sagte sie und stieß mit ihrem Stock in Gareth‘ Richtung, „und wenn du glaubst, dass ich dir ihre Tugend anvertraue …“

 „Ich bin dein Enkel.“

 „Das macht noch lang keinen Heiligen aus dir“, verkündete sie, verließ den Raum und schloss die Tür hinter sich.

 Gareth sah ihr spöttisch nach. „Ich glaube fast, sie will, dass ich dich kompromittiere“, murmelte er. „Sonst hätte sie die Tür nicht ganz zugemacht.“

 „Sei nicht albern“, sagte Hyacinth errötend, wobei die vertraute Anrede sie bei Weitem nicht so verlegen machte wie die Aussicht auf eine unmittelbar bevorstehende Verführung.

 „Doch, ich glaube ehrlich, dass sie das will“, meinte er, ergriff ihre Hände und hob sie an die Lippen. „Sie wünscht dich zur Enkelin, vermutlich mehr noch, als sie mich als ihren Enkel will, und sie ist gerade gerissen genug, zu deinem Ruin beizutragen, damit die Hochzeit auch wirklich stattfindet.“

 „Ich würde bestimmt keinen Rückzieher machen“, murmelte Hyacinth, von seiner Nähe ganz aus der Fassung gebracht. „Ich habe dir mein Wort gegeben.“

 Er nahm einen ihrer Finger und nahm ihn zwischen die Lippen. „Das hast du allerdings, nicht wahr?“, murmelte er.

 Sie nickte. Wie gebannt blickte sie auf ihren Finger zwischen seinen Lippen. „Du hast meine Frage nicht beantwortet“, flüsterte sie heiser.

 Mit der Zungenspitze begann er ihren Finger zu umkreisen. „Hast du mir denn eine gestellt?“

 Sie nickte. Er verführte sie, und sie konnte kaum einen klaren Gedanken fassen. Erstaunlich, in welch atemlosen Zustand er sie versetzen konnte, nur indem er ihren Finger in den Mund nahm.

 Er setzte sich neben sie aufs Sofa, ohne ihre Hand freizugeben. „So wunderschön“, murmelte er. „Und bald ganz die Meine.“ Er drehte ihre Hand um, sodass die Handfläche nach oben zeigte. Hyacinth beobachtete ihn dabei, wie er sie beobachtete, beobachtete ihn, als er sich vorbeugte und sie auf die Innenseite des Handgelenks küsste. In dem stillen Salon schien ihr Atem überlaut, und sie fragte sich, was sie wohl eher in diesen Zustand versetzt hatte – das Gefühl, das die Berührung seiner Lippen hervorrief, oder sein Anblick, wie er sie mit einem einzigen Kuss verführte.

 „Mir gefallen deine Arme“, sagte er und hob einen davon an, als wäre er ein kostbarer Schatz, den es zu bewundern und zu beschützen galt. „So wunderbar zarte Haut“, fuhr er fort und strich ihr leicht über die empfindlichen Handgelenke. Es war ein warmer Tag, und so trug sie nur ein Sommerkleid mit winzigen Puffärmelchen. Wenn er sich am Arm nach oben tasten würde – sie hielt den Atem an –, schmölze sie sicher auf der Stelle dahin, gleich hier auf dem Sofa.

 „Aber besonders mag ich die Form“, erklärte er und sah auf den Arm wie auf ein wahres Meisterwerk der Natur. „Schlank, und gleichzeitig wohlgerundet und kräftig.“ Er sah auf, und in seinen Augen blitzte der Schalk. „Du bist eine Sportsfrau, stimmt‘s?“

 Sie nickte.

 Er hob einen Mundwinkel zu einem angedeuteten Lächeln. „Das sehe ich an deinem Gang, deinen Bewegungen. Und sogar …“, er streichelte ihren Arm ein letztes Mal und ließ die Finger dann an ihrem Handgelenk ruhen, „… an der Form deines Arms.“

 Er beugte sich vor, bis sein Gesicht ganz dicht an ihrem war, und sie hatte das Gefühl, von seinem Atem geküsst zu werden, als er leise sagte: „Du bewegst dich anders als die anderen Frauen. Da frage ich mich …“

 „Was?“, hauchte sie.

 Plötzlich hatte er die Hand an ihrer Hüfte, dann auf ihrem Bein, der Rundung ihres Oberschenkels, noch ohne sie zu streicheln, doch die Wärme und Schwere seiner Hand gemahnte sie an seine körperliche Nähe. „Ich glaube, du weißt, was ich meine“, murmelte er.

 Hyacinth überlief es heiß, als sich ungebetene Bilder in ihre Vorstellung drängten. Sie wusste, was zwischen Mann und Frau geschah; sie hatte die Fakten schon vor Langem aus ihren Schwestern herausgekitzelt. Einmal hatte sie auch in Gregorys Zimmer einen Band voll skandalöser erotischer Bilder entdeckt, Illustrationen des fernöstlichen Liebeslebens, bei deren Anblick ihr innerlich ganz merkwürdig wurde.

 Aber nichts hatte sie auf den Ansturm der Begierde vorbereitet, der sie überrollte, als sie Gareth‘ leise Worte hörte. Unwillkürlich stellte sie sich vor, wie er sie streichelte, wie er sie küsste.

 Ihr wurde schwach dabei.

 Es weckte ihre Begierde.

 „Fragst du dich das denn nicht?“, flüsterte er, und seine Worte drangen heiß an ihr Ohr.

 Sie nickte. In diesem Moment konnte sie einfach nicht lügen. Sie fühlte sich nackt, und ihre Seele öffnete sich bereitwillig seinem zärtlichen Angriff.

 „Was denkst du?“, drängte er.

 Sie schluckte, versuchte nicht darauf zu achten, wie anders ihr Atem ihre Brust zu füllen schien. „Ich weiß nicht“, brachte sie schließlich hervor.

 „Nein, wohl nicht“, erwiderte er und lächelte wissend. „Aber das spielt keine Rolle.“ Er beugte sich vor und küsste sie einmal, zweimal langsam auf die Lippen. „Bald wirst du es wissen.“

 Er erhob sich. „Ich muss leider gehen, bevor meine Großmutter noch den Versuch unternimmt, uns vom Haus gegenüber zu beobachten.“

 Entsetzt blickte Hyacinth zum Fenster.

 „Keine Sorge“, sagte Gareth und lachte leise. „Ihre Augen sind nicht mehr besonders gut.“

 „Sie hat ein Fernglas“, entgegnete Hyacinth, den Blick immer noch misstrauisch auf das Fenster gerichtet.

 „Warum überrascht mich das nicht?“, murmelte Gareth und ging zur Tür.

 Hyacinth beobachtete ihn, wie er durch den Salon schritt. Er hatte sie immer an einen Löwen erinnert. Er tat es noch, nur dass er jetzt ihr gehörte und sie ihn zähmen durfte.

 „Ich komme dich morgen besuchen“, sagte Gareth mit einer kleinen Verbeugung.

 Sie nickte und sah ihm nach, wie er sich empfahl. Als er weg war, drehte sie sich wieder um.

 „Oh. Mein …“

 „Was hat er gesagt?“, wollte Lady Danbury wissen, die keine dreißig Sekunden nach Gareth‘ Abschied wieder in den Salon zurückkam.

 Hyacinth sah sie nur ausdruckslos an.

 „Sie haben ihn gefragt, warum er Sie heiraten will“, erinnerte Lady Danbury sie. „Was hat er gesagt?“

 Schon wollte Hyacinth den Mund öffnen, als ihr endlich auffiel, dass er die Frage gar nicht beantwortet hatte.

 „Er hat gesagt, er brächte es nicht übers Herz, mich nicht zu heiraten“, flunkerte sie. Das war die Antwort, die sie gern geholt hätte, und vielleicht nahm Lady Danbury ihr ja ab, dass er genau das gesagt hatte.

 „Oh!“ Lady Danbury seufzte und presste die Hand an den Busen. „Wie reizend.“

 Hyacinth betrachtete sie mit neuer Anerkennung. „Sie sind ja eine Romantikerin“, meinte sie.

 „Immer gewesen“, entgegnete Lady Danbury mit einem verstohlenen kleinen Lächeln, das andere nicht oft zu sehen bekamen. „Schon immer.“

 14. KAPITEL

 Zwei Wochen später. Ganz London weiß, dass Hyacinth Mrs. St. Clair werden soll. Gareth genießt seinen neuen Status als Ehren-Bridgerton, doch er rechnet immer noch damit, dass das Damoklesschwert herabfährt und alles zerstört.

 Die Zeit: Mitternacht. Der Ort: direkt unter Hyacinth‘ Schlafzimmerfenster.

 [image: Blume.jpg]Alles hatte Gareth geplant, bis ins letzte Detail ausgeklügelt. Er hatte es in Gedanken durchgespielt, mit Ausnahme der Worte, die er sagen wollte, denn die kämen in der Hitze des Augenblicks ganz von allein.

 Es sollte ein Akt der Schönheit sein.

 Es sollte ein Akt der Leidenschaft sein.

 Es sollte in dieser Nacht stattfinden.

 Heute Nacht, dachte Gareth voll Vorfreude und voll Berechnung, heute Nacht werde ich Hyacinth verführen.

 Er hatte ein paar Bedenken wegen der Gründlichkeit, mit der er ihren Ruin plante, aber er konnte sie rasch entkräften. Schließlich plante er nicht, sie erst zu ruinieren und dann den Wölfen zum Fraß vorzuwerfen. Liebe Güte, er hatte vor, die Frau zu heiraten.

 Und schließlich würde es niemand erfahren. Niemand außer ihm und Hyacinth würde je davon wissen.

 Außer ihrem Gewissen. Und das würde ihr nicht erlauben, die Verlobung zu lösen, nachdem sie sich ihrem Verlobten hingegeben hatte.

 Für diese Nacht hatten sie geplant, Clair House einen Besuch abzustatten. Hyacinth hatte schon letzte Woche gehen wollen, doch Gareth hatte sie überredet, das Ganze ein wenig aufzuschieben. Noch war es allerdings zu früh für seinen eigenen Plan.

 Er hatte ihr weisgemacht, dass sein Vater Gäste hatte. Schließlich diktierte einem die Vernunft, dass das Haus bei einem Einbruch möglichst leer zu sein hatte.

 Hyacinth, praktische junge Frau, die sie war, hatte sofort zugestimmt.

 Aber dieser Abend wäre perfekt. Sein Vater war ziemlich sicher zum Ball der Mottrams gegangen – dies nur für den unwahrscheinlichen Fall, dass sie es tatsächlich bis Clair House schafften. Und was noch wichtiger war, Hyacinth war bereit.

 Dafür hatte er gesorgt.

 Die letzten beiden Wochen waren überraschend erfreulich verlaufen. Er war gezwungen gewesen, eine Unzahl von Bällen und Gesellschaften zu besuchen, war in der Oper und im Theater gewesen. Aber er hatte Hyacinth an seiner Seite gehabt, und wenn er irgendwelche Zweifel gehabt haben mochte, ob es klug sei, sie zu heiraten, so waren diese Zweifel verschwunden. Manchmal reizte sie ihn, hin und wieder trieb sie ihn beinahe bis zur Weißglut, doch sie war immer unterhaltsam.

 Sie würde eine wunderbare Ehefrau abgeben. Nicht für die meisten anderen Männer, aber für ihn, und das war es schließlich, was zählte.

 Zuerst musste er allerdings dafür sorgen, dass sie es sich keinesfalls anders überlegte.

 Er hatte ganz allmählich angefangen, sie zu verführen, hatte mit Blicken, Berührungen und heimlichen Küssen ihr Verlangen geweckt. Er hatte mit ihr geflirtet, sie geneckt und erregt und ihr dabei immer eine Vorstellung vermittelt, wie es weitergehen könnte. Er hatte ihr den Atem geraubt. Liebe Güte, er hatte sich selbst den Atem geraubt.

 Vor zwei Wochen hatte er damit begonnen, als er sie gefragt hatte, ob sie ihn heiraten wolle. Schließlich war ihm von Anfang an klar gewesen, dass ihre Verlobungszeit kurz sein musste. Mit einem Kuss hatte er begonnen. Nur mit einem Kuss. Einem kleinen Kuss.

 Heute Nacht wollte er ihr zeigen, was ein Kuss alles bedeuten konnte.

 Alles in allem, dachte Hyacinth, als sie die Treppe zu ihrem Schlafzimmer emporeilte, ist es recht gut gelaufen.

 An diesem Abend wäre sie lieber gleich zu Hause geblieben, damit sie genügend Zeit gehabt hätte, sich auf ihren Ausflug ins Clair House vorzubereiten, doch Gareth hatte darauf hingewiesen, dass sie den Ball lieber besuchen sollte, wenn er sich bei den Mottrams entschuldigen wolle. Andernfalls hätte das nur zu Spekulationen geführt, wo sie beide wohl stecken mochten. Nachdem sie drei Stunden mit Plaudern, Lachen und Tanzen verbracht hatte, hatte Hyacinth ihre Mutter ausfindig gemacht und Kopfschmerzen vorgeschützt. Wie erwartet, amüsierte sich Lady Bridgerton prächtig und wollte die Gesellschaft nicht verlassen, und so schickte sie ihre Tochter allein in der Kutsche nach Hause.

 Wunderbar, ganz wunderbar. So weit war alles bestens verlaufen. Auf dem Heimweg waren sie kaum anderen Kutschen begegnet, was bedeutete, dass es etwa Mitternacht sein musste. Hyacinth blieben fünfzehn Minuten, um sich umzuziehen und zur Hintertreppe zu schleichen, wo sie Gareth treffen sollte.

 Sie konnte es kaum erwarten.

 Sie war sich nicht sicher, ob sie die Juwelen diese Nacht finden würden. Es hätte sie nicht überrascht, wenn Großmutter Isabella stattdessen noch ein paar Hinweise hinterlassen hätte. Aber sie wären ihrem Ziel wieder einen Schritt näher gekommen.

 Und es bedeutete ein weiteres Abenteuer.

 Hatte sie diese Spur Tollkühnheit schon immer besessen? Hatte die Gefahr sie schon immer beflügelt? Hatte sie nur auf ihre Gelegenheit gewartet, dem Ruf des Abenteuers zu folgen?

 Leise tappte sie durch den Flur im ersten Stock bis zu ihrer Schlafzimmertür. Im Haus war alles still, und sie hatte nicht die Absicht, irgendeinen Dienstboten zu wecken. Sie streckte die Hand aus, drehte den gut geölten Türknauf, stieß die Tür auf und schlüpfte ins Zimmer.

 Endlich.

 Jetzt musste sie nur noch …

 „Hyacinth.“

 Beinahe hätte sie geschrien.

 „Gareth?“, keuchte sie. Ihr gingen beinahe die Augen über. Kein Wunder, der Mann lag auf ihrem Bett.

 Er lächelte. „Ich habe auf dich gewartet.“

 Rasch sah sie sich im Zimmer um. Wie war er hier hereingekommen? „Was machst du hier?“, flüsterte sie voller Panik.

 „Ich war früh dran“, erklärte er träge. Doch sein Blick war scharf und aufmerksam. „Ich dachte, ich warte auf dich.“

 „Hier?“

 Er zuckte mit den Schultern und lächelte. „Es ist kalt draußen.“

 Was ganz und gar nicht stimmte. Es war sogar ungewöhnlich warm für die Jahreszeit. Alle hatten davon gesprochen.

 „Wie bist du hereingekommen?“ Lieber Gott, wussten die Dienstboten etwa Bescheid? Hatte ihn jemand gesehen?

 „Ich bin die Fassade hinaufgeklettert.“

 „Du bist … die Fassade? Was?“ Sie eilte zum Fenster und sah hinaus. „Wie konntest du …“

 Doch er war bereits vom Bett aufgestanden und hatte sich an sie herangeschlichen. Er nahm sie in die Arme und murmelte leise und sehr nah an ihrem Ohr: „Ich bin sehr, sehr geschickt.“

 Sie lachte nervös. „Oder eine halbe Katze.“

 Sie spürte, wie er lächelte. „Das auch“, murmelte er. Und nach einer Pause: „Ich habe dich vermisst.“

 „Ich …“ Sie wollte sagen, dass sie ihn auch vermisst hatte, doch er stand zu nahe, ihr war zu heiß, sie brachte keinen Ton heraus.

 Er beugte sich über sie und küsste sie unterhalb des Ohrläppchens. Seine Berührung war so sanft, dass sie nicht einmal wusste, ob es wirklich ein Kuss war. Er murmelte: „Hattest du einen schönen Abend?“

 „Ja. Nein. Ich war viel zu …“ Sie schluckte, außerstande, seinen Lippen zu widerstehen. „… besorgt.“

 Er nahm ihre Hände und küsste sie, erst die eine, dann die andere. „Besorgt? Aber warum denn?“

 „Wegen der Juwelen“, erinnerte sie ihn. Liebe Güte, ging das allen Frauen so, dass sie keine Luft mehr bekamen, wenn sie neben einem attraktiven Mann standen?

 „Ah ja.“ Er fasste sie um die Taille und zog sie an sich. „Die Juwelen.“

 „Willst du nicht …“

 „O doch“, murmelte er und schmiegte sie so eng an sich, dass es schon skandalös war. „Ich will. Und wie.“

 „Gareth“, keuchte sie, als er ihr mit den Händen über den Po und mit den Lippen am Hals entlangstrich.

 Sie war sich nicht sicher, wie lange sie sich noch auf den Beinen halten konnte.

 Er stellte etwas mit ihr an. Weckte nie geahnte Gefühle in ihr. Er brachte sie zum Seufzen und zum Stöhnen, bis sie nur noch eines wusste: dass sie mehr wollte.

 „Ich denke jede Nacht an dich“, flüsterte er an ihrem Hals.

 „Wirklich?“

 „Mhhh-hmmm.“ Seine Stimme, beinahe ein Schnurren, vibrierte an ihrem Hals. „Ich liege im Bett und wünsche mir, du lägest neben mir.“

 Sie musste ihre ganze Kraft aufs Weiteratmen konzentrieren. Doch ein winziger Teil ihres Selbst, ein sehr liederliches und lüsternes Eckchen ihrer Seele brachte sie dazu zu fragen: „Woran denkst du dann?“

 Er lachte leise, offensichtlich erfreut über ihre Frage. „Ich denke daran“, murmelte er und drängte sie mit der Hand, die ohnehin schon auf ihrem Hinterteil lag, noch näher an sich und den Beweis seiner Begierde.

 Sie gab einen Laut von sich. Vielleicht war es sein Name.

 „Und daran denke ich auch sehr oft“, fuhr er fort und öffnete geschickt einen Knopf am Rückenteil ihres Kleides.

 Hyacinth schluckte. Dann schluckte sie noch einmal, als sie bemerkte, dass er währenddessen drei weitere Knöpfe gelöst hatte.

 „Aber vor allem“, sagte er leise und weich, „denke ich daran.“

 Er hob sie so ungestüm hoch, dass ihr das halb gelöste Oberteil ihres Kleids bis auf die Brüste herunterrutschte. Sie klammerte sich an seinen harten, muskulösen Schultern fest und zermarterte sich den Kopf nach irgendeiner Bemerkung, die ihre Welterfahrenheit beweisen würde, doch alles, was sie herausbrachte, war ein erschrockenes kleines „Oh!“. Geschickt trug er sie durch das Zimmer und setzte sie erst auf dem Bett wieder ab.

 Er legte sich neben sie auf die Seite, den Kopf in die eine Hand gestützt. Mit der anderen Hand strich er ihr über das Dekollete. „So hübsch“, murmelte er. „So weich.“

 „Was tust du da?“, flüsterte sie.

 Er lächelte. Träge, wie eine Katze. „Mit dir?“

 Sie nickte.

 „Kommt darauf an“, sagte er, beugte sich vor und liebkoste sie dort mit dem Mund, wo er eben noch die Finger hatte. „Wie fühlt sich das an?“

 „Ich weiß nicht“, gab sie zu.

 Er lachte, ein tiefes, sanftes und irgendwie herzerwärmendes Geräusch. „Das ist gut“, befand er und tastete nach dem herabgerutschten Mieder. „Sehr gut.“

 Er zog, und Hyacinth sog hörbar die Luft ein, als sie der Luft, der Nacht offenbart wurde.

 Und ihm.

 „So hübsch“, flüsterte er und lächelte auf sie herab, worauf sie sich fragte, ob seine Berührung ihr ebenso den Atem rauben würde wie sein Blick. Er sah sie nur an, und schon war sie angespannt und erregt.

 Begierig.

 „Du bist so schön“, murmelte er, und dann berührte er sie, fuhr ihr so zart über die Brustspitze, dass es sich beinahe anfühlte wie der Wind.

 O ja, seine Berührung erregte sie viel mehr als sein Blick.

 Sie spürte es in ihrem Bauch, sie spürte es zwischen den Beinen. Bis in die Zehenspitzen spürte sie es, und sie reckte sich ihm unbewusst entgegen, um mehr davon zu bekommen, mehr, näher, fester.

 „Ich dachte, du wärst vollkommen“, sagte er und widmete sich gleich darauf ihrer anderen Brustspitze. „Aber ich hatte ja keine Ahnung. Ich wusste es ja nicht.“

 „Was?“, flüsterte sie.

 Er sah ihr tief in die Augen. „Dass du noch besser bist“, erklärte er. „Noch besser als vollkommen.“

 „D… das ist nicht möglich“, stotterte sie. „Man kann doch n… Oh!“ Er hatte etwas anderes mit ihr gemacht, etwas noch Verruchteres, und wenn sie hier um ihren Verstand kämpfte, stand sie auf verlorenem Posten.

 „Was kann man nicht?“, fragte er unschuldig, während er eine ihrer Brustspitzen liebkoste, bis sie hart und fest geworden war.

 „Man kann nicht … man kann nicht …“

 „Was kann man nicht?“ Er grinste hinterhältig. „Ich glaube, ich kann schon. Ich glaube, ich habe es soeben getan.“

 „Nein“, keuchte sie. „Man kann nicht etwas besser als vollkommen machen. Das ist logisch unmöglich.“

 Da wurde er ganz still, verharrte zu ihrer Überraschung völlig reglos. Doch sein Blick war immer noch glühend heiß, und als er sie von oben bis unten in Augenschein nahm, konnte sie ihn spüren. Erklären konnte sie das nicht, sie wusste nur, dass es so war.

 „Das hatte ich auch angenommen“, murmelte er. „Vollkommenheit ist absolut, nicht wahr? Man kann nicht ein bisschen einzigartig sein, und man kann nicht besser als vollkommen sein. Aber irgendwie … bist du es.“

 „Ein bisschen einzigartig?“

 Ein Lächeln huschte über sein Gesicht. „Besser als vollkommen.“

 Sie berührte seine Wange und strich ihm dann eine Locke aus dem Gesicht, um sie ihm hinter das Ohr zu stecken. Das Mondlicht fing sich in seinem Haar und ließ es aufleuchten.

 Sie wusste nicht, was sie sagen sollte, wusste nicht, was sie tun sollte. Sie wusste nur, dass sie diesen Mann liebte.

 Dabei war sie sich nicht sicher, wann sie sich in ihn verliebt hatte. Es war keine plötzliche Eingebung gewesen wie ihr Entschluss, ihn zu heiraten. Diese … diese Liebe … sie war allmählich über sie gekommen, langsam, aber mit Macht, und irgendwann war sie einfach da.

 Sie war da, sie war echt, und sie würde immer Teil von ihr sein.

 Und jetzt, da sie in der geheimen Stille der Nacht auf ihrem Bett lag, wollte sie sich ihm hingeben. Sie wollte ihn auf jede nur erdenkliche Art lieben, in der eine Frau einen Mann lieben konnte, und sie wollte, dass er alles nahm, was sie ihm geben konnte. Es spielte keine Rolle, dass sie nicht verheiratet waren, sie würden das bald genug nachholen.

 Sie konnte nicht mehr warten.

 „Küss mich“, flüsterte sie.

 Er lächelte, mehr mit den Augen als mit dem Mund. „Ich dachte schon, du bittest mich nie.“ Er beugte sich über sie, seine Lippen berührten die ihren allerdings kaum eine Sekunde. Stattdessen senkte er den Kopf und bewegte sich nach unten, wobei sein Atem heiß über ihren Körper strich. Erst an ihrer Brust hielt er inne. Und dann …

 „Ohhhh!“, stöhnte sie. Das konnte er doch nicht machen! Oder doch?

 Er konnte. Und er tat es.

 Reine Seligkeit durchströmte sie, erfasste jeden verborgenen Winkel ihres Körpers. Sie krallte die Finger in sein Haar, wusste nicht mehr, ob sie zog oder schob. Kaum konnte sie es ertragen, und gleichzeitig wollte sie nicht, dass er aufhörte.

 „Gareth“, keuchte sie. „Ich … du …“

 Seine Hände schienen überall zu sein, berührten sie, liebkosten sie, schoben ihr Kleid nach unten … bis es sich um ihre Hüften bauschte, gerade mal einen Zoll über dem Zentrum ihrer Weiblichkeit.

 Panik stieg in Hyacinth auf. Sie wollte es. Sie wusste, dass sie es wollte, und doch verspürte sie auf einmal unbändige Angst.

 „Ich weiß nicht, was ich tun soll.“

 „Das ist schon in Ordnung.“ Er richtete sich auf und riss sich das Hemd vom Leib. Ein Wunder, dass keine Knöpfe flogen. „Ich weiß es ja.“

 „Ich weiß, aber …“

 Er legte ihr einen Finger auf die Lippen. „Schsch. Erlaube mir, dass ich es dir zeige.“ Er lächelte auf sie hinab, und in seinen Augen funkelte purer Mutwille. „Kann ich es wagen?“, fragte er sich laut. „Sollte ich … also … vielleicht …“

 Er nahm den Finger von ihren Lippen.

 Sofort sagte sie: „Aber ich fürchte, dass ich …“

 Er legte den Finger zurück. „Wusste ich es doch.“

 Finster starrte sie ihn an. Versuchte es zumindest. Gareth hatte die ein wenig unheimliche Gabe, sie dazu zu bringen, über sich selbst zu lachen. Schon merkte sie, wie es um ihre Lippen zuckte, obwohl Gareth ihr immer noch den Mund verschloss.

 „Wirst du still sein?“, fragte er lächelnd.

 Sie nickte.

 Er gab vor, darüber nachzudenken. „Ich glaube dir nicht.“

 Sie stemmte die Hände in die Hüften, was ein wenig albern wirken musste, da sie von der Hüfte aufwärts nackt war.

 „Also gut“, gestand er ihr zu. „Aber die einzigen Worte, die du sagen darfst, sind ,Oh, Gareth!‘ und ,Ja, Gareth!‘“.

 Er hob den Finger an.

 „Wie steht es mit ,Mehr, Gareth!‘?“

 Beinahe bewahrte er eine ernste Miene. „Das ist ebenfalls akzeptabel.“

 Sie spürte, wie Gelächter in ihr aufstieg. Sie gab zwar kein Geräusch von sich, doch sie konnte es spüren – jenes alberne, schwindelige Gefühl, das ihr im Bauch perlte und kribbelte. Und sie staunte darüber. Sie war so nervös – das heißt, sie war es gewesen.

 Er hatte das Gefühl verscheucht.

 Und da wusste sie, dass alles in Ordnung war. Schon möglich, dass er es bereits getan hatte. Schon möglich, dass er es hundertmal gemacht hatte, und das mit Frauen, die hundertmal schöner waren als sie.

 Es spielte keine Rolle. Für sie war er der Erste – sie war für ihn die Letzte.

 Er legte sich neben sie, drehte sie auf die Seite und zog sie an sich, um sie zu küssen. Er tastete nach ihrem Haar und zog die Nadeln heraus, bis es ihr seidig den Rücken hinabwallte. Sie fühlte sich frei und wild.

 Verwegen.

 Sie presste eine Hand gegen seine Brust, strich tastend über seine Haut, befühlte die Muskeln darunter. Plötzlich wurde ihr bewusst, dass sie ihn noch nie berührt hatte. Nicht so. Sie ließ die Finger an seiner Seite herabgleiten und fuhr an seinem Hosenbund entlang.

 Und sie spürte seine Reaktion. Wo immer sie ihn berührte, zuckten seine Muskeln, und als sie die Stelle unterhalb seines Bauchnabels berührte, sog er merklich die Luft ein.

 Sie lächelte, fühlte sich mächtig und so unglaublich weiblich.

 Um mit den Nägeln über seinen Leib zu fahren, bog sie die Finger, ganz leicht, nur um ihn zu kitzeln und zu liebkosen. Sein Bauch war flach und mit feinen Härchen bewachsen, die in seinem Hosenbund verschwanden.

 „Gefällt dir das?“, flüsterte sie und strich mit dem Zeigefinger um den Nabel herum.

 „Mmmm-hmmm.“ Seine Stimme war ruhig, aber sein Atem begann schwerer zu gehen.

 „Und das?“ Sie tastete sich zum Haaransatz vor und ließ die Hand langsam nach unten gleiten.

 Er schwieg, doch sein Blick sagte Ja.

 „Was ist mit …“

 „Mach die Knöpfe auf“, knurrte er.

 Sie hielt inne. „Ich?“ Irgendwie war sie nicht auf die Idee gekommen, dass sie beim Ausziehen gefragt sein könnte. Sie fand, das sei Aufgabe des Verführers.

 Er nahm ihre Hand und schob sie zu den Knöpfen.

 Mit zitternden Fingern knöpfte Hyacinth die Hose auf, schlug den Stoff allerdings nicht zurück. Dazu war sie noch nicht bereit.

 Gareth schien ihre Zurückhaltung zu verstehen. Er glitt vom Bett und legte die restlichen Kleider ab. Hyacinth wandte den Blick ab … anfangs.

 „Lieber G…“

 „Hab keine Angst“, sagte er und legte sich wieder neben sie. Er fasste nach einem Zipfel ihres Kleids und zog es ganz nach unten. „Du darfst …“, er küsste sie auf den Bauch, „… niemals er küsste sie auf die Hüfte, „… Angst haben.“

 Hyacinth wollte sagen, dass sie ja gar keine Angst habe, dass sie ihm vertraute, nur in diesem Augenblick schob er die Finger zwischen ihre Beine, und ihr blieb die Luft weg.

 „Schsch“, raunte er. „Entspann dich.“

 „Tu ich doch“, japste sie.

 „Nein“, erklärte er und lächelte sie an.

 „Doch“, beharrte sie.

 Er beugte sich über sie und drückte ihr nachsichtig einen Kuss auf die Nase. „Vertrau mir“, murmelte. „Vertrau mir diesen einen Moment.“

 Gehorsam versuchte sie, sich zu entspannen. Sie gab sich große Mühe. Doch es war ihr so gut wie unmöglich, wenn er in ihr ein solches Feuer entfachte. Im einen Moment liebkoste er ihre Schenkel, im nächsten drängte er sie auseinander und berührte sie, wo sie noch nie berührt worden war.

 „O G… Oh!“ Unwillkürlich bog sie das Kreuz durch, und dann wusste sie nicht, was sie tun sollte. Sie wusste nicht, was sie sagen sollte.

 Sie wusste nicht, was sie fühlen sollte.

 „Du bist vollkommen“, flüsterte er ihr ins Ohr. „Vollkommen.“

 „Gareth“, keuchte sie, „was machst du …?“

 „Die Liebe vollziehen“, sagte er. „Ich vollziehe den Akt der Liebe.“

 Ihr Herz begann wie wild zu klopfen. Zwar reichte es nicht ganz an eine Liebeserklärung heran, doch es kam dem schon ziemlich nahe.

 Und in diesem Moment, dem letzten, in dem ihr Verstand noch einigermaßen funktionierte, ließ er den Finger in sie gleiten.

 „Gareth!“ Sie krallte sich in seinen Schultern fest.

 „Schsch.“ Er tat etwas unglaublich Verbotenes. „Die Dienstboten.“

 „Ist mir egal“, stöhnte sie.

 Amüsiert sah er auf sie hinunter, und dann tat er es – was immer es auch war – noch einmal. „Du bist so bereit“, sagte er. „Ich kann es einfach nicht fassen.“

 Er glitt über sie. Seine Finger vollführten auch weiterhin ihr verruchtes Werk, doch sein Gesicht war über dem ihren, und sie verlor sich in den Tiefen seiner klaren blauen Augen.

 „Gareth“, wisperte sie, wobei sie keine Ahnung hatte, was sie eigentlich damit sagen wollte. Es war weder eine Frage noch ein Flehen, es hatte überhaupt nichts zu bedeuten. Es war nur sein Name, aber sie musste ihn sagen, weil es er war.

 Er war es, der heute bei ihr war.

 Und es war heilig.

 Er legte sich zwischen ihre Schenkel, und dort konnte sie sein Begehren nun spüren, mächtig und drängend. Mit den Fingern teilte er ihr Fleisch, machte sie bereit für seine Männlichkeit.

 „Bitte“, stöhnte sie, und diesmal war es ein Flehen. Sie wollte es. Sie brauchte ihn.

 „Bitte“, sagte sie noch einmal.

 Langsam drang er in sie ein, und sie sog den Atem ein, so überrascht war sie darüber, wie er sich anfühlte, wie groß er war.„Entspann dich“, sagte er, nur dass er diesmal selbst ganz und gar nicht entspannt klang. Sie sah zu ihm auf. Sein Gesicht war verzerrt, und sein Atem ging schnell und flach.

 Er hielt völlig still, um ihr Zeit zu geben, sich an ihn zu gewöhnen, und dann schob er sich ein Stück weiter vor, nur ein winziges Stück – sie keuchte auf.

 „Entspann dich“, sagte er noch einmal.

 „Ich gebe mir Mühe“, stieß sie hervor.

 Beinahe hätte Gareth gelächelt. Diese Bemerkung war irgendwie so typisch für Hyacinth, und das hatte etwas Beruhigendes. Selbst in einem Moment wie diesem, in dem sie die wohl alarmierendste und merkwürdigste Erfahrung ihres Lebens machte, war sie … dieselbe.

 Sie war einfach sie selbst.

 Das konnten nicht viele Leute von sich behaupten, erkannte er.

 Wieder drang er ein Stück weiter ein, und er spürte, wie der Druck nachließ, wie sie ihn allmählich in sich aufnahm. Er wollte ihr wirklich nicht wehtun, aber er befürchtete, ganz könnte er ihr den Schmerz nicht ersparen. Trotzdem, er würde alles daransetzen, es für sie so wundervoll zu machen, wie er konnte. Und wenn das hieß, dass er vor lauter Ungeduld vergehen musste, dann war daran eben nichts zu ändern.

 Inzwischen lag sie steif wie ein Brett unter ihm und erwartete mit zusammengebissenen Zähnen die Invasion. Gareth hätte am liebsten gestöhnt. Er hatte sie schon so weit gehabt, sie war schon so bereit gewesen, und jetzt versuchte sie mit solcher Macht, nicht nervös zu sein, dass sie so entspannt war wie ein schmiedeeiserner Gartenzaun.

 Er berührte ihr Bein. Es war stocksteif.

 „Hyacinth“, flüsterte er ihr ins Ohr, bemüht, nicht amüsiert zu klingen, „gerade eben hatte ich noch den Eindruck, dass du es genießt.“

 Hyacinth schwieg einen Herzschlag lang, und dann sagte sie: „Könnte stimmen.“

 Er biss sich auf die Lippen, um nicht lachen zu müssen.

 „Glaubst du, du könntest es schaffen, es wieder zu genießen?“

 Sie spitzte die Lippen auf die ihr eigene Weise, wie immer, wenn sie wusste, dass man sie aufzog, und sie auf den Ton eingehen wollte. „Das würde ich gern, ja.“

 Er musste sie einfach bewundern. Sie war schon eine besondere Frau, dass sie in einem solchen Moment die Contenance wahren konnte.

 Er leckte sie hinter dem Ohr, um sie davon abzulenken, dass er sich zwischen ihren Beinen vorantastete. „Ich könnte dir vielleicht helfen.“

 „Wobei?“, keuchte sie, und als ihre Hüften zu kreisen begannen, wusste er, dass sie wieder auf dem besten Weg war, sich zu verlieren.

 „Ach, bei diesem Gefühl“, erklärte er und streichelte sie beinahe lässig, während er weiter in sie hineindrängte. „Weißt du noch? Oh, Gareth, ja, Gareth, mehr, Gareth.“

 „Oh“, sagte sie und stieß ein Ächzen aus, als seine Finger sich im Kreis zu bewegen begannen. „Das Gefühl meinst du.“

 „Es ist ein gutes Gefühl“, bestätigte er.

 „Es wird mich … Oh!“ Sie biss die Zähne zusammen und stöhnte, weil sie beinahe überwältigt wurde von den Empfindungen, die er in ihr weckte.

 „Es wird dich was?“, fragte er. Inzwischen war er fast ganz in sie eingedrungen. Wirklich, dafür hatte er eine Medaille verdient! Anders konnte es gar nicht sein. Eine solche Zurückhaltung hatte bestimmt noch kein Mann an den Tag gelegt.

 „In Schwierigkeiten bringen“, keuchte sie.

 „Das hoffe ich allerdings“, entgegnete er, und dann stieß er noch einmal vorwärts, überwand die letzte Barriere, bis er ganz von ihr umschlossen wurde. Er erschauerte, als er sie um sich beben spürte. Jeder Muskel in seinem Körper forderte, dass er endlich in Aktion trat, doch er hielt still. Er musste stillhalten. Wenn er ihr nicht genügend Zeit gab, sich an ihn zu gewöhnen, würde er ihr Schmerzen bereiten, und Gareth wollte nicht zulassen, dass seine Braut sich vor allem an Schmerzen erinnerte, wenn sie an ihre erste gemeinsame Nacht dachte.

 Liebe Güte, es könnte bleibende Schäden hinterlassen.

 Falls Hyacinth aber Schmerzen hatte, wusste nicht einmal sie davon, denn sie begann unter ihm die Hüften kreisen zu lassen, drängte sich an ihn, bäumte sich ihm entgegen, und als er ihr ins Gesicht sah, entdeckte er dort nichts als Leidenschaft.

 Da entglitt ihm der letzte Rest an Selbstbeherrschung.

 Auch er begann sich nun zu bewegen, verfiel in den Rhythmus der Lust. Seine Begierde schraubte sich in die Höhe, bis er glaubte, es nicht mehr ertragen zu können. In diesem Augenblick stieß sie einen leisen Laut aus, kaum mehr als ein Seufzen, und er wollte sie sogar noch mehr.

 Es schien unmöglich.

 Es war magisch.

 Er packte ihre Schultern, so hart, dass es sicher zu fest war, doch er konnte jetzt nicht lockerlassen. Ihn überwältigte das drängende Bedürfnis, sie irgendwie zu zeichnen, sie als die Seine zu kennzeichnen.

 „Gareth“, stöhnte sie. „Oh, Gareth.“

 Und plötzlich überwältigte es ihn. Es war einfach alles zu viel, ihr Anblick, ihr Duft – er merkte, wie er sich dem Höhepunkt näherte.

 Er biss die Zähne zusammen. Noch nicht. Nicht, wenn sie selbst schon so kurz davorstand.

 „Gareth!“, keuchte sie.

 Wieder schob er die Hand zwischen sie und sich. Er ertastete ihre Knospe, so geschwollen und nass, und er drückte sie, vermutlich mit weniger Zartgefühl als angebracht war, aber in jedem Fall mit so viel, wie er aufbringen konnte.

 Dabei wandte er den Blick nicht von ihrem Gesicht. Ihre Augen wirkten irgendwie dunkler, beinahe marineblau. Ihre Lippen teilten sich, keuchend rang sie nach Atem, und sie bäumte sich auf, schob sich nach oben, drängte sich an ihn.

 „Oh!“, schrie sie, und er küsste sie rasch, um den Laut aufzufangen. Sie war angespannt, sie bebte, und dann begannen ihre Muskeln rings um ihn zu zucken. Sie klammerte sich an seinen Schultern fest, seinem Hals, grub ihm die Finger ins Fleisch.

 Aber das war ihm einerlei. Er spürte es gar nicht. Alles, was er fühlte, war der köstliche Druck, mit dem sie ihn umgab, sie schien ihn zu greifen, ja, beinah an ihm zu saugen – und schließlich erreichte er den Gipfel.

 Und er musste sie wieder küssen, diesmal, um seine eigenen Lustschreie zu dämpfen.

 So war es noch nie gewesen. Er hatte nicht gewusst, dass es so sein konnte.

 „Du liebe Güte“, hauchte Hyacinth, als er sich von ihr herunter und auf den Rücken gerollt hatte.

 Er nickte, immer noch zu erschöpft, um etwas zu sagen. Aber er nahm ihre Hand, denn er wollte sie weiter berühren. Er wollte sie spüren.

 „Ich habe das nicht gewusst“, sagte sie.

 „Ich auch nicht“, brachte er hervor.

 „Ist es immer …“

 Er drückte ihre Hand, und als er hörte, wie sie ihm das Gesicht zuwandte, schüttelte er den Kopf.

 „Oh.“ Schweigen senkte sich herab. Nach einer kleinen Pause sagte sie: „Dann ist es ja gut, dass wir heiraten.“

 Gareth begann vor Gelächter zu beben.

 „Was ist denn?“, fragte sie.

 Er konnte nichts sagen. Er lag einfach nur da, und das ganze Bett erzitterte vor seinem unterdrückten Lachen.

 „Was ist daran so komisch?“

 Er fing sich wieder, drehte sich um und rollte sich auf sie, bis sich ihre Nasenspitzen berührten. „Du“, sagte er.

 Sie wollte schon die Stirn runzeln, schmolz dann jedoch in einem Lächeln dahin.

 Einem frechen Lächeln.

 Lieber Himmel, wie sehr er es genießen würde, mit dieser Frau verheiratet zu sein!

 „Ich glaube, dass wir den Hochzeitstermin vielleicht vorverlegen sollten“, meinte sie.

 „Wenn es nach mir geht, breche ich morgen mit dir nach Schottland auf.“ Und das meinte er durchaus ernst.

 „Ich kann nicht“, entgegnete sie, aber er konnte heraushören, dass sie es halb bedauerte.

 „Es wäre ein Abenteuer“, sagte er und legte eine Hand auf ihre Hüfte, um ihr die Abmachung zu versüßen.

 „Ich spreche mit meiner Mutter“, versprach sie. „Wenn ich ihr genügend auf die Nerven gehe, kann ich die Verlobungszeit bestimmt abkürzen.“

 „Das stimmt mich jetzt doch nachdenklich“, erklärte er. „Sollte ich mir als dein zukünftiger Ehemann vielleicht Sorgen machen wegen dieser Formulierung ,wenn ich ihr genügend auf die Nerven gehe‘?“

 „Ach, nicht, wenn du dich nach all meinen Wünschen richtest.“

 „Ein Satz, der mir noch größere Sorgen bereitet“, murmelte er.

 Sie lächelte nur.

 Und dann, gerade als er es in jeder Hinsicht bequem hatte, stieß sie ein „Oh!“ aus und schlängelte sich unter ihm hervor.

 „Was ist denn?“, fragte er, wenngleich gedämpft, da er unelegant in den Kissen gelandet war.

 „Die Juwelen“, sagte sie und richtete sich auf, das Laken vor die Brust gepresst. „Die habe ich ja vollkommen vergessen. Liebe Güte, wie spät ist es denn? Wir müssen los!“

 „Du kannst dich jetzt noch bewegen?“

 Sie blinzelte. „Du etwa nicht?“

 „Wenn ich dieses Bett nicht vor dem nächsten Morgen verlassen müsste, würde ich darin gern bis mittags schnarchen.“

 „Aber die Juwelen! Unsere Pläne!“

 Er schloss die Augen. „Wir können morgen gehen.“

 „Nein“, sagte sie und versetzte seiner Schulter einen kleinen Stoß, „können wir nicht.“

 „Warum nicht?“

 „Weil ich morgen schon etwas anderes vorhabe, und meine Mutter würde allmählich misstrauisch werden, wenn ich dauernd Kopfschmerzen vorschütze. Außerdem haben wir es für heute Abend geplant.“

 Er öffnete ein Auge. „Es ist ja nicht so, als würden wir erwartet.“

 „Also, ich gehe“, erklärte sie und kletterte aus dem Bett, wobei sie sich gleichzeitig das Laken um den Leib wickelte.

 Gareth hob die Brauen und betrachtete seine Blöße. Dann sah er Hyacinth mit einem mutwilligen Lächeln an, das noch ein wenig breiter wurde, als sie sich errötend abwandte.

 „Ich … ah … muss mich nur noch waschen“, murmelte sie und eilte hinaus in ihr Ankleidezimmer.

 Betont widerstrebend – auch wenn Hyacinth ihn gar nicht sehen konnte – zog Gareth sich wieder an. Er konnte nicht fassen, dass sie überhaupt daran dachte, jetzt noch auszugehen. Hieß es nicht immer, dass sich eine Jungfrau nach dem ersten Mal steif und zerschlagen fühlte?

 Sie streckte den Kopf durch die Tür des Ankleidezimmers. „Ich habe mir bessere Schuhe gekauft“, sagte sie in weithin hörbarem Flüsterton, „falls wir wegrennen müssen.“

 Er schüttelte den Kopf. Sie war keine normale Jungfrau.

 „Bist du sicher, dass du das heute Nacht noch tun willst?“, fragte er, nachdem sie in ihrer schwarzen Männerkleidung wieder aufgetaucht war.

 „Unbedingt“, erwiderte sie und band das Haar im Nacken zusammen. Sie sah auf, und ihre Augen leuchteten vor Erregung. „Du nicht?“

 „Ich bin erschöpft.“

 „Wirklich?“ Sie betrachtete ihn mit offener Neugier. „Mir geht es da ganz anders. Ich stecke voll frischem Tatendrang.“

 „Du bist noch mein Untergang, Hyacinth, ich hoffe, dir ist das klar.“

 Sie grinste. „Besser ich als jemand anders.“

 Er seufzte und wandte sich zum Fenster.

 „Soll ich unten auf dich warten“, erkundigte sie sich höflich, „oder möchtest du lieber mit mir die Hintertreppe nehmen?“

 Gareth hielt inne, einen Fuß auf dem Fensterbrett. „Äh, die Hintertreppe wäre mir durchaus genehm“, sagte er.

 Und folgte ihr zur Tür hinaus.

 15. KAPITEL

 In der Bibliothek von Clair House. Es gibt kaum einen Grund, den Weg durch Mayfair zu beschreiben, es sei denn, um auf Hyacinth‘ überbordende Energie und Begeisterung und Gareth‘ Mangel daran hinzuweisen.

 [image: Blume.jpg]„Kannst du etwas sehen?“, wisperte Hyacinth. „Nur Bücher.“ Sie warf Gareth einen entnervten Blick zu, beschloss aber, ihn wegen seiner fehlenden Begeisterung nicht zu tadeln. Ein Streit würde sie nur von ihrer gegenwärtigen Aufgabe ablenken. „Siehst du“, begann sie, so geduldig sie konnte, „irgendwo eine Abteilung, die den Naturwissenschaften vorbehalten ist?“ Sie betrachtete das Regalbrett vor ihr und entdeckte drei Romane, zwei philosophische Abhandlungen, eine dreibändige Geschichte Griechenlands und einen Band Praktische Schweinezucht. „Gibt es hier überhaupt ein System?“, seufzte sie.

 „Ein bisschen“, ertönte es von schräg über ihr. Gareth stand auf einem Schemel und durchsuchte die oberen Regalfächer. „Eher nicht.“

 Hyacinth verdrehte den Hals und sah nach oben, bis sie einen recht guten Blick auf die Unterseite seines Kinns hatte. „Was steht da oben?“

 „Eine ganze Menge über das frühgeschichtliche Britannien. Aber schau, was ich gefunden habe, ganz am Ende der Reihe.“ Er zog ein kleines Buch heraus und warf es Hyacinth zu.

 Hyacinth fing es mühelos auf und drehte es um, damit sie den Titel lesen konnte. „Nein!“, sagte sie.

 „Kaum zu glauben, was?“

 Sie sah noch einmal auf den Titel. Vor ihr prangte in goldenen Lettern: Miss Davenport und der dunkle Marquis. „Ich glaube es nicht“, sagte sie.

 „Vielleicht solltest du es mit zu meiner Großmutter nehmen. Hier wird es keiner vermissen.“

 Hyacinth schlug die Titelseite auf. „Es stammt von derselben Autorin wie Miss Butterworth.“

 „Das war ja zu erwarten“, meinte Gareth und ging etwas in die Knie, um das nächste Fach unter die Lupe zu nehmen.

 „Von dem hier wussten wir gar nichts“, sagte Hyacinth. „Miss Sainsbury und der mysteriöse Oberst haben wir natürlich gelesen.“

 „Eine Soldatengeschichte?“

 „Sie spielt in Portugal.“ Hyacinth wandte sich wieder dem Regalbrett vor ihr zu. „Es kam mir nicht sehr authentisch vor. Nicht dass ich je in Portugal gewesen wäre.“

 Er nickte, stieg vom Schemel und schob ihn vor das nächste Regal. Hyacinth sah zu, wie er wieder hinaufstieg und auf dem obersten Brett die Inspektion wieder aufnahm.

 „Sag noch mal“, bat er. „Wonach suchen wir eigentlich genau?“

 Hyacinth zog den zerknitterten Zettel aus der Tasche. „Discorso intorno alle cose che stanno in sù l‘aqua.“

 Er sah sie einen Augenblick an. „Und das heißt …?“

 „Diskurs über Sachen im Wasser?“ Sie hatte es eigentlich nicht als Frage formulieren wollen.

 Er wirkte nicht überzeugt. „Sachen im Wasser?“

 „Sachen im Wasser“, bekräftigte sie. „Oder die sich bewegen. So heißt der letzte Teil: Ò che in quella si muovono.“

 „Und das möchte man lesen, weil …?“

 „Keine Ahnung“, erwiderte sie kopfschüttelnd. „Du warst in Cambridge, nicht ich.“

 Er räusperte sich. „Je nun, die Naturwissenschaften haben mir nicht so gelegen.“

 Hyacinth verzichtete auf einen Kommentar und durchforstete lieber das nächste Regalbrett, auf dem sich ein siebenbändiges Werk über die Botanik Englands, zwei Shakespeare-Dramen und ein ziemlich dickes Buch mit dem schlichten Titel Wildblumen drängten. „Ich glaube“, sagte sie mit Blick auf die bereits durchsuchten Regalfächer und kaute nachdenklich einen Moment auf der Unterlippe herum, „dass diese Bücher früher einmal geordnet waren. Ein gewisses System lässt sich schon noch erkennen. Wenn du mal hierhin siehst …“, sie deutete auf eines der ersten Regalfächer, das sie untersucht hatte, „… hier stehen fast ausschließlich Gedichtbände. Und dann mittendrin findet sich etwas von Plato, und da am Ende die Illustrierte Geschichte Dänemarks.“

 „Hm, ja“, sagte Gareth. Es klang, als schnitte er dabei eine Grimasse. „Ja.“

 „Ja?“, wiederholte sie und blickte auf.

 „Ja.“ Nun klang es ziemlich verlegen. „Möglicherweise bin daran ich schuld.“

 Sie blinzelte. „Wie bitte?“

 „In einer meiner etwas unreifen Phasen“, gestand er. „Ich war zornig.“

 „Du warst … zornig?“

 „Ich habe die Regale umgeräumt.“

 „Du hast was?“ Am liebsten hätte sie geschrien und war wirklich sehr stolz darauf, dass sie es sich verkniff.

 Verlegen zuckte er mit den Schultern. „Mir kam das damals unglaublich gerissen vor.“

 Hyacinth starrte blicklos auf das Regalbrett vor sich. „Wer hätte gedacht, dass sich das dereinst einmal rächen könnte?“

 „Allerdings, wer hätte das gedacht.“ Er nahm sich das nächste Fach vor und überflog mit schräg gelegtem Kopf die Titel auf den Buchrücken. „Das Schlimmste ist, es war zu gerissen. Meinen Vater hat das überhaupt nicht gestört.“

 „Mich hätte das völlig verrückt gemacht.“

 „Du liest ja auch. Mein Vater hat gar nicht gemerkt, dass etwas nicht in Ordnung war.“

 „Aber jemand muss seit deinen Umräumarbeiten hier gewesen sein.“ Hyacinth blickte auf das Buch neben ihr. „Ich glaube nicht, dass Miss Davenport mehr als ein paar Jahre alt ist.“

 Gareth schüttelte den Kopf. „Vielleicht hat jemand es hier vergessen. Zum Beispiel die Frau meines Bruders. Vermutlich hat es ein Dienstbote einfach in das Fach geräumt, in dem am meisten Platz war.“

 Hyacinth stieß den Atem aus und überlegte dabei, wie sie am besten vorgehen sollten. „Weißt du noch, wie die Bücher geordnet waren?“, fragte sie. „Alphabetisch nach Autor oder vielleicht nach Sachgebieten?“

 Gareth schüttelte den Kopf. „Ich hatte es ziemlich eilig und hab nur wahllos Bücher herausgezogen und anderswo wieder eingestellt.“ Er stemmte die Hände in die Seiten. „Ich weiß noch, dass es eine ganze Menge über Jagdhunde gegeben hat. Und da drüben …“

 Er hielt inne. Hyacinth hob den Kopf und sah, dass er auf das Regal an der Tür starrte. „Was ist denn?“, fragte sie drängend und erhob sich.

 „Da drüben war eine Abteilung italienischer Bücher“, sagte er, drehte sich um und eilte zur gegenüberliegenden Seite.

 Hyacinth war ihm dicht auf den Fersen. „Das waren dann sicher die Bücher deiner Großmutter.“

 „Und so ziemlich die letzten, die ein St. Clair in die Hand genommen hätte“, murmelte Gareth.

 „Siehst du sie?“

 Gareth schüttelte den Kopf, während er auf der Suche nach italienischen Titeln mit dem Finger über die Buchrücken strich.

 „Wahrscheinlich bist du nicht auf die Idee gekommen, diese Abteilung unberührt zu lassen“, meinte Hyacinth und ging in die Hocke, um sich die Bücher weiter unten anzusehen.

 „Ich weiß nicht mehr“, bekannte er. „Aber sicher sind die meisten noch da, wo sie hingehören. Mir ist die Sache damals recht schnell langweilig geworden, und so war ich wohl nicht sehr gründlich. Die meisten habe ich einfach an ihrem Platz gelassen. Und tatsächlich …“ Er richtete sich auf. „Hier sind sie ja!“

 Hyacinth schoss in die Höhe. „Sind es viele?“

 „Nur zwei Fächer“, sagte er. „Ich könnte mir vorstellen, I dass es ziemlich teuer war, sich Bücher aus Italien kommen zu lassen.“

 Die Bücher befanden sich direkt in Hyacinth‘ Augenhöhe, und so bat sie Gareth, die Kerze zu halten, während sie die Titel nach etwas durchsah, das an Großmutter Isabellas Aufzeichnungen erinnerte. Bei ein paar Büchern fehlte die Titelangabe auf dem Rücken, und so musste sie sie herausziehen, um auf der Vorderseite nachzusehen. Jedes Mal, wenn sie das tat, hörte sie, wie Gareth scharf den Atem einsog und dann enttäuscht wieder ausatmete, wenn sie das Buch zurückstellte.

 Als sie am Ende des unteren Regalbretts angelangt war, stellte sie sich auf die Zehenspitzen, um das Fach darüber in Augenschein zu nehmen. Gareth stand direkt hinter ihr, so nah, dass sie seine Körperwärme spüren konnte.

 „Siehst du etwas?“, raunte er ihr ins Ohr. Sie glaubte zwar nicht, dass er sie mit seiner Nähe absichtlich aus dem Gleichgewicht bringen wollte, dennoch hatte es diese Wirkung auf sie.

 „Leider nicht“, sagte sie und schüttelte den Kopf. Isabella St. Clair hatte größtenteils Gedichtbände besessen. Ein paar waren aus dem Englischen übersetzt. In der Mitte des Regalbretts fand Hyacinth dann Sachbücher. Geschichte, Philosophie, Geschichte, Geschichte …

 Hyacinth hielt den Atem an.

 „Was ist?“, wollte Gareth wissen.

 Mit zitternden Händen holte sie ein schmales Bändchen aus dem Regal und drehte es so, dass sie beide den Titel sehen konnten.

 Galileo Galilei

 Discorso intorno alle cose che stanno

 in sù l‘acqua ò che in quella si muovono

 „Genau was sie in dem Hinweis geschrieben hat“, flüsterte Hyacinth und fügte hastig hinzu: „Außer dass es von Galilei war. Das Buch wäre wesentlich leichter zu finden gewesen, wenn wir den Verfasser gekannt hätten.“

 Gareth tat ihre Ausreden mit einer Handbewegung ab und deutete auffordernd auf das Buch.

 Langsam und vorsichtig schlug Hyacinth die erste Seite auf, um nach dem neuen Hinweis zu suchen. Sie fand nichts, begann zu blättern, blätterte und blätterte …

 Bis Gareth ihr das Buch aus den Händen riss. „Willst du nächste Woche noch hier herumstehen?“, wisperte er ungeduldig. Ohne jedes Feingefühl packte er das Buch bei den Deckeln und drehte es um, mit dem Rücken nach oben, dass die Seiten einen umgedrehten Fächer formten.

 „Gareth, du …“

 „Psst.“ Er schüttelte das Buch aus, bückte sich und untersuchte es, schüttelte dann noch einmal fester. Und prompt löste sich ein Stück Papier und fiel auf den Teppich.

 „Gib das her“, verlangte Hyacinth, nachdem Gareth es aufgehoben hatte. „Du verstehst ohnehin nicht, was dort geschrieben steht.“

 Das überzeugte ihn anscheinend, denn er reichte ihr den Zettel. Er blieb aber dicht hinter ihr stehen und leuchtete ihr von hinten mit einer Kerze, als sie das Papier entfaltete.

 „Was steht darin?“, fragte er.

 Sie schüttelte den Kopf. „Ich weiß es nicht.“

 „Was soll das heißen, du weißt es nicht?“

 „Ich weiß es eben nicht“, fuhr sie ihn an, völlig außer sich, dass sie eine Niederlage einräumen musste. „Ich verstehe kein einziges Wort. Ich bin mir nicht einmal sicher, ob es überhaupt Italienisch ist. Weißt du, ob sie auch noch andere Sprachen konnte?“

 „Ich habe keine Ahnung.“

 Hyacinth biss die Zähne zusammen, ganz aus der Fassung gebracht von dieser neuen Entwicklung. Zwar hatte sie nicht unbedingt erwartet, dass sie die Juwelen an diesem Abend finden würden, aber sie hatte auch nicht damit gerechnet, dass sich der nächste Hinweis als Sackgasse erweisen könnte.

 „Darf ich mal sehen?“, fragte Gareth.

 Sie reichte ihm den Zettel und sah, wie er den Kopf schüttelte. „Ich weiß nicht, was es ist, aber Italienisch ist es nicht.“

 „Auch keine verwandte Sprache“, meinte Hyacinth.

 Lautlos fluchte Gareth vor sich hin. Hyacinth war sich sicher, dass es nicht für ihre Ohren bestimmt war.

 „Mit deiner Erlaubnis“, begann sie in dem ruhigen Ton, der, wie sie aus langer Erfahrung wusste, bei rebellischen männlichen Wesen vonnöten war, „könnte ich es meinem Bruder Colin zeigen. Er ist weit herumgekommen und könnte die Sprache zumindest erkennen, selbst wenn er den Zettel nicht übersetzen kann.“

 Da er zu zögern schien, fügte sie hinzu: „Wir können ihm vertrauen, das verspreche ich dir.“

 Er nickte. „Wir sollten jetzt lieber gehen. Heute Nacht können wir ohnehin nichts mehr ausrichten.“

 Es gab nicht viel aufzuräumen; sie hatten die Bücher nach dem Herausnehmen immer sofort ins Regal zurückgestellt. Hyacinth stellte den Schemel zurück an seinen Platz an der Wand, und Gareth tat dasselbe mit einem Stuhl. Die Vorhänge hatten sie diesmal gar nicht erst aufgezogen, da es in dieser Nacht kaum Mondlicht gab, das ihnen die Aufgabe hätte erleichtern können.

 „Bist du fertig?“

 Sie griff nach Miss Davenport und der dunkle Marquis. „Bist du sicher, dass niemand es vermissen wird?“

 Er steckte Großmutter Isabellas Hinweis zwischen die Seiten. „Ganz sicher.“

 Hyacinth beobachtete, wie er das Ohr an die Tür drückte. Als sie vor einer halben Stunde hereingeschlichen waren, hatte sich im Haus nichts geregt, doch Gareth hatte erklärt, dass der Butler nie vor dem Hausherrn zu Bett ging. Und da Lord St. Clair immer noch auf dem Ball der Mottrams war, hieß das, dass mindestens ein Mann noch wach war und ein zweiter jederzeit zurückkehren konnte.

 Gareth legte einen Finger auf die Lippen und winkte ihr, ihm zu folgen, als er vorsichtig den Türknauf drehte. Er machte die Tür einen Spaltbreit auf, gerade genug, um hinausschauen zu können und sich zu vergewissern, dass draußen alles ruhig war. Sie schlichen in den Gang und dann rasch die Treppe hinunter ins Erdgeschoss. Es war dunkel, doch Hyacinth hatte sich inzwischen so daran gewöhnt, dass sie sehen konnte, wohin sie ging. In weniger als einer Minute standen sie im Salon, dem Raum mit dem schadhaften Fensterschloss.

 Wie beim letzten Mal kletterte Gareth als Erster hinaus und formte danach mit den Händen einen Steigbügel, um Hyacinth abzustützen, während diese das Fenster wieder zumachte. Dann setzte er sie vorsichtig ab, drückte ihr einen Kuss auf die Nasenspitze und sagte: „Und jetzt müssen wir dich nach Hause bekommen.“

 Das brachte sie zum Schmunzeln. „Ich bin bereits hoffnungslos kompromittiert.“

 „Ja, aber nur ich weiß davon.“

 Hyacinth fand es ziemlich reizend von ihm, dass er so um ihren Ruf besorgt war. Schließlich spielte es keine große Rolle mehr, ob sie erwischt wurden oder nicht – sie hatte mit ihm geschlafen, sie musste ihn heiraten. Etwas anderes blieb einer Frau aus ihren Kreisen nicht übrig. Liebe Güte, möglicherweise war sie ja schwanger, und selbst wenn nicht, war sie keine Jungfrau mehr.

 Allerdings hatte sie genau gewusst, was sie tat, als sie sich ihm hingegeben hatte. Sie war sich über die Folgen vollkommen im Klaren gewesen.

 Gemeinsam huschten sie durch die Gasse, die zur Dover Street führte. Inzwischen mussten sie sich ziemlich beeilen. Die Bälle bei den Mottrams waren zwar berühmt dafür, dass sie bis in die frühen Morgenstunden dauerten, doch sie hatten mit ihrer Suche auch spät angefangen. Bald würden die ersten Ballgäste nach Hause aufbrechen, und die Kutschen würden durch Mayfair rollen. Für Gareth und sie bedeutete das, dass sie sich so unsichtbar wie möglich machen mussten.

 Trotz ihrer scherzhaften Worte wollte Hyacinth sich eigentlich nicht mitten in der Nacht erwischen lassen. Auch wenn ihre Heirat jetzt wirklich unumgänglich war, wollte sie deswegen noch lange nicht, dass über sie skurrile Klatschgeschichten in Umlauf gesetzt wurden.

 „Warte hier“, sagte Gareth und hinderte sie mit dem Arm am Weitergehen. Hyacinth blieb im Schatten verborgen, während er auf die Dover Street trat und nachsah, ob dort jemand unterwegs war. Nach ein paar Augenblicken sah sie, wie Gareth den Arm in die Gasse streckte und ihr mit weit ausholenden Bewegungen bedeutete, sie könne kommen.

 Sie trat auf die Dover Street. Im nächsten Moment hörte sie, wie Gareth scharf den Atem einsog, und dann schubste er sie zurück in die Gasse.

 Sie drückte sich gegen die hintere Wand des Eckgebäudes und Miss Davenport – samt Isabellas Hinweis – an ihre Brust und wartete darauf, dass Gareth neben ihr auftauchte.

 Und dann hörte sie es.

 Nur ein Wort. Die Stimme seines Vaters.

 „Du.“

 Gareth hatte kaum Zeit zu reagieren. Er wusste nicht, wie es hatte geschehen können, wusste nicht, woher der Baron so urplötzlich aufgetaucht war, doch es gelang ihm irgendwie, Hyacinth noch in die Gasse zurückzudrängen, ehe er selbst erwischt wurde.

 „Guten Abend“, sagte er in seinem muntersten Tonfall und trat ein paar Schritte vor, um eine möglichst große Distanz zwischen sich und der Gasse zu schaffen.

 Sein Vater kam schon auf ihn zu, sichtlich erzürnt. Das war selbst in der nächtlichen Düsternis zu erkennen. „Was treibst du hier?“, begehrte er zu wissen.

 Gareth zuckte mit den Schultern, jene Geste, die seinen Vater schon so oft erbost hatte. Nur dass er seinen Vater diesmal nicht provozieren, sondern nur seine ganze Aufmerksamkeit auf sich ziehen wollte. „Ich bin auf dem Nachhauseweg“, erklärte er betont lässig.

 Sein Vater blickte ihn misstrauisch an. „Da bist du aber ein ganzes Stück vom Weg abgekommen.“

 „Ach, ich komme gern ab und zu hier vorbei, um mein Erbe in Augenschein zu nehmen“, erwiderte Gareth mit ausdruckslosem Lächeln. „Nur um sicherzugehen, dass du das Haus noch nicht niedergebrannt hast.“

 „Glaub bloß nicht, dass ich daran nicht schon gedacht hätte.“

 „Natürlich, das sieht dir ähnlich.“

 Der Baron schwieg einen Augenblick und sagte dann: „Du warst nicht auf dem Ball heute Abend.“

 Gareth überlegte, wie er darauf am besten antworten sollte, schließlich beschränkte er sich darauf, die Brauen zu heben und ein gleichmütiges Gesicht aufzusetzen.

 „Miss Bridgerton war ebenfalls abwesend.“

 „Ach ja?“, meinte Gareth milde. Er hoffte, die fragliche Dame besäße genügend Selbstbeherrschung, um nicht aus dem Versteck hervorzuspringen und zu rufen: „Aber natürlich war ich da!“

 „Nun ja, am Anfang war sie da“, räumte der Baron ein. „Sie ist jedoch ziemlich früh aufgebrochen.“

 Gareth zuckte noch einmal mit den Schultern. „Nun, das ist das Vorrecht einer Frau.“

 „Was, es sich anders zu überlegen?“ Der Baron zog spöttisch die Mundwinkel nach unten. „Du solltest hoffen, dass sie sich als ein wenig beständiger erweist.“

 Gareth musterte ihn kalt. Erstaunlicherweise hatte er sich nach wie vor fest im Griff. Zumindest kam er sich vor wie der Erwachsene, für den er sich gerne hielt. Diesmal empfand er nicht das kindische Begehren, seinen Vater zu verletzen, etwas zu sagen, nur um ihn zu erzürnen. Ein halbes Leben lang hatte er versucht, den Mann zu beeindrucken, und die andere Hälfte hatte er damit zugebracht, ihm auf die Nerven zu gehen. Aber jetzt – endlich – wollte er ihn einfach nur noch loswerden.

 Zwar empfand er nicht einfach nur gar nichts, wie er es sich immer gewünscht hatte, aber er kam diesem Zustand ziemlich nahe.

 Vielleicht hatte es damit zu tun, dass er endlich jemanden gefunden hatte, der ihm helfen konnte, seine innere Leere zu füllen.

 „Du hast bei ihr ja keine Zeit vergeudet“, sagte der Baron höhnisch.

 „Irgendwann muss ein Gentleman eben heiraten.“ Es war zwar nicht direkt das, was er freiwillig in Hyacinth‘ Beisein geäußert hätte, doch im Augenblick war es sehr viel wichtiger, seinen Vater hinters Licht zu führen, als ein wie auch immer geartetes Bedürfnis nach romantischen Reden zu erfüllen.

 „Ja“, murmelte sein Vater, „ein Gentleman schon.“

 Gareth‘ Haut begann zu prickeln. Er wusste natürlich, worauf sein Vater anspielte, und selbst wenn er Hyacinth bereits kompromittiert hatte, wäre es ihm lieber gewesen, sie erführe die Wahrheit über ihn erst nach der Hochzeit. So wäre es einfacher, und vielleicht …

 Nun, vielleicht brauchte sie die Wahrheit auch nie zu erfahren. Mit seinem Giftzwerg von Vater auf der einen und Großmutter Isabellas Tagebuch auf der anderen Seite schien dies zwar ziemlich unwahrscheinlich, aber es waren schon merkwürdigere Dinge geschehen.

 Er musste weg hier. Sofort. „Ich muss gehen“, sagte er brüsk.

 Der Baron verzog die Lippen zu einem unangenehmen Lächeln. „Du musst dich noch ein wenig frisch machen, bevor du Miss Bridgerton morgen früh die Füße küssen gehst.“

 Gareth biss die Zähne zusammen. „Aus dem Weg“, stieß er hervor.

 Leider war der Baron noch nicht fertig. „Was ich mich frage … wie hast du sie dazu gebracht, Ja zu sagen?“

 Vor Gareth‘ Augen begann es rot zu flimmern. „Ich sagte …“

 „Hast du sie verführt?“, fragte sein Vater lachend. „Dann konnte sie nicht mehr ablehnen, selbst wenn …“

 Es hatte nicht in Gareth‘ Absicht gelegen. Er hatte Ruhe bewahren wollen, und das wäre ihm auch gelungen, wenn der Baron seine Beleidigungen auf ihn beschränkt hätte. Doch wenn er jetzt auch noch mit Hyacinth anfing …

 Der Zorn übermannte ihn, und im nächsten Augenblick hatte er seinen Vater schon gegen die Mauer gedrängt. „Wage es ja nicht“, warnte er, wobei er seine Stimme selbst kaum wiedererkannte, „ihren Namen in meiner Gegenwart noch einmal auszusprechen.“

 „Du würdest den groben Fehler begehen, zu versuchen mich hier, auf einer öffentlichen Straße, umzubringen?“ Der Baron keuchte zwar, trotzdem lag in seiner Stimme immer noch ein bemerkenswertes Maß an Hass.

 „Die Vorstellung ist verlockend.“

 „Ja, aber dann würdest du den Titel verlieren. Und wo wärst du dann? Ah ja“, keuchte er, erstickte beinahe an seinen Worten, „du würdest vom Galgen baumeln.“

 Gareth löste den Griff ein wenig. Nicht wegen der Bemerkung seines Vaters, sondern weil er sich selbst endlich wieder in den Griff bekam. Er erinnerte sich daran, dass Hyacinth zuhörte. Sie war gleich um die Ecke. Er durfte jetzt nichts tun, was er später bereuen könnte.

 „Ich wusste, dass du es tun würdest“, sagte sein Vater, gerade als Gareth sich von ihm abgewandt hatte und davongehen wollte.

 Verdammt. Er hatte immer gewusst, was er sagen musste, wie er sich verhalten musste, um Gareth davon abzuhalten, das Richtige zu machen.

 „Dass ich was tun würde?“, fragte Gareth, der abrupt stehen geblieben war.

 „Sie um ihre Hand bitten.“

 Langsam wandte Gareth sich um. Sein Vater grinste, höchst zufrieden mit sich. Bei seinem Anblick lief es Gareth kalt den Rücken hinunter.

 „Du bist so vorhersehbar“, sagte Lord St. Clair und legte den Kopf ein winziges Stückchen schief. Gareth hatte diese Geste bereits hundert-, vielleicht sogar tausendmal gesehen. Sie war herablassend, sie war verächtlich, und sie verfehlte nie, Gareth in die Kindheit zurückzuversetzen, als er so um die Anerkennung seines Vaters gekämpft hatte.

 Und jedes Mal versagt hatte.

 „Ein Wort“, sagte der Baron und lachte leise. „Nur ein Wort von mir.“

 Die nächsten Worte wählte Gareth sehr sorgfältig. Schließlich hatte er eine geheime Zuhörerin. Daran musste er denken. Und so sagte er bloß: „Ich habe keine Ahnung, wovon du sprichst.“

 Worauf sein Vater in Gelächter ausbrach. Er warf den Kopf zurück und brüllte vor Lachen, so laut, dass Gareth entsetzt schwieg.

 „Ach, komm schon“, sagte er und wischte sich die Augen. „Ich habe dir doch gesagt, dass du sie nicht erobern kannst, und nun sieh, was du getan hast.“

 Gareth wurde es plötzlich sehr, sehr eng um die Brust. Was redete sein Vater da? Hatte er etwa gewollt, dass er Hyacinth heiratete?

 „Du bist gleich danach hingegangen und hast ihr einen Antrag gemacht“, fuhr der Baron fort. „Wie lang hat es gedauert? Einen Tag? Zwei? Gewiss nicht mehr als eine Woche.“

 „Dass ich Miss Bridgerton heiraten will, hat mit dir nicht das Geringste zu tun“, erwiderte Gareth eisig.

 „Ich bitte dich“, meinte der Baron verächtlich. „Alles, was du tust, tust du allein meinetwegen. Hast du das immer noch nicht erkannt?“

 Gareth starrte ihn voll Entsetzen an. Steckte darin etwa ein Körnchen Wahrheit?

 „Nun, ich glaube, ich gehe jetzt ins Bett“, sagte der Baron mit einem affektierten Seufzen. „Es war … unterhaltsam, findest du nicht auch?“

 Gareth wusste nicht, was er finden sollte.

 „Ach, und bevor du Miss Bridgerton heiratest“, warf der Baron noch über die Schulter, während er den Fuß schon auf die erste Stufe der Treppe zu Clair House setzte, „solltest du dich vielleicht darum kümmern, deine andere Verlobung zu lösen.“

 „Was?“

 Der Baron lächelte aalglatt. „Wusstest du das etwa nicht? Du bist immer noch mit der armen Mary Winthrop verlobt. Sie hat ja nie einen anderen geheiratet.“

 „Das kann doch nicht legal sein.“

 „Oh, ich versichere dir, es ist legal.“ Der Baron beugte sich noch einmal zu ihm vor. „Darauf habe ich geachtet.“

 Gareth stand nur da, mit offenem Mund und hängenden Schultern. Wenn sein Vater den Mond vom Himmel gerissen und ihm um die Ohren gehauen hätte, hätte er auch nicht fassungsloser sein können.

 „Ich sehe dich bei der Hochzeit“, rief der Baron noch. „Ach, ich Dummkopf. Welche Hochzeit denn?“ Lachend stieg er die Treppe hinauf. „Lass es mich wissen, wenn du alles ins Reine gebracht hast.“ Er winkte vergnügt, offensichtlich sehr zufrieden mit sich, und verschwand im Haus.

 „Lieber Gott“, sagte Gareth bei sich. Und dann noch einmal, weil ein Fluch nie so angebracht gewesen war wie in diesem Moment: „Lieber Gott.“

 In welches Durcheinander war er jetzt schon wieder geraten? Ein Mann konnte nicht zwei Frauen auf einmal die Ehe antragen. Auch wenn er selbst Mary Winthrop keinen Antrag gemacht hatte, so hatte es schließlich der Baron in seinem Namen getan und diesbezüglich auch Dokumente unterzeichnet. Gareth hatte keine Ahnung, wie sich das auf seine gegenwärtigen Hochzeitspläne auswirken konnte, hegte aber schlimme Befürchtungen.

 Oh, verdammt … Hyacinth.

 Lieber Gott, in der Tat. Sie hatte jedes Wort mitgehört.

 Gareth wollte schon um die Ecke laufen, sah vorher aber noch einmal am Haus empor, um sicherzugehen, dass sein Vater ihn nicht beobachtete. Die Fenster waren alle dunkel, nur hieß das ja nicht …

 Ach, zum Teufel. War doch egal.

 Er eilte um die Hausecke und kam vor der Einmündung des Gässchens schlitternd zum Stehen.

 Sie war weg.

 16. KAPITEL

 Immer noch im Gässchen. Gareth starrt auf den Fleck,

 wo Hyacinth hätte stehen sollen.

 So wie jetzt will er sich nie wieder fühlen.

 [image: Blume.jpg]Gareth blieb beinahe das Herz stehen. Wo zum Teufel war Hyacinth? War sie in Gefahr? Es war spät, und selbst wenn sie sich in einem der teuersten und exklusivsten Viertel Londons bewegten, so gab es auch dort Mörder und Diebe, und …

 Nein, sie konnte keinem Verbrechen zum Opfer gefallen sein. Zumindest nicht hier. Er hätte etwas gehört. Ein Handgemenge. Einen Schrei. Hyacinth hätte sich niemals überwältigen lassen, ohne sich zu wehren.

 Sich lauthals zu wehren.

 Und das konnte nur bedeuten …

 Offensichtlich hatte sie gehört, was sein Vater über Mary Winthrop gesagt hatte, und war davongelaufen. Zum Kuckuck mit Hyacinth. Sie hätte es besser wissen müssen.

 Gareth stöhnte gereizt auf, stemmte die Hände in die Hüften und blickte sich suchend in der Umgebung um. Es gab an die acht verschiedene Wege, auf denen sie nach Hause geeilt sein konnte, mehr noch, wenn man die ganzen Gässchen in Betracht zog. Allerdings hoffte er, dass sie so vernünftig gewesen war, Letzteres nicht zu tun.

 Er beschloss, es mit der kürzesten Route zu versuchen. Zwar müsste sie dann über die Berkeley Street gehen, eine ziemlich belebte Straße, auf der möglicherweise Kutschen auf dem Heimweg vom Ball der Mottrams unterwegs waren, nur war Hyacinth vermutlich so zornig, dass sie in erster Linie daran dachte, so rasch wie möglich nach Hause zu gelangen.

 Was Gareth durchaus zupasskam. Ihm wäre weitaus lieber, wenn sie auf der Hauptstraße von einer Klatschtante erwischt wurde, als wenn sie in einem Gässchen einem Strolch zum Opfer fiele.

 Im Eiltempo setzte er sich Richtung Berkeley Square in Bewegung, hielt lediglich an jeder Kreuzung kurz inne, um einen Blick in die Querstraße zu werfen.

 Nichts.

 Wo zum Teufel war sie hingegangen? Er wusste, dass sie für eine Frau ungewöhnlich sportlich war, doch wie schnell konnte sie denn noch laufen?

 Er eilte an der Charles Street vorbei und erreichte den Berkeley Square. Eine Kutsche fuhr an ihm vorbei, doch Gareth achtete nicht darauf. Vermutlich würde man sich morgen über seinen nächtlichen Lauf durch die Straßen von Mayfair den Mund zerreißen, aber sein Ruf hielt das aus.

 Er rannte am Rand des großen Platzes entlang, und endlich hatte er die Bruton Street erreicht. Nummer sechzehn, zwölf, sieben …

 Da sah er sie. Sie rannte wie der Wind und verschwand blitzschnell um die Ecke, um das Haus durch den Hintereingang zu betreten.

 Gareth legte noch einen Schritt zu, angetrieben von einer jähen, unbändigen Energie. Ihm brannten die Beine, seine Arme pulsierten, und sein Hemd war so durchgeschwitzt, dass es sicher nicht mehr zu gebrauchen war, aber das war ihm egal. Er wollte das vermaledeite Weib einholen, ehe es ins Haus schlüpfte, und dann …

 Also, er wusste zwar nicht, was er mit ihr vorhatte, angenehm würde es allerdings bestimmt nicht werden.

 Hyacinth hastete um die letzte Ecke und verlangsamte ihr Tempo nur, um kurz über die Schulter zu blicken. Ihr blieb der Mund offen stehen, als sie ihn entdeckte, ihr Körper spannte sich in wilder Entschlossenheit noch einmal an, bevor sie zum Dienstboteneingang rannte.

 Gareth beobachtete es befriedigt. Sie würde erst noch den Schlüssel heraussuchen müssen. Nun würde sie es nicht mehr schaffen. Er wurde ein wenig langsamer, um wieder zu Atem zu kommen, und begann auf sie zuzugehen.

 Jetzt würde er es ihr zeigen.

 Doch statt irgendwo nach dem Schlüssel zu tasten, machte Hyacinth einfach die Tür auf.

 Verflixt. Sie hatten beim Weggehen nicht abgeschlossen.

 Gareth begann wieder zu laufen, und beinahe hätte er es geschafft.

 Beinahe.

 Er kam an der Tür an, gerade als sie ihm vor der Nase zugemacht wurde.

 Und seine Hand landete im selben Moment auf dem Türknauf, als von innen das Klicken des Schlosses zu hören war.

 Gareth ballte die Hand zur Faust und hätte damit am liebsten gegen die Tür geschlagen. Und dabei ihren Namen geschrien – zum Teufel mit dem Anstand. Die einzige Konsequenz wäre schließlich gewesen, dass sie die Hochzeit vorverlegen müssten, und das war ja ohnehin sein Ziel.

 Doch manche Dinge waren einem wohl einfach zu tief in Fleisch und Blut übergegangen, und offensichtlich war er zu sehr Gentleman, als dass er ihren Ruf auf diese öffentliche Art hätte ruinieren können.

 „O nein“, brummte er vor sich hin, während er zur Vorderseite des Hauses ging, „ruiniert wird nur privat.“

 Die Hände in die Hüften gestemmt, starrte er finster zu ihrem Schlafzimmerfenster empor. Er war schon einmal hinaufgeklettert, da würde er es auch ein zweites Mal schaffen.

 Durch einen schnellen Blick die Straße hinauf und hinunter versicherte er sich, dass niemand kam, bevor er rasch die Mauer emporkletterte. Diesmal war es viel einfacher, weil er schon wusste, wo er Hände und Füße hinsetzen musste. Das Fenster stand leicht offen, genau wie er es zurückgelassen hatte – nicht dass er damit gerechnet hatte, diesen Weg schon so bald wieder nehmen zu müssen.

 Er schob das Fenster ganz auf, kletterte hindurch und landete mit einem dumpfen Schlag auf dem Teppich, gerade als Hyacinth durch die Tür trat.

 „Du“, knurrte er, während er geschmeidig wie eine Katze auf die Füße kam, „hast mir einiges zu erklären.“

 „Ich?“, erwiderte Hyacinth. „Ich? Ich glaube kaum …“ Mit einiger Verspätung wurde sie sich ihrer Lage bewusst. „Und überhaupt, verschwinde sofort aus meinem Zimmer!“

 Er hob eine Braue. „Soll ich vielleicht die Vordertreppe nehmen?“

 „Du kletterst aus dem Fenster, genau wie du hereingekommen bist, du elender Schuft!“

 Gareth wurde klar, dass er Hyacinth noch nie zornig gesehen hatte. Verärgert ja, auch entnervt. Aber das hier …

 Das war etwas ganz anderes.

 „Wie kannst du es nur wagen!“, fuhr sie ihn an. „Wie kannst du es nur wagen!“ Und bevor er überhaupt zu einer Antwort ansetzen konnte, war sie schon zu ihm gestürmt und hatte ihm mit der flachen Hand einen Schlag versetzt. „Raus!“, knurrte sie. „Auf der Stelle!“

 „Nicht bevor du mir versprichst …“, er verlieh seiner Bemerkung Nachdruck, indem er ihr mit dem Zeigefinger ans Brustbein tippte, „… dass du nie wieder etwas so Dummes tust wie heute Nacht.“

 „Uh! Uh!“ Sie stieß einen erstickten Laut aus, die Sorte, die einem entschlüpft, wenn man nicht mehr in der Lage ist, auch nur eine einzige verständliche Silbe zu artikulieren. Und nach ein paar weiteren wuterstickten Japsern sagte sie mit gefährlich leiser Stimme: „Du hast keinerlei Recht, Forderungen an mich zu stellen.“

 „Nein?“ Er hob eine Braue und sah mit arrogant hochgezogenem Mundwinkel auf sie herab. „Als dein zukünftiger Ehemann …“

 „Damit brauchst du mir jetzt überhaupt nicht zu kommen!“

 Gareth merkte, wie ihm schwach wurde. „Willst du die Verlobung lösen?“

 „Nein“, sagte sie und bedachte ihn mit einem wutentbrannten Blick, „für diese Eventualität hast du heute Abend ja vorgesorgt, nicht wahr? War das deine Absicht? Mich in die Ehe zu zwingen, indem du mich für jeden anderen Mann unmöglich machst?“

 Genau das hatte er beabsichtigt, und aus diesem Grund sagte Gareth lieber nichts. Kein einziges Wort.

 „Das bereust du noch“, zischte Hyacinth. „Du wirst bereuen, was du heute getan hast. Verlass dich darauf!“

 „Ach ja?“

 „Als deine zukünftige Frau“, erklärte sie mit gefährlich blitzenden Augen, „kann ich dir das Leben richtig zur Hölle machen.“

 Das bezweifelte Gareth nicht, nur beschloss er, sich diesem Problem zu widmen, wenn es so weit war. „Es geht jetzt nicht um das, was vorhin zwischen uns geschehen ist“, erklärte er, „und auch nicht um irgendetwas, was du den Baron hast sagen hören. Es geht um …“

 „Ach, um Himmels …“, begann Hyacinth und fing sich gerade noch rechtzeitig. „Wofür hältst du dich?“

 Er schob sein Gesicht ganz dicht an das ihre. „Für deinen zukünftigen Ehemann. Und du, Hyacinth Bridgerton, zukünftige St. Clair, wirst nie wieder allein durch London spazieren, egal um welche Uhrzeit.“

 Einen Moment sagte sie nichts, und er glaubte schon, sie sei gerührt von seiner Sorge um ihre Sicherheit, aber dann trat sie einen Schritt zurück und sagte: „Wirklich genau der richtige Zeitpunkt, um ein Gefühl für Anstand und Sitte zu entwickeln.“

 Er widerstand gerade noch dem Bedürfnis, sie bei den Schultern zu packen und zu schütteln. „Hast du irgendeine Vorstellung davon, wie ich mich gefühlt habe, als ich um die Ecke kam und du nicht mehr da warst? Hast du dir überhaupt überlegt, was dir hätte zustoßen können, bevor du dich allein auf den Weg gemacht hast?“

 Arrogant wölbte sie eine Braue. „Auch nicht mehr als das, was mir hier in meinem Schlafzimmer passiert ist.“

 Diese Bemerkung war ein Tiefschlag, unter dem Gareth beinahe zusammengezuckt wäre. Mühsam bewahrte er Ruhe, und seine Stimme war kühl, als er sagte: „Das meinst du nicht so. Vielleicht glaubst du im Moment, dass du es so meinst, aber in Wirklichkeit tust du es nicht, und daher verzeihe ich dir.“

 Sie stand ganz still, völlig reglos bis auf das leise Heben und Senken ihrer Brust. Die Hände hatte sie zu Fäusten geballt, und ihr Gesicht wurde immer röter.

 „Wage es nicht“, sagte sie schließlich mit leiser, abgehackter und sorgsam beherrschter Stimme, „je wieder in diesem Ton mit mir zu sprechen. Und maße dir nie wieder an zu behaupten, du wüsstest, was ich denke.“

 „Keine Sorge, dazu werde ich wohl nur äußerst selten Anlass finden.“

 Hyacinth schluckte – das einzige Anzeichen dafür, wie verstört sie war – und sagte schließlich: „Ich will, dass du gehst.“

 „Erst wenn du mir dein Versprechen gegeben hast.“

 „Ich schulde dir überhaupt nichts. Und du hast ganz bestimmt nicht das Recht, irgendetwas von mir zu fordern.“

 „Dein Versprechen“, wiederholte er.

 Hyacinth starrte ihn nur an. Wie kam er dazu, hier einzudringen und so zu tun, als ginge es um sie? Ihr war Unrecht getan worden, nicht umgekehrt. Er war derjenige, der … Er …

 Liebe Güte, sie konnte nicht einmal mehr in ganzen Sätzen denken!

 „Ich will, dass du gehst“, sagte sie noch einmal.

 Seine Antwort folgte, kaum dass sie den Satz vollendet hatte. „Und ich will dein Versprechen.“

 Sie presste die Lippen zusammen. Eigentlich hätte sie es ihm mit Leichtigkeit geben können, da sie ganz gewiss keine mitternächtlichen Ausflüge durch London mehr plante. Doch wenn sie es ihm versprach, wäre das einer Entschuldigung gleichgekommen, und diese Befriedigung wollte sie ihm nicht gönnen.

 Schon möglich, dass sie sich dumm und kindisch benahm, aber sie würde nicht klein beigeben. Nicht nach allem, was er ihr angetan hatte.

 „Meine Güte“, brummte er, „bist du störrisch.“

 Sie lächelte ihn honigsüß an. „Es wird die reinste Freude, mit mir verheiratet zu sein.“

 „Hyacinth“, sagte er seufzend. „Um alles in der Welt …“ Er fuhr sich durch das Haar und sah sich angelegentlich im Zimmer um, ehe er sich ihr wieder zuwandte. „Sieh mal, ich verstehe ja, dass du zornig bist …“

 „Sprich nicht mit mir, als wäre ich ein Kind.“

 „Das tue ich doch gar nicht.“

 Sie maß ihn mit kühlem Blick. „Doch.“

 Er knirschte mit den Zähnen und fuhr fort: „Was mein Vater über Mary Winthrop gesagt hat …“

 Ihr blieb auf einmal der Mund offen stehen. „Du glaubst, es geht um sie?“

 Verständnislos starrte er sie an und blinzelte zweimal. „Nicht?“

 „Natürlich nicht!“, stieß sie hervor. „Liebe Güte, hältst du mich für einen Dummkopf?“

 „Ich … äh … nein?“

 „Ich hoffe wirklich, ich kenne dich inzwischen so gut, um zu wissen, dass du nicht zwei Frauen gleichzeitig die Ehe anträgst. Zumindest nicht mit Absicht.“

 „Ah“, sagte er ein wenig verwirrt. „Was ist es denn dann …?“

 „Weißt du, weswegen du mich gebeten hast, dich zu heiraten?“, fragte sie.

 „Wovon zum Teufel sprichst du?“

 „Weißt du es?“, wiederholte sie. Sie hatte ihn das schon einmal gefragt und keine Antwort darauf bekommen.

 „Natürlich weiß ich es. Weil …“ Doch er unterbrach sich, weil er offensichtlich nicht wusste, was er sagen sollte.

 Sie schüttelte den Kopf und versuchte die Tränen wegzublinzeln. „Ich will dich jetzt nicht sehen.“

 „Was ist nur los mit dir?“

 „Mit mir ist überhaupt nichts los“, rief sie, so laut sie sich getraute. „Ich jedenfalls weiß, warum ich deinen Antrag angenommen habe. Und du – du hast keine Ahnung, warum du ihn mir gemacht hast.“

 „Dann erklär es mir“, platzte er heraus. „Erklär mir, worum es hier eigentlich geht. Du scheinst ja immer zu wissen, was für alle und jeden das Beste ist, und jetzt weißt du anscheinend auch noch, was in anderen vorgeht, also sag mir, was los ist. Erklär es mir, Hyacinth …“

 Sie zuckte zurück, als sie den giftigen Unterton hörte.

 „Erklär es mir.“

 Sie schluckte. Klein beigeben würde sie nicht. Auch wenn sie zitterte und den Tränen so nahe war wie selten in ihrem Leben, sie würde nicht klein beigeben. „Du hast es seinetwegen getan“, sagte sie mit leiser Stimme, um das Beben darin im Zaum zu halten. „Seinetwegen hast du um meine Hand angehalten.“

 Er starrte sie an, bat nur mit einer Geste, sie möge sich näher erklären.

 „Wegen deines Vaters.“ Wenn es nicht mitten in der Nacht gewesen wäre, hätte sie es herausgeschrien.

 „Mein Gott“, fluchte er. „Das also glaubst du? Es hatte überhaupt nichts mit ihm zu tun.“

 Hyacinth warf ihm einen mitleidigen Blick zu.

 „Ich lasse mich in meinen Entscheidungen doch nicht von ihm beeinflussen“, zischte er, voll Zorn, dass sie ihm so etwas überhaupt nahelegte. „Er bedeutet mir überhaupt nichts.“

 Sie schüttelte den Kopf. „Du machst dir etwas vor. Alles, was du tust, tust du seinetwegen. Mir war das nicht klar, bevor er es gesagt hat, aber es ist die Wahrheit.“

 „Dir gilt sein Wort mehr als das meine?“

 „Darum geht es doch überhaupt nicht“, sagte sie. Es klang müde, enttäuscht und ein wenig trostlos. „Es geht nicht darum, wer wem Glauben schenkt, sondern einfach darum, wie die Dinge liegen. Und du … du hast mich deswegen gebeten, dich zu heiraten, weil du ihm zeigen wolltest, dass es dir gelingt. Mit mir hatte das alles überhaupt nichts zu tun.“

 Gareth stand ganz still. „Das ist nicht wahr.“

 „Nein?“ Sie lächelte, doch ihr Gesicht war traurig, beinahe resigniert. „Ich weiß, dass du mich nicht um meine Hand bitten würdest, wenn du einer anderen Frau versprochen wärst, aber ich weiß auch, dass du alles tun würdest, um es deinem Vater zu zeigen. Einschließlich mich zu heiraten.“

 Langsam schüttelte Gareth den Kopf. „Du hast das alles vollkommen falsch verstanden“, sagte er, insgeheim war er sich da allerdings nicht mehr so sicher. Mehr als einmal hatte er voll Schadenfreude gedacht, dass der Baron außer sich vor Zorn sein musste über den Erfolg seines Sohnes. Und er hatte es genossen. Er hatte in der Vorstellung geschwelgt, dass er in der Beziehung zu seinem Vater den entscheidenden Zug getan hatte.

 Er hatte ihn schachmatt gesetzt.

 Ein köstliches Gefühl.

 Doch das war nicht der Grund, warum er um Hyacinth‘ Hand angehalten hatte. Er hatte sie gefragt … nun, dafür gab es eine Menge verschiedener Gründe. Die Angelegenheit war komplex.

 Er mochte sie. Zählte das denn nichts? Er mochte sogar ihre Familie. Und sie mochte seine Großmutter. Er konnte doch keine Frau heiraten, die mit Lady Danbury nicht zurechtkam.

 Außerdem begehrte er sie. Mit einer Intensität, die ihm selbst den Atem raubte.

 Da hatte er es nur folgerichtig gefunden, Hyacinth zu heiraten. Er fand es immer noch.

 Das war es. Diese Überlegungen musste er in Worte fassen. Er musste es ihr begreiflich machen. Und sie würde es bestimmt verstehen. Sie war nicht dumm. Sie war Hyacinth.

 Deswegen mochte er sie ja so gern.

 Er tat den Mund auf, machte eine Geste, bevor er auch nur ein Wort herausbrachte. Es war wichtig, dass er seine Sache gut machte. Oder zumindest nicht ganz schlecht. „Wenn du die Sache einmal vernünftig betrachten würdest“, begann er.

 „Ich betrachte sie vernünftig“, gab sie sofort zurück, noch ehe er seinen Gedankengang abschließen konnte. „Liebe Güte, wenn ich nicht so verdammt vernünftig wäre, hätte ich mich von dir getrennt.“ Ihr Kinn zitterte krampfhaft, und sie schluckte.

 Und er dachte: Mein Gott, gleich fängt sie an zu weinen.

 „Ich habe heute Abend genau gewusst, was ich tat“, sagte sie mit schmerzlich ruhiger Stimme. „Ich wusste, was es bedeutet, ich wusste, dass es unwiderruflich ist.“ Ihre Unterlippe zuckte, und sie wandte den Blick ab, als sie sagte: „Ich hätte nur nicht erwartet, dass ich es bereuen würde.“

 Das war wie ein Schlag in den Magen. Er hatte ihr wehgetan. Sie wirklich verletzt. Zwar hatte er es nicht gewollt, und er war sich auch jetzt nicht sicher, ob sie nicht überreagierte, aber dennoch: Er hatte ihr wehgetan.

 Er war ganz fassungslos, als er erkannte, wie sehr ihn das schmerzte.

 Einen Augenblick taten sie gar nichts, standen einander nur gegenüber und beobachteten sich misstrauisch.

 Gareth wollte etwas sagen, meinte fast, er sollte etwas sagen, doch er wusste nicht, was. Er fand einfach nicht die richtigen Worte.

 „Weißt du, wie es sich anfühlt, benutzt zu werden?“, fragte Hyacinth.

 „Ja“, flüsterte er.

 Ihre Mundwinkel spannten sich an. Sie sah nicht zornig aus, nur … traurig. „Dann verstehst du sicher, warum ich dich bitte, jetzt zu gehen.“

 Irgendein Urinstinkt in ihm riet ihm zu bleiben, sie zu packen und zur Vernunft zu bringen. Mit Worten oder mit seinem Körper, es spielte eigentlich keine Rolle. Er wollte nur, dass sie es verstand.

 Aber ein anderer Teil seines Wesens, ein trauriger, einsamer Teil wusste, was es bedeutete, verletzt worden zu sein. Und deswegen erkannte er: Wenn er blieb, wenn er versuchen würde, sie zur Einsicht zu zwingen, würde es ihm nicht gelingen. Nicht in dieser Nacht.

 Er würde sie nur verlieren.

 Also nickte er. „Wir sprechen ein andermal darüber“, sagte er.

 Sie schwieg.

 Er ging zum Fenster zurück. Zwar wirkte es ein wenig albern, auf demselben Weg nach draußen zu turnen, aber wirklich, wen interessierte das schon?

 „Diese Mary“, sagte Hyacinth, als er ihr bereits den Rücken zuwandte, „wie das Problem mit ihr auch gelagert ist, es kann bestimmt gelöst werden. Wenn nötig, wird meine Familie die ihre auszahlen.“

 Sie versuchte die Kontrolle wiederzuerlangen, ihren Schmerz zu unterdrücken, indem sie sich auf konkrete Probleme konzentrierte. Gareth erkannte die Taktik, da er sie selbst schon unzählige Male angewandt hatte.

 Er drehte sich noch einmal zu ihr um. „Sie ist die Tochter des Earl of Wrotham.“

 „Oh.“ Sie schwieg einen Moment. „Nun, das ändert die Sache natürlich. Aber wenn es schon lang zurückliegt …“

 „Das tut es.“

 Sie schluckte und fragte dann: „Ist das der Grund für eure Entfremdung? Die Verlobung?“

 „Für jemanden, der mich gebeten hat zu gehen, willst du aber eine Menge wissen.“

 „Ich werde dich heiraten“, sagte sie. „Irgendwann werde ich es ja doch erfahren.“

 „Ja“, sagte er, „nur nicht heute Nacht.“

 Und damit schwang er sich zum Fenster hinaus.

 Unten angekommen, blickte er noch einmal hinauf, weil er unbedingt noch einen Blick auf sie erhaschen wollte. Er hätte sich über alles gefreut – ihr Profil, sogar ihren Schatten, der sich hinter dem Vorhang bewegte.

 Doch er sah überhaupt nichts.

 Sie hatte sich zurückgezogen.

 17. KAPITEL

 Tee in der Bruton Street. Hyacinth sitzt mit ihrer Mutter allein im Salon, immer ein gefährliches Unterfangen, wenn man ein Geheimnis wahren möchte.

 [image: Blume.jpg]„Ist Mr. St. Clair verreist?“ Hyacinth sah von ihrer ziemlich schlampigen Stickarbeit auf, sagte nur: „Ich glaube nicht, warum?“, und beugte sich gleich wieder über ihr Werk.

 Ihre Mutter presste die Lippen zusammen und meinte dann: „Er ist schon ein paar Tage nicht mehr zu Besuch gekommen.“

 Hyacinth setzte eine ausdruckslose Miene auf und erklärte: „Soweit ich weiß, ist er im Moment mit irgendwelchen Grundstücksangelegenheiten beschäftigt, die sein Gut in Wiltshire betreffen.“

 Das war natürlich gelogen. Hyacinth glaubte nicht, dass er irgendwelche Güter besaß, ob in Wiltshire oder anderswo. Doch mit ein wenig Glück wurde ihre Mutter von etwas anderem abgelenkt, ehe sie dazu kam, sich nach Gareth‘ nicht existenten Gütern zu erkundigen.

 „Aha“, murmelte Lady Bridgerton.

 Hyacinth stach mit der Nadel etwas energischer als unbedingt nötig in den Stoff ein und sah dann mit finsterer Miene auf ihre Handarbeit hinab. Was die Stickkunst betraf, war Hyacinth ein hoffnungsloser Fall, da sie weder über die erforderliche Geduld noch über den Blick fürs Detail verfügte. Dennoch hatte sie im Salon immer einen Stickrahmen in Arbeit. Man wusste schließlich nie, wann man eine akzeptable Ausrede brauchte, um sich nicht an der Unterhaltung zu beteiligen.

 Dieser Trick hatte jahrelang gut funktioniert. Doch jetzt, wo Hyacinth die einzige Bridgerton-Tochter war, die noch zu Hause lebte, war sie zum Tee oft mit ihrer Mutter allein. Und ihr Stickzeug, das sie all die Jahre so zuverlässig aus Gesprächen zu dritt und zu viert herausgehalten hatte, schien bei tête-à-têtes leider zu versagen.

 „Ist etwas nicht in Ordnung?“, erkundigte sich ihre Mutter.

 „Alles bestens.“ Hyacinth wollte nicht aufblicken, doch würde es ihre Mutter unweigerlich misstrauisch stimmen, wenn sie ihrem Blick auswich. Sie legte die Nadel ab und hob das Kinn. Wenn schon, denn schon, dachte sie sich. Wenn sie schon lügen musste, konnte sie sich gleich etwas Überzeugendes ausdenken. „Er hat nur viel zu tun, das ist alles. Ich bewundere ihn dafür. Du würdest bestimmt nicht wollen, dass ich einen Verschwender heirate, oder?“

 „Nein, natürlich nicht“, murmelte Lady Bridgerton, „trotzdem, es kommt mir merkwürdig vor. Ihr habt euch erst vor Kurzem verlobt.“

 An jedem anderen Tag hätte Hyacinth sich einfach an ihre Mutter gewandt und gesagt: „Wenn du eine Frage hast, dann frag.“

 Nur dass ihre Mutter ihre Frage dann gestellt hätte.

 Die Hyacinth ganz gewiss nicht hätte beantworten wollen.

 Drei Tage war es nun her, seit sie die Wahrheit über Gareth erfahren hatte. Wie dramatisch, ja sogar melodramatisch das klang: „die Wahrheit erfahren“. Es klang, als hätte sie ein schreckliches Geheimnis entdeckt, im Keller der St. Clairs eine entsetzliche Leiche gefunden.

 Doch es gab kein Geheimnis, kein dunkles, gefährliches oder auch nur leicht peinliches Rätsel. Alles, worauf sie gestoßen war, war eine simple Wahrheit, die ihr die ganze Zeit schon ins Gesicht gestarrt hatte.

 Und sie war einfach nur zu blind gewesen, um sie zu sehen. Die Liebe hatte eben diese Wirkung, nahm sie an.

 Und sie hatte sich ganz eindeutig in ihn verliebt. Das zumindest war klar. Irgendwann zwischen dem Moment, da sie seinen Antrag angenommen hatte, und ihrer ersten Liebesnacht hatte sie sich in ihn verliebt.

 Aber sie hatte ihn nicht gekannt. Oder? Konnte sie von sich behaupten, sie habe ihn gekannt, habe ihn einzuschätzen gewusst, wenn sie nicht einmal seine grundlegendste Wesenseigenschaft verstand?

 Er hatte sie benutzt.

 Genau das hatte er getan. Er hatte sie benutzt, um den endlosen Kampf mit seinem Vater zu gewinnen.

 Und das schmerzte sie mehr, als sie sich je hätte träumen lassen.

 Immer wieder sagte sie sich, dass sie albern war, dass ihr Verhalten kleinlich war. Sollte es nicht auch zählen, dass er sie mochte, dass er sie für klug und witzig und manchmal sogar für weise hielt? War es nicht mindestens genauso wichtig, dass sie wusste, er würde sie beschützen und ehren und ihr, trotz seiner etwas scheckigen Vergangenheit, ein guter und treuer Ehemann sein?

 Warum spielte es eine Rolle, weswegen er sie um ihre Hand gebeten hatte? Kam es nicht darauf an, dass er sie überhaupt gefragt hatte?

 Doch – es spielte eine Rolle. Sie fühlte sich benutzt, unwichtig, als wäre sie eine Schachfigur auf einem viel größeren Spielbrett.

 Und das Schlimmste daran: Sie verstand das Spiel nicht einmal.

 „Das war aber ein abgrundtiefer Seufzer.“

 Blinzelnd tauchte Hyacinth aus ihrer Versunkenheit auf. Liebe Güte, wie lange hatte sie so dagesessen und ins Leere gestarrt?

 „Gibt es nicht doch etwas, was du mir erzählen möchtest?“, fragte Lady Bridgerton sanft.

 Hyacinth schüttelte den Kopf. Wie sollte man so eine Geschichte seiner Mutter erzählen?

 Ach ja, übrigens, falls es dich interessiert: Gerade eben wurde mir vor Augen geführt, dass mein Verlobter mich nur deswegen gebeten hat, seine Frau zu werden, weil er damit seinen Vater erzürnen wollte.

 Und habe ich schon erwähnt, dass ich keine Jungfrau mehr bin? Ich kann also keinen Rückzieher mehr machen.

 Nein, das ging wohl nicht.

 „Ich nehme an“, sagte Lady Bridgerton und nahm einen Schluck Tee, „dass ihr euren ersten Streit unter Liebenden hattet.“

 Hyacinth bemühte sich sehr, nicht zu erröten. Von wegen Liebende.

 „Deswegen braucht man sich nicht zu schämen“, sagte ihre Mutter.

 „Ich schäme mich ja auch nicht“, entgegnete Hyacinth rasch.

 Lady Bridgerton hob die Brauen, worauf Hyacinth sich am liebsten selbst getreten hätte, weil sie ihrer Mutter so sauber auf den Leim gegangen war.

 „Es war nichts weiter“, sagte sie und zerrte an ihrer Stickarbeit, bis die gelbe Blume, an der sie gearbeitet hatte, wie ein flauschiges Küken aussah.

 Hyacinth zuckte mit den Schultern und zupfte etwas orangefarbene Stickseide heraus. Jetzt konnte sie dem Ding genauso gut einen Schnabel und ein Paar Beinchen verpassen.

 „Ich weiß, dass es sich nicht gehört, zu viel Gefühl zu zeigen“, sagte Lady Bridgerton, „und ich will dir auch wirklich nicht raten, in Hysterie zu verfallen, aber manchmal hilft es, wenn man über seine Gefühle spricht.“

 Hyacinth sah auf und begegnete dem Blick ihrer Mutter. „Ich habe selten Schwierigkeiten, über meine Gefühle zu reden.“

 „Nun, das stimmt natürlich“, räumte ihre Mutter ein. Sie wirkte eine Spur verstimmt, weil ihre schöne Theorie zunichtegemacht war.

 Hyacinth wandte sich wieder ihrer Stickerei zu. Stirnrunzelnd musste sie feststellen, dass der Schnabel zu hoch saß. Also schön, dann war es eben ein Küken mit buntem Krönchen.

 „Vielleicht“, beharrte ihre Mutter, „ist es ja Mr. St. Clair, der Schwierigkeiten hat, über …“

 „Ich weiß, was er fühlt“, unterbrach Hyacinth sie.

 „Ah.“ Lady Bridgerton schürzte die Lippen und stieß die Luft ruckartig aus. „Vielleicht weiß er nicht, wie er jetzt weiter vorgehen soll. Wie er sich dir jetzt nähern soll.“

 „Er weiß, wo ich wohne.“

 Lady Bridgerton seufzte hörbar. „Du machst es mir nicht gerade leicht.“

 „Ich versuche, hier zu sticken.“ Hyacinth hielt zum Beweis ihr Werk in die Höhe.

 „Du versuchst, dich zu drücken …“ Ihre Mutter hielt inne und blinzelte. „Warum hat diese Blume denn ein Ohr?“

 „Das ist kein Ohr.“ Hyacinth blickte auf die Stickerei. „Und eine Blume ist es auch nicht.“

 „War es gestern nicht noch eine Blume?“

 „Ich habe einen sehr kreativen Geist“, stieß Hyacinth hervor und stickte ein weiteres Ohr an die verflixte Blume.

 „Das“, erklärte Lady Bridgerton, „stand ja auch nie infrage.“

 Hyacinth sah auf das Chaos in ihren Händen. „Es ist ein Kätzchen“, verkündete sie. „Ich muss nur noch den Schwanz sticken.“

 Lady Bridgerton schwieg einen Moment und sagte dann: „Du kannst manchmal sehr hart sein.“

 Hyacinth hob ruckartig den Kopf. „Ich bin deine Tochter!“, rief sie aus.

 „Natürlich“, erwiderte ihre Mutter. Sie wirkte ein wenig schockiert von dieser heftigen Reaktion. „Aber …“

 „Warum nimmst du dann automatisch an, dass das, was geschehen ist, meine Schuld ist?“

 „Das tue ich doch gar nicht!“

 „Doch.“ Hyacinth dachte an die zahllosen Zwistigkeiten mit ihren Geschwistern. „Das tust du immer.“

 Ihre Mutter keuchte entsetzt. „Das ist nicht wahr, Hyacinth. Dich kenne ich einfach besser als Mr. St. Clair, und …“

 „Und deswegen kennst du auch alle meine Fehler?“

 „Nun … ja.“ Ihre Mutter schien selbst überrascht von dieser Antwort und fügte hastig hinzu: „Das soll jetzt nicht heißen, dass Mr. St. Clair keine Fehler und Schwächen besitzt. Es ist nur … nun ja, ich kenne sie eben nicht.“

 „Sie sind ziemlich groß“, erklärte Hyacinth bitter, „und möglicherweise sogar unüberwindlich.“

 „Ach, Hyacinth“, sagte ihre Mutter, und in ihrem Blick lag so große Sorge, dass Hyacinth beinahe auf der Stelle in Tränen ausgebrochen wäre. „Was kann denn so Schlimmes passiert sein?“

 Hyacinth wandte den Blick ab. Sie hätte nichts sagen sollen. Nun war ihre Mutter außer sich vor Sorge, während sie hier sitzen, sich schrecklich fühlen musste und sich am liebsten wie ein Kind in die Arme ihrer Mutter geworfen hätte.

 Als sie klein war, war sie überzeugt gewesen, dass ihre Mutter eine Lösung für alle Probleme hatte, dass sie mit einem lieben Wort und einem Kuss auf die Stirn alles wiedergutmachen konnte.

 Doch sie war kein Kind mehr, und auch ihre Probleme waren nicht die eines Kindes.

 Und sie konnte sie ihrer Mutter auf keinen Fall sagen.

 „Willst du die Verlobung lösen?“, fragte ihre Mutter leise und sehr behutsam.

 Hyacinth schüttelte den Kopf. Sie konnte ja keinen Rückzieher mehr machen. Aber …

 Sie sah auf, überrascht, welche Richtung ihre Gedanken nahmen. Wollte sie denn überhaupt einen Rückzieher machen? Wenn sie sich Gareth nicht hingegeben hätte, wenn sie noch Jungfrau wäre, wenn es keinen Grund gegeben hätte, die Verlobung aufrechtzuerhalten, was würde sie dann tun?

 Sie hatte die letzten drei Tage damit zugebracht, sich die Vorgänge in jener Nacht wieder und wieder vor Augen zu führen, jenen schrecklichen Moment, da Gareth‘ Vater lachend davon gesprochen hatte, wie er seinen Sohn dazu gebracht hatte, ihr einen Antrag zu machen. Jeden einzelnen Satz war sie durchgegangen, jedes Wort, an das sie sich erinnern konnte, und doch stellte sie sich die wichtigste Frage erst jetzt. Die einzige Frage, auf die es wirklich ankam. Und sie erkannte …

 Sie würde bei ihm bleiben.

 Dann wiederholte sie es noch einmal, weil sie Zeit brauchte, sich an den Gedanken zu gewöhnen.

 Sie würde bei ihm bleiben.

 Sie liebte ihn. War es wirklich so einfach?

 „Ich will die Verlobung nicht lösen“, sagte sie, obwohl sie bereits den Kopf geschüttelt hatte. Manche Dinge musste man laut aussprechen.

 „In dem Fall wirst du ihm helfen müssen“, sagte ihre Mutter. „Was es auch ist, was ihm Probleme bereitet, es ist an dir, ihm zu helfen.“

 Hyacinth nickte langsam, zu gedankenverloren, um ausführlicher zu antworten. Konnte sie ihm denn helfen? War das möglich? Sie kannte ihn nun kaum einen Monat, und er hatte ein Leben lang Zeit gehabt, den Zorn auf seinen Vater zu nähren.

 Vielleicht wollte er ihre Hilfe nicht oder – was wahrscheinlicher war – merkte gar nicht, dass er sie brauchte. So etwas merkten Männer nie.

 „Ich glaube, dass du ihm am Herzen liegst“, meinte ihre Mutter. „Davon bin ich wirklich überzeugt.“

 „Ich weiß“, sagte Hyacinth traurig. Nur waren seine Gefühle für sie nicht so stark wie der Hass auf seinen Vater.

 Und als er vor ihr auf ein Knie niedergesunken war und sie gebeten hatte, den Rest ihres Lebens mit ihm zu verbringen, seinen Namen anzunehmen und ihm Kinder zu schenken, war das nicht ihretwegen gewesen.

 Was sagte das über ihn aus?

 Sie seufzte und fühlte sich auf einmal sehr müde.

 „Das sieht dir gar nicht ähnlich“, meinte ihre Mutter.

 Hyacinth sah auf.

 „So still dazusitzen“, erläuterte Lady Bridgerton, „und abzuwarten.“

 „Abzuwarten?“, wiederholte Hyacinth.

 „Auf ihn zu warten. Ich nehme an, dass du das tust: Du wartest darauf, dass er kommt und sich entschuldigt und dich für das, was er getan hat, was es auch gewesen ist, um Verzeihung bittet.“

 „Ich …“ Sie hielt inne. Genau das hatte sie getan. Es war ihr nicht einmal bewusst gewesen. Vermutlich war dies mit ein Grund, warum ihr so elend zumute war. Sie hatte ihr Schicksal, ihr Glück, in die Hände eines anderen gegeben, und das widerstrebte ihr zutiefst.

 „Schreib ihm doch einen Brief“, schlug ihre Mutter vor. „Bitte ihn darum, dir einen Besuch abzustatten. Er ist ein Gentleman, du bist seine Verlobte. Das würde er dir nie abschlagen.“

 „Nein“, murmelte Hyacinth, „das würde er nicht. Aber …“, sie sah auf und blickte ihre Mutter Rat suchend an, „… was soll ich ihm nur sagen?“

 Es war eine dumme Frage. Lady Bridgerton wusste ja nicht einmal, worum es ging, wie sollte sie da einen Lösungsvorschlag parat haben? Und doch gelang es ihr irgendwie, genau das Richtige zu sagen – wie immer.

 „Sag ihm, was du auf dem Herzen hast“, meinte sie. Und mit einem ironischen Lächeln fügte sie hinzu: „Und wenn das nichts fruchtet, nimm ein Buch, und schlag es ihm über den Schädel.“

 Hyacinth blinzelte und blinzelte nochmals. „Wie bitte?“

 „Ich habe nichts gesagt“, erklärte ihre Mutter rasch.

 Hyacinth begann zu lächeln. „Ich bin mir aber sicher, dass ich es gehört habe.“

 „Meinst du?“, murmelte ihre Mutter und verbarg ihr Lächeln hinter der Teetasse.

 „Ein großes Buch“, erkundigte sich Hyacinth, „oder ein kleines?“

 „Ach, ein großes, würde ich sagen. Was meinst du?“

 Hyacinth nickte. „Haben wir vielleicht eine Gesamtausgabe von Shakespeare in einem Band in der Bibliothek stehen?“

 Lady Bridgertons Lippen zuckten. „Ich glaube ja.“

 In Hyacinth‘ Brust perlte etwas empor, das sich verdächtig wie Gelächter anfühlte. Wie schön es war, wieder lachen zu können.

 „Ich liebe dich, Mutter“, sagte sie, plötzlich von dem Drang überwältigt, es laut auszusprechen. „Ich wollte nur, dass du es weißt.“

 „Ich weiß, mein Schatz“, erwiderte Lady Bridgerton mit feuchten Augen. „Ich liebe dich auch.“

 Hyacinth nickte. Sie hatte sich nie Gedanken darüber gemacht, wie kostbar es war, von Vater oder Mutter geliebt zu werden. Gareth hatte es nie gekannt. Weiß der Himmel, wie seine Kindheit ausgesehen haben mochte. Er hatte nie davon gesprochen, und Hyacinth musste zu ihrer Schande erkennen, dass sie auch nie nachgefragt hatte.

 Ihr war es gar nicht aufgefallen.

 Vielleicht hatte er ja wirklich ein klein wenig Verständnis von ihr verdient.

 Natürlich würde er sie dennoch um Verzeihung bitten müssen – so freundlich und mitfühlend war sie nun auch wieder nicht.

 Doch sie konnte versuchen, ihn zu verstehen, sie konnte ihn lieben, und vielleicht, wenn sie sich mit aller Kraft darum bemühte, vielleicht gelang es ihr auch, seine innere Leere zu füllen.

 Was er auch brauchte, vielleicht konnte sie es ihm sein.

 Und vielleicht kam es nur darauf an.

 Nur bis es so weit war, musste Hyacinth ein wenig ihrer Energie darauf verwenden, das glückliche Ende herbeizuführen. Irgendwie hatte sie das Gefühl, dass ein Brief nicht ausreichen würde.

 Es war an der Zeit, ein Wagnis einzugehen, das Schicksal herauszufordern.

 Zeit, den Löwen in seiner Höhle aufzusuchen und …

 „Hör mal, Hyacinth“, ertönte die Stimme ihrer Mutter, „ist alles in Ordnung mit dir?“

 Sie schüttelte den Kopf, während sie gleichzeitig sagte: „Mir geht es wunderbar. Ich habe nur wie ein Dummkopf gedacht.“

 Wie ein verliebter Dummkopf.

 18. KAPITEL

 Am Nachmittag desselben Tages, in dem kleinen Arbeitszimmer in Gareth‘ sehr kleiner Wohnung. Unser Held ist zu dem Schluss gekommen, dass er tätig werden muss. Noch ist ihm nicht klar, dass Hyacinth ihm zuvorkommen wird.

 [image: Blume.jpg]Eine große Geste. Das, fand Gareth, war jetzt nötig. Eine große Geste.

 Frauen liebten große Gesten, und selbst wenn Hyacinth anders war als alle Frauen, mit denen er bisher zu tun gehabt hatte, war sie doch eine Frau – und als solche würde sie sich von einer großen Geste zumindest ein bisschen berühren lassen.

 Oder nicht?

 Also, ich will es ihr jedenfalls geraten haben, dachte Gareth ein wenig missmutig, denn sonst weiß ich nicht mehr weiter.

 Das Problem mit großen Gesten war bloß, dass sie meist Geld kosteten, und Geld war bei Gareth knapp gesät. Und wenn sie kein Geld kosteten, hieß das meist, dass sich irgendein armer Teufel in aller Öffentlichkeit lächerlich machen musste – ein Gedicht rezitieren, ein Ständchen darbieten, vor achthundert Zeugen irgendeine kitschige Erklärung abgeben.

 Für mich, entschied Gareth, ist das nichts.

 Doch Hyacinth war eine ungewöhnliche Frau, wie ihm schon mehrfach aufgefallen war, und das hieß – hoffentlich –, dass bei ihr auch eine ungewöhnliche Geste verfing.

 Irgendwie würde er ihr zeigen, dass er sich etwas aus ihr machte, sie würde den ganzen Unsinn mit seinem Vater vergessen, und dann wäre alles gut.

 Es musste alles gut werden.

 „Mr. St. Clair, Sie haben Besuch.“

 Er sah auf. Am Schreibtisch saß er schon so lange, dass es nicht wundergenommen hätte, wenn er dort festgewachsen wäre. Sein Kammerdiener stand in der Tür. Da Gareth sich keinen Butler leisten konnte – und wirklich, was hätte er in einer Vierzimmerwohnung auch mit einem Butler anfangen sollen –, übernahm Phelps oft dessen Pflichten.

 „Führen Sie ihn herein“, bat Gareth leicht abwesend und deckte die Papiere auf seinem Schreibtisch mit ein paar Büchern zu.

 „Äh …“ Hüstel. Hüstel, hüstel.

 Gareth sah auf. „Gibt es noch etwas?“

 „Äh … nein …“ Der Kammerdiener wirkte schmerzlich berührt. Gareth versuchte, Mitleid zu empfinden. Während des Vorstellungsgesprächs war dem armen Mr. Phelps nicht klar geworden, dass er hin und wieder auch die Rolle des Butlers würde übernehmen müssen – offensichtlich hatte man ihm nie die hohe Schule des Butlerns beigebracht, nämlich sämtliche Emotionen aus dem Mienenspiel zu verbannen.

 „Mr. Phelps?“, fragte Gareth.

 „Er ist eine Sie, Mr. St. Clair.“

 „Ein Hermaphrodit, Mr. Phelps?“, fragte Gareth, nur um den armen Kerl rot anlaufen zu sehen.

 Zu seiner Ehrenrettung muss gesagt werden, dass der Kammerdiener daraufhin nichts weiter tat, als die Zähne zusammenzubeißen. „Es handelt sich um Miss Bridgerton.“

 Gareth sprang so rasch auf, dass er sich beide Oberschenkel an der Tischkante stieß. „Hier?“, fragte er. „Jetzt?“

 Phelps nickte, wobei er die Aufregung seines Dienstherrn mit einer winzigen Spur Befriedigung zur Kenntnis nahm. „Sie hat mir ihre Karte gegeben. Dabei war sie ganz gelassen. Als wäre es nichts Ungewöhnliches.“

 Gareth wirbelte der Kopf, als er zu erraten versuchte, warum Hyacinth etwas so Undenkbares tat, wie ihn mitten am Tag zu Hause zu besuchen. Nicht dass ein Besuch mitten in der Nacht akzeptabler gewesen wäre, aber trotzdem, tagsüber hätten sie jede Menge Klatschmäuler beim Betreten des Gebäudes beobachten können.

 „Ah, führen Sie sie herein“, sagte er. Er konnte sie ja nicht gut hinauswerfen lassen. Außerdem würde er sie ohnehin nach Hause begleiten müssen. Bestimmt hatte sie wieder einmal nur diese Pfefferminzbonbons essende Zofe dabei, und die war ihr auf Londons Straßen wahrlich kein großer Schutz.

 Er verschränkte die Arme vor der Brust. Seine Wohnung war quadratisch geschnitten, und so konnte man das Arbeitszimmer entweder vom Esszimmer oder vom Schlafzimmer aus betreten. Leider hatte die Zugehfrau ausgerechnet diesen Tag gewählt, um den Boden im Esszimmer mit irgendeinem zweimal jährlich auf zutragenden Wachs zu bohnern, von dem sie – lautstark und beim Grab ihrer lieben Mutter – behauptete, dass es den Fußboden sauber und alle Krankheiten fernhielt. Deswegen war der Esstisch an die Tür zum Arbeitszimmer gerückt, was wiederum bedeutete, dass man nur durchs Schlafzimmer in sein Arbeitszimmer gelangte.

 Gareth stöhnte und schüttelte den Kopf. Das Letzte, was er jetzt gebrauchen konnte, war die Vorstellung, wie Hyacinth in seinem Schlafzimmer stand.

 Hoffentlich brachte es sie ordentlich in Verlegenheit, wenn sie durchgehen musste. Das war das Mindeste, was sie dafür verdient hatte, dass sie ganz allein hier aufkreuzte.

 „Gareth“, sagte sie, als sie in der Tür stand.

 Alle guten Vorsätze verflüchtigten sich.

 „Was zum Teufel hast du hier zu suchen?“, fragte er.

 „Ich freue mich auch, dich zu sehen“, erwiderte sie so gelassen, dass er sich wie ein Narr vorkam.

 Doch er ließ nicht locker. „Man hätte dich leicht sehen können. Liegt dir denn gar nichts an deinem Ruf?“

 Sie zuckte nur mit den Schultern und streifte die Handschuhe ab. „Ich bin verlobt. Du kannst keinen Rückzieher mehr machen, und ich habe es nicht vor, daher nehme ich nicht an, dass ich auf alle Zeiten ruiniert bin, falls mich jemand gesehen haben sollte.“

 Gareth versuchte die Erleichterung zu ignorieren, die ihn bei ihren Worten durchströmte. Natürlich hatte er genau dies mit einigem Aufwand zu erreichen versucht, und sie hatte ja auch schon gesagt, dass sie die Hochzeit nicht abblasen wollte, aber es tat ihm doch überraschend gut, es noch einmal zu hören.

 „Also gut“, sagte er langsam und wählte seine Worte mit Bedacht. „Warum bist du dann hier?“

 „Ich bin nicht hier, um mit dir über deinen Vater zu sprechen“, erwiderte sie energisch, „falls du dir deswegen Sorgen machen solltest.“

 „Ich mache mir keine Sorgen“, stieß er hervor.

 Sie hob eine Braue. Verdammt, warum hatte er ausgerechnet die eine Frau ausgewählt, die dazu in der Lage war? Zumindest die einzige unter all den Frauen, die er kannte.

 „Mache ich nicht“, bekräftigte er noch einmal gereizt.

 Sie gab keine direkte Antwort, bedachte ihn jedoch mit einem Blick, der deutlich sagte, dass sie ihm kein Wort glaubte. „Ich bin hergekommen, um mit dir über die Juwelen zu reden“, erklärte sie.

 „Die Juwelen“, wiederholte er.

 „Ja“, erwiderte sie, immer noch nüchtern und geschäftsmäßig. „Ich hoffe, du hast sie nicht vergessen.“

 „Wie könnte ich?“, murmelte er. Allmählich begann sie ihn zu irritieren, zumindest ihre Art. Ihm war allein von ihrem Anblick schon ganz schwach, und sie stand da, kühl, gelassen und beinahe übernatürlich ruhig.

 „Ich hoffe, du willst weiterhin nach ihnen suchen“, sagte sie. „Wir sind schon so weit gekommen, wir können jetzt nicht aufgeben.“

 „Hast du denn eine Ahnung, wo wir anfangen könnten?“, fragte er betont ruhig. „Wenn ich mich recht entsinne, sind wir beim letzten Mal in eine ziemliche Sackgasse geraten.“

 Sie griff in ihr Retikül und holte Großmutter Isabellas neuesten Hinweis heraus, der sich seit ihrer letzten Begegnung in ihrem Besitz befand. Langsam und sorgfältig faltete sie das Papier auseinander. „Ich habe mir erlaubt, es meinem Bruder Colin zu zeigen“, sagte sie. Sie sah auf und erinnerte ihn: „Das hattest du mir ja gestattet.“

 Er nickte zustimmend.

 „Wie gesagt, Colin ist in Europa viel herumgekommen. Er meint, der Hinweis sei in einer slawischen Sprache abgefasst. Nachdem er eine Karte zurate gezogen hat, hat er gesagt, er hält es für Slowenisch.“ Als er sie nur verständnislos ansah, erläuterte sie: „Das spricht man in Slowenien.“

 Gareth blinzelte. „Das Land gibt es?“

 Hyacinth musste zum ersten Mal lächeln. „Allerdings. Ich muss zugeben, dass ich mir seiner Existenz ebenfalls nicht bewusst war. Eigentlich ist es eher ein Gebiet als ein Land. Im Osten von Norditalien. Stammt deine Großmutter aus Norditalien?“

 Gareth musste zugeben, dass er keine Ahnung hatte. Großmutter Isabella hatte ihm oft und gern von ihrer Kindheit in Italien erzählt, aber in diesen Geschichten war es immer um Essen und Feste gegangen, Dinge, für die sich ein sehr kleiner Junge eben interessierte. Wenn sie ihre Geburtsstadt erwähnt hatte, so war er zu jung gewesen, um sich den Namen zu merken. „Ich weiß nicht“, sagte er und kam sich dabei ein wenig dumm und auch ein bisschen unsensibel vor. „Möglich. Sie war nicht sehr dunkel. Eigentlich waren ihr Teint und ihre Haare so ähnlich wie meine.“

 Hyacinth nickte. „Ich habe mich schon gewundert. Weder du noch dein Vater wirken sehr südländisch.“

 Gareth lächelte angespannt. Für den Baron konnte er nicht sprechen, aber bei ihm gab es einen ausgezeichneten Grund, warum er nicht so aussah, als flösse in seinen Adern italienisches Blut.

 „Nun“, sagte Hyacinth und sah auf das Blatt Papier, das sie auf seinen Schreibtisch gelegt hatte. „Wenn sie aus dem Nordosten stammte, wäre es ja möglich, dass sie an der Grenze zu Slowenien gelebt hat und die Sprache konnte. Es musste ja nur für ein paar Sätze reichen.“

 „Ich kann mir nicht vorstellen, dass sie geglaubt hat, irgendwer in England könnte das übersetzen.“

 „Eben“, sagte sie mit einem lebhaften Nicken. Als deutlich wurde, dass Gareth keine Ahnung hatte, was sie damit meinte, erklärte sie: „Wenn du einen Hinweis besonders kompliziert verschlüsseln willst, würdest du doch auch in der obskursten Sprache schreiben, die du kennst, oder?“

 „Wie schade, dass ich kein Chinesisch kann“, murmelte er nur.

 Sie warf ihm einen Blick zu – ob voll Ungeduld oder voll Ärger, konnte er nicht entscheiden – und fuhr fort: „Ich bin außerdem überzeugt davon, dass dies der letzte Hinweis war. Jeder, der bis zu diesem Punkt gelangt ist, müsste noch einmal sehr viel Energie und möglicherweise auch Geld aufbringen, um eine Übersetzung zu erhalten. Sicher würde sie einem so etwas kein zweites Mal zumuten wollen.“

 Gareth blickte auf die fremden Wörter und kaute nachdenklich auf der Unterlippe.

 „Findest du nicht auch?“, drängte Hyacinth.

 Er sah auf und zuckte mit den Schultern. „Du würdest es schon tun.“

 Ihr blieb der Mund offen stehen. „Was soll das heißen? Das ist doch einfach nicht …“ Sie hielt inne, ließ sich seine Bemerkung durch den Kopf gehen. „Also schön, ich würde es tun. Aber wir können uns, glaube ich, darauf einigen, dass ich so oder so ein wenig durchtriebener veranlagt bin als die meisten anderen Frauen. Oder auch Männer, wenn ich es mir recht überlege“, erklärte sie.

 Gareth lächelte reuig und fragte sich dabei, ob er sich wegen seines zukünftigen Ehelebens vielleicht Sorgen machen sollte.

 „Glaubst du, deine Großmutter könnte so raffiniert gewesen sein wie, äh …“, sie räusperte sich, „… ich?“ Hyacinth schien am Ende der Frage ein wenig der Dampf auszugehen, und Gareth sah ihr plötzlich an, dass sie gar nicht so gelassen war, wie sie ihn gerne glauben machen wollte.

 „Ich weiß nicht“, erwiderte er ehrlich. „Als sie starb, war ich noch ziemlich jung. Meine Eindrücke und Erinnerungen sind die eines siebenjährigen Jungen.“

 „Also“, sagte sie und trommelte mit dem Finger auf den Schreibtisch, eine verräterisch nervöse Geste. „Wir können auf alle Fälle schon einmal damit anfangen, dass wir uns jemanden suchen, der Slowenisch spricht.“ Sie rollte die Augen und fügte trocken hinzu: „Irgendwo in London wird es wohl jemanden geben.“

 „Sollte man meinen“, stimmte er zu, hauptsächlich, um sie zu ermuntern. Er sollte es nicht tun, inzwischen sollte er wirklich klüger sein, aber irgendwie fand er Hyacinth in ihrer wilden Entschlossenheit immer so … unterhaltsam.

 Wie üblich enttäuschte sie ihn nicht. „Bis dahin“, erklärte sie in wunderbar nüchternem Ton, „sollten wir Clair House noch einen Besuch abstatten.“

 „Und es von oben bis unten durchsuchen?“, fragte er höflich. Sein Ton verriet nur allzu deutlich, dass er sie für übergeschnappt hielt.

 „Natürlich nicht“, sagte sie mit finsterem Blick.

 Er hätte beinahe gelächelt. Das sah ihr schon viel ähnlicher.

 „Aber mir scheint“, fügte sie hinzu, „dass die Juwelen in ihrem Schlafzimmer versteckt sind.“

 „Wie kommst du denn darauf?“

 „Wo sollte sie den Schmuck sonst verstecken?“

 „In ihrem Ankleidezimmer“, schlug er vor und legte den Kopf schief. „Im Salon, auf dem Dachboden, im Butlerzimmer, dem Gästezimmer, dem anderen Gästezimmer …“

 „Nur wo“, unterbrach sie ihn, offensichtlich höchst verärgert über seinen Sarkasmus, „wäre es denn am sinnvollsten? Bis jetzt hat sie sich immer auf die Teile des Hauses beschränkt, in die dein Großvater möglichst selten ging. Da wäre ihr Schlafzimmer doch die beste Wahl.“

 Nachdenklich betrachtete er sie, so lange, bis sie errötete. Dann meinte er: „Wir wissen, dass er sie dort wenigstens zweimal aufgesucht hat.“

 Sie blinzelte. „Zweimal?“

 „Mein Vater und der jüngere Bruder meines Vaters. Er ist bei der Schlacht von Trafalgar gefallen“, erläuterte er, obwohl sie gar nicht gefragt hatte.

 „Oh.“ Das schien ihr den Wind aus den Segeln zu nehmen. Zumindest vorübergehend. „Tut mir leid.“

 Gareth zuckte mit den Schultern. „Es ist lange her, aber danke.“

 Sie nickte langsam, als wüsste sie nicht so recht, was sie als Nächstes sagen sollte. „Also dann“, sagte sie schließlich. „Schön.“

 „Also dann“, wiederholte er.

 „Schön.“

 „Schön“, meinte er leise.

 „Ach, zum Kuckuck!“, platzte sie heraus. „Das ist ja nicht auszuhalten! Ich bin einfach nicht dazu geschaffen, tatenlos herumzusitzen und Sachen unter den Teppich zu kehren.“

 Gareth machte schon den Mund auf, wusste dann allerdings nicht, was er sagen sollte. Außerdem war Hyacinth ohnehin noch nicht fertig.

 „Ich weiß, dass ich den Mund halten und die Sache auf sich beruhen lassen sollte, aber ich kann nicht. Es geht einfach nicht.“ Sie schaute ihn an und wirkte dabei so, als hätte sie ihn am liebsten bei den Schultern gepackt und geschüttelt. „Verstehst du?“

 „Kein Wort“, räumte er ein.

 „Ich muss es wissen!“, rief sie aus. „Ich muss wissen, warum du mich gebeten hast, dich zu heiraten!“

 Kein Thema, auf das er zurückzukommen wünschte. „Ich dachte, du seist nicht hergekommen, um über meinen Vater zu reden.“

 „Ich habe gelogen“, gab sie zu. „Du hast mir doch wohl nicht geglaubt, oder?“

 „Nein“, bekannte er. „Wohl nicht.“

 „Ich kann … ich kann einfach nicht…“ Sie rang die Hände und sah dabei so schmerzerfüllt und gequält aus, wie er sie noch nie gesehen hatte. Aus ihrer Frisur hatten sich ein paar Strähnen gelöst, vermutlich infolge ihrer aufgeregten Gesten, und sie war hochrot im Gesicht.

 Vor allem aber hatte sich der Ausdruck in ihren Augen geändert. In ihrem Blick lagen eine Verzweiflung und ein merkwürdiges Unbehagen, die dort nicht hingehörten.

 In diesem Moment erkannte er, wieso Hyacinth immer so anders wirkte, was sie vom Rest der Menschheit unterschied: Sie fühlte sich wohl in ihrer Haut. Sie wusste, wer sie war, und sie mochte diese Person. Vermutlich war dies der Hauptgrund, warum er ihre Gesellschaft so genoss.

 Und er erkannte, dass sie so viel von dem hatte, so viel von dem war, was er sich immer gewünscht hatte.

 Sie kannte ihren Platz auf dieser Welt. Sie wusste, wo sie hingehörte.

 Sie wusste, zu wem sie gehörte.

 Das wünschte er sich auch – mit einer Heftigkeit, die aus tiefster Seele kam. Er empfand eine seltsame, beinahe unbeschreibliche Eifersucht, aber sie war da. Und sie versengte ihn fast.

 „Wenn du mich auch nur ein bisschen verstehst“, sagte sie, „dann wirst du nachempfinden können, wie verdammt schwer mir das fällt. Also bitte, Gareth, könntest du dich um Himmels willen dazu äußern?“

 „Ich …“ Er wollte etwas sagen, doch die Worte blieben ihm im Hals stecken. Warum hatte er sie um ihre Hand gebeten? Aus hunderterlei Gründen, tausenderlei Gründen. Er versuchte sich zu erinnern, was ihn auf die Idee gebracht hatte. Es war ihm ganz plötzlich eingefallen, das wusste er noch. Allerdings konnte er sich nicht mehr genau daran erinnern warum, nur dass es ihm damals richtig vorgekommen war.

 Nicht weil es von ihm erwartet wurde oder weil es sich so gehörte, sondern weil es richtig war.

 Und ja, es stimmte, ihm war damals auch durch den Kopf gegangen, dass er damit den ultimativen Sieg über seinen Vater erringen würde, aber das war nicht der Grund für seinen Heiratsantrag gewesen.

 Er hatte sie um ihre Hand gebeten, weil er es tun musste.

 Weil es unvorstellbar gewesen war, es nicht zu tun.

 Weil er sie liebte.

 Er merkte, wie ihm schwach zumute wurde. Gott sei Dank stand hinter ihm der Schreibtisch, sonst wäre er zu Boden gesunken.

 Wie um alles in der Welt hatte das geschehen können? Er hatte sich in Hyacinth Bridgerton verliebt.

 Ganz bestimmt fand das irgendwer irgendwo ziemlich komisch.

 „Ich gehe“, sagte sie, und ihre Stimme brach. Erst als sie schon an der Tür war, wurde er sich bewusst, dass er eine ganze Minute geschwiegen haben musste.

 „Nein!“, rief er, und seine Stimme war unglaublich heiser. „Warte!“

 Und dann: „Bitte!“

 Sie blieb stehen, drehte sich um. Schloss die Tür.

 Da wurde ihm klar, dass er es ihr sagen musste. Nicht dass er sie liebte – so weit war er noch nicht, ihr das zu offenbaren. Doch er musste ihr reinen Wein einschenken über seine Herkunft. Er konnte die Ehe nicht mit einer Lüge beginnen.

 „Hyacinth, ich …“

 Die Worte blieben ihm im Hals stecken. Er hatte das noch niemandem erzählt. Nicht einmal seiner Großmutter. Außer ihm und dem Baron kannte niemand die Wahrheit.

 Die letzten zehn Jahre hatte Gareth die Wahrheit in sich verschlossen, und sie war in ihm gewachsen und angeschwollen, bis er manchmal das Gefühl hatte, dass es außer ihr nichts mehr gab. Dass er nur noch aus diesem Geheimnis bestand. Eine einzige Lüge war.

 „Ich muss dir etwas sagen“, begann er zögernd, und anscheinend spürte sie, dass es um etwas Besonderes ging, denn sie wurde ganz still.

 Hyacinth war selten still.

 „Ich … Mein Vater …“

 Es war seltsam. Er hatte nie geglaubt, dass er es einmal erzählen würde, hatte sich die Worte nie zurechtgelegt. Und nun wusste er nicht, wie er sich ausdrücken sollte, wie er es in Worte kleiden sollte.

 „Er ist nicht mein Vater“, platzte er schließlich heraus.

 Hyacinth blinzelte. Zweimal.

 „Ich weiß nicht, wer mein Vater ist.“

 Sie sagte immer noch nichts.

 „Vermutlich werde ich es nie erfahren.“

 Er beobachtete ihr Gesicht, wartete auf irgendeine Reaktion. Ihre Miene war ausdruckslos, so völlig reglos, dass sie gar nicht wie sie selbst aussah. Und gerade als er dachte, er habe sie für immer verloren, presste sie die Lippen zu einem dünnen Strich zusammen und sagte dann: „Also, das ist eine Erleichterung, muss ich sagen.“

 Ihm blieb der Mund offen stehen. „Wie bitte?“

 „Ich war nicht besonders erbaut davon, dass meine Kinder mit deinem Vater blutsverwandt sein sollten.“ Sie zuckte mit den Schultern und hob die Brauen, wie es so typisch für sie war. „Es freut mich, dass sie einmal seinen Titel erben sollen – einen Titel kann man schließlich immer brauchen –, aber sein Blut ist eine andere Sache. Er ist ein erstaunlich übellauniger Mann, wusstest du das?“

 Gareth nickte. Ihm war auf einmal seltsam leicht und schwindelig zumute. „Ja, es ist mir aufgefallen“, hörte er sich sagen.

 „Wir werden es wohl geheim halten müssen“, erklärte sie, als spräche sie über eine harmlose kleine Klatschgeschichte. „Wer weiß es denn sonst noch?“

 Er blinzelte, immer noch ein wenig benommen von ihrer nüchternen Herangehensweise. „Nur der Baron und ich, soweit ich weiß.“

 „Und dein echter Vater.“

 „Hoffentlich nicht“, sagte Gareth, und dann wurde ihm klar, dass er sich zum ersten Mal gestattet hatte, dem Gedanken Ausdruck zu verleihen – sogar ihn überhaupt zuzulassen.

 „Vielleicht wusste er es ja nicht“, meinte Hyacinth ruhig, „oder vielleicht dachte er auch, dass du bei den St. Clairs besser aufgehoben bist, als Adelsspross.“

 „Das weiß ich alles“, erklärte Gareth bitter. „Bloß fühle ich mich deswegen nicht besser.“

 „Vielleicht wusste deine Großmutter mehr.“

 Er sah sie an.

 „Deine Großmutter Isabella“, erläuterte sie. „Vielleicht hat sie es im Tagebuch erwähnt.“

 „Sie war nicht meine richtige Großmutter.“

 „Hat sie sich dir gegenüber je so verhalten? Als würdest du gar nicht zu ihr gehören?“

 Er schüttelte den Kopf. „Nein“, sagte er, in Erinnerungen versunken. „Sie hat mich geliebt. Ich weiß nicht warum, aber sie hat mich geliebt.“

 „Vielleicht lag es daran“, schlug Hyacinth mit einem merkwürdigen Stocken in der Stimme vor, „dass du ein bisschen liebenswert bist?“

 Ihm hüpfte das Herz. „Dann möchtest du die Verlobung nicht lösen?“, erkundigte er sich vorsichtig.

 Sie sah ihm ungewöhnlich direkt in die Augen. „Und du?“

 Er schüttelte den Kopf.

 „Warum glaubst du dann, dass ich das möchte?“ Um ihre Lippen spielte die Andeutung eines Lächelns.

 „Deine Familie könnte Einwände erheben.“

 „Pah. So vornehm sind wir nun auch wieder nicht. Die Gattin eines meiner Brüder ist der illegitime Spross des Earl of Penwood und einer völlig obskuren Schauspielerin, und wir alle würden unser Leben für sie hingeben.“ Nachdenklich betrachtete sie ihn. „Und du bist noch nicht einmal illegitim.“

 Er schüttelte den Kopf. „Zur immerwährenden Verzweiflung meines Vaters.“

 „Also dann“, meinte sie, „sehe ich da überhaupt kein Problem. Mein Bruder und Sophie leben zurückgezogen auf dem Lande, und das teilweise wegen ihrer Vergangenheit, aber wir wären nicht dazu gezwungen. Es sei denn natürlich, du möchtest gern auf dem Land leben.“

 „Der Baron könnte einen Riesenskandal verursachen“, warnte er sie.

 Sie lächelte. „Versuchst du, mir die Ehe auszureden?“

 „Ich will nur, dass dir klar ist …“

 „Denn inzwischen solltest du eigentlich gelernt haben, dass es ein hoffnungsloses Unterfangen ist, mir etwas ausreden zu wollen.“

 Darüber musste Gareth lächeln.

 „Dein Vater wird kein Wort sagen“, erklärte sie. „Was sollte er denn damit erreichen wollen? Du bist ehelich geboren, daher kann er dir den Titel nicht aberkennen lassen, und wenn er dich als Bastard brandmarkt, stellt er sich damit gleichzeitig als gehörnten Ehemann bloß.“ Höchst bestimmt wedelte sie mit der Hand. „Das will kein Mann.“

 Er lächelte, und gleichzeitig spürte er, wie ihm eine Last von der Seele wich, er fühlte sich leichter, freier. „Und du kannst natürlich für alle Männer sprechen?“, murmelte er und ging auf sie zu.

 „Möchtest du als betrogener Ehemann dastehen?“

 Er schüttelte den Kopf. „Aber darüber brauche ich mir keine Sorgen zu machen.“

 Sie wirkte ein wenig nervös – aber auch erregt –, als er Schritt für Schritt auf sie zukam. „Nicht solange du mich glücklich machst.“

 „Was, Hyacinth Bridgerton, soll das etwa eine Drohung sein?“

 Ihre Miene wurde schelmisch. „Vielleicht.“

 Er stand nur noch einen Schritt von ihr entfernt. „Wie ich sehe, liegt meine Aufgabe klar vor mir.“

 Sie reckte das Kinn, und ihre Brust begann sich schneller zu heben und zu senken. „Ich bin kein besonders einfacher Mensch.“

 Er ergriff ihre Hand und führte sie an die Lippen. „Ich liebe die Herausforderung.“

 „Dann ist es ja gut, dass du …“

 Er nahm einen ihrer Finger und steckte ihn in den Mund. Sie keuchte.

 „… mich heiratest“, brachte sie den Satz irgendwie zu Ende.

 Er widmete sich dem nächsten Finger. „Mmmm-hmmm.“

 „Ich … ah … ich … ah …“

 „Du redest wirklich wie ein Wasserfall“, sagte er und lachte leise.

 „Was hat das – oh!“

 Er lächelte in sich hinein, als er sich zur Innenseite ihres Handgelenks vorarbeitete.

 „Was hat das zu bedeuten?“ Aus ihrer Frage war jedoch ein Großteil der Schlagkraft gewichen. Sie schien förmlich zu zerfließen, und er fühlte sich wie ein König.

 „Ach, weiter nichts“, murmelte er und zog sie so dicht an sich, dass er mit den Lippen ihren Hals liebkosen konnte. „Nur dass ich mich tatsächlich darauf freue, mit dir verheiratet zu sein. Dann kannst du endlich so viel Krach machen, wie du willst.“

 Er konnte ihr Gesicht zwar nicht sehen – er war viel zu sehr mit ihrem Mieder beschäftigt, das dringend nach unten geschoben werden musste –, dennoch wusste er, dass sie errötete. Er konnte spüren, wie sie heiß wurde.

 „Gareth“, sagte sie, ein leiser Protest schwang in ihrer Stimme mit, „wir sollten damit aufhören.“

 „Das meinst du doch nicht ernst“, widersprach er und schob ihr die Hand unter den Rock, nachdem er erkennen musste, dass das Mieder unverrückbar festsaß.

 „Nein“, seufzte sie, „eigentlich nicht.“

 Er lächelte. „Gut.“

 Sie stöhnte auf, als er die Hand an ihrem Schenkel nach oben wandern ließ, aber dann besann sie sich anscheinend auf den letzten Rest an Selbstbeherrschung, der ihr noch blieb, denn sie sagte: „Aber wir können doch nicht … oh.“

 „Nein, können wir nicht“, stimmte er zu. Der Schreibtisch wäre nicht bequem, auf dem Boden war kein Platz, und allein der Himmel mochte wissen, ob Phelps die äußere Tür zum Schlafzimmer geschlossen hatte. Er zog sich zurück und schenkte ihr ein verwegenes Lächeln. „Aber wir können etwas anderes machen.“

 Sie riss die Augen auf. „Was denn?“, fragte sie. Es klang entzückend misstrauisch.

 Er verschränkte seine Finger mit den ihren und hielt ihre Hände über ihrem Kopf fest. „Vertraust du mir?“

 „Nein“, sagte sie. „Aber das stört mich nicht.“

 Er drängte sie gegen die Tür, hielt ihre Hände dabei immer noch über ihrem Kopf gefangen, und küsste sie auf die Lippen. Sie schmeckte nach Tee und nach …

 Nach sich selbst.

 Er konnte an einer Hand abzählen, wie oft er sie geküsst hatte, und doch wusste er, dass sie für ihn einzigartig war, dass sie für ihn die Einzige war, dass es für ihn nie wieder eine andere geben könnte.

 Er ließ eine ihrer Hände los und strich ihr sanft über den Arm, die Schulter … den Hals … das Kinn. Schließlich gab er sie ganz frei, damit er sich wieder am Saum ihres Kleides zu schaffen machen konnte.

 Sie stöhnte seinen Namen und begann zu keuchen, als seine Finger quälend langsam ihr Bein heraufgekrochen kamen.

 „Entspann dich“, raunte er ihr ins Ohr.

 „Ich kann nicht.“

 „Doch, du kannst.“

 „Nein“, sagte sie, umfasste sein Gesicht mit den Händen und zwang ihn, sie anzusehen. „Ich kann nicht.“

 Gareth lachte, entzückt von ihrer herrischen Art. „Also schön“, meinte er, „dann entspannst du dich eben nicht.“ Bevor sie noch Einwände erheben konnte, hatte er schon die Finger in ihre Unterwäsche geschoben und berührte sie dort.

 „Oh!“

 „Jetzt ist es zu spät, um dich zu entspannen“, sagte er mit einem leisen Lachen.

 „Gareth“, keuchte sie.

 „Oh, Gareth, nein, Gareth, oder mehr, Gareth?“

 „Mehr“, stöhnte sie. „Bitte.“

 „Ich liebe Frauen, die wissen, wann sie betteln müssen“, sagte er und verdoppelte seine Anstrengungen.

 Sie hatte den Kopf in den Nacken geworfen, aber nun senkte sie ihn wieder und blickte ihm in die Augen. „Das wirst du mir büßen“, versprach sie.

 Er hob eine Augenbraue. „Ach ja?“

 Sie nickte. „Bloß nicht jetzt.“

 Er lachte leise. „Soll mir recht sein.“

 Er streichelte sie sanft und brachte sie damit bis kurz vor den bebenden Höhepunkt. Ihr Atem ging inzwischen stoßweise, ihr Mund stand offen, und ihre Augen blickten ins Leere. Er liebte ihr Gesicht, jedes Detail, die Art, wie das Licht auf ihren Wangenknochen glänzte, ihre Kinnlinie.

 Doch jetzt, da sie sich in ihrer Leidenschaft verlor, fand er darin noch etwas, was ihm den Atem raubte. Sie war schön – nicht weltbewegend schön, sondern eher auf eine private Weise.

 Eine Schönheit, die nur ihm gehörte.

 Und das erfüllte ihn mit Demut.

 Er beugte sich über sie und küsste sie, voll Zärtlichkeit und mit aller Liebe, die er für sie empfand. Er wollte ihr Aufkeuchen beim Höhepunkt einfangen, wollte ihren Atem, ihr Stöhnen fühlen. Er reizte und liebkoste sie mit den Fingern, und sie, gefangen zwischen ihm und der Wand, spannte sich immer weiter an, presste sich an die Wand, drängte sich gegen ihn.

 „Gareth“, keuchte sie schließlich, entzog sich seinem Kuss nur, um seinen Namen zu rufen.

 „Bald“, versprach er. Er lächelte. „Vielleicht jetzt.“

 Und dann, als er sie zu einem letzten Kuss an sich drückte, ließ er einen Finger in sie gleiten, während er sie gleichzeitig mit dem anderen liebkoste. Er spürte, wie sie sich eng um ihn schloss, spürte, wie ihr Körper unter der Macht ihrer Leidenschaft beinahe vom Boden abhob.

 Erst in diesem Moment erkannte er das Ausmaß seiner eigenen Begierde. Er war hart und heiß und sehnte sich nach ihr, doch er hatte sich so auf sie konzentriert, dass er es gar nicht bemerkt hatte.

 Bis jetzt.

 Er sah sie an. Sie war erschlafft, atemlos und fast nicht mehr bei Sinnen.

 Verdammt.

 Es ist in Ordnung, versuchte er sich einzureden. Sie hatten noch das ganze Leben vor sich. Ein Zwischenspiel mit einer Wanne voll kaltem Wasser würde ihn nicht umbringen.

 „Glücklich?“, fragte er und sah nachsichtig auf sie hinab.

 Sie nickte, doch zu mehr war sie nicht in der Lage.

 Er drückte ihr einen Kuss auf die Nase. Dann fielen ihm die Papiere ein, die er auf dem Schreibtisch liegen hatte. Er war nicht ganz fertig geworden, trotzdem war es ein guter Zeitpunkt, sie ihr zu zeigen.

 „Ich habe ein Geschenk für dich“, sagte er.

 Ihre Augen leuchteten auf. „Wirklich?“

 Er nickte. „Du darfst nur nicht vergessen, dass es die gute Absicht ist, die zählt.“

 Sie lächelte, folgte ihm zum Schreibtisch und ließ sich dann auf dem Stuhl davor nieder.

 Gareth schob die Bücher beiseite und hob sorgfältig ein Blatt Papier auf. „Es ist nicht ganz fertig geworden.“

 „Das macht nichts“, entgegnete sie weich.

 Allerdings wollte er es ihr immer noch nicht zeigen. „Ich denke, inzwischen ist es offensichtlich, dass wir die Juwelen nie finden werden“, erklärte er.

 „Nein!“, protestierte sie. „Wir können …“

 „Pssst. Lass mich ausreden.“

 Es fiel ihr unglaublich schwer, aber es gelang ihr, den Mund zu halten.

 „Ich besitze nicht allzu viel Geld“, sagte er.

 „Das ist nicht wichtig.“

 Er lächelte reuig. „Ich bin froh, dass du so empfindest. Uns wird es zwar an nichts fehlen, aber denselben Lebensstil wie deine Geschwister können wir uns nicht erlauben.“

 „Das brauche ich alles nicht“, erklärte sie rasch. Und sie brauchte es auch tatsächlich nicht. Hoffte sie zumindest. Aber sie wusste, wusste es bis in die letzte Faser ihres Wesens, dass sie diesen Mann brauchte wie sonst nichts auf der Welt.

 Er sah dankbar aus und vielleicht auch eine Spur unbehaglich. „Wenn ich das Erbe antrete, wird es vermutlich sogar noch schlimmer“, fügte er hinzu. „Ich glaube, der Baron bemüht sich gerade eifrig darum, alles herunterzuwirtschaften, damit er mich noch aus dem Grab heraus an den Bettelstab bringt.“

 „Versuchst du wieder einmal, mir die Hochzeit auszureden?“

 „O nein“, entgegnete er. „Jetzt wirst du mich nicht mehr los. Aber du sollst wissen, dass ich dir die Welt zu Füßen legen würde, wenn ich nur könnte.“ Er reichte ihr das Blatt Papier. „Angefangen damit.“

 Sie nahm es entgegen und sah es sich an. Es handelte sich um eine Zeichnung, die sie darstellte.

 Überrascht riss sie die Augen auf. „Hast du das gemacht?“, fragte sie.

 Er nickte. „Ich bin nicht besonders gut geschult, aber ich kann …“

 „Es ist sehr gut“, unterbrach sie ihn. Zwar würde er nicht als großer Maler in die Geschichte eingehen, doch das Bild sah ihr ähnlich. Sie fand auch, dass er einen gewissen Ausdruck in ihren Augen eingefangen hatte, etwas, was sie in den Porträts, die ihre Familie von ihr in Auftrag gegeben hatte, noch nie gesehen hatte.

 „Ich habe an Großmutter Isabella gedacht“, sagte er. „Und mich an eine Geschichte erinnert, die sie mir erzählte, als ich noch klein war. Es ging darin um eine Prinzessin, einen bösen Prinzen und …“, er lächelte, „… ein Diamantarmband.“

 Hyacinth hatte ihm unverwandt ins Gesicht gesehen, wie gebannt von der Wärme in seinen Augen, doch bei dieser Bemerkung sah sie rasch auf die Zeichnung. Tatsächlich, an ihrem Handgelenk prangte ein Diamantarmband.

 „Bestimmt sieht es dem Armband, das sie versteckt hat, nicht im Geringsten ähnlich“, meinte er, „aber in meiner Erinnerung hat sie es genau so beschrieben, und es ist genau das, was ich dir gern schenken würde, wenn ich nur könnte.“

 „Gareth, ich …“ Sie spürte, wie ihr Tränen in die Augen stiegen und die Wangen hinunterzulaufen drohten. „Das ist das kostbarste Geschenk, das ich je bekommen habe.“

 Er sah aus … nicht als ob er ihr nicht glaubte, eher so, als ob er sich nicht sicher war, ob er ihr glauben durfte. „Du brauchst das nicht zu sagen …“

 „Es stimmt aber“, beharrte sie und erhob sich.

 Er drehte sich um und nahm ein anderes Blatt Papier vom Schreibtisch. „Das hier habe ich auch gezeichnet“, sagte er, „aber größer, damit du es besser siehst.“

 Sie nahm das zweite Blatt entgegen und betrachtete es. Darauf war nur das Armband zu sehen, sonst nichts. Es sah aus, als schwebte es in der Luft. „Es ist wunderschön“, sagte sie und strich behutsam über die Zeichnung.

 Er lächelte verlegen. „Möglich, dass es das Armband gar nicht gibt. Aber ich finde, es sollte existieren.“

 Sie nickte, den Blick immer noch auf die Zeichnung gerichtet. Das Armband war wunderschön, jedes Glied ein stilisiertes Blatt. Es war zart und ausgefallen, und Hyacinth hätte es zu gern um ihr Handgelenk geschlossen.

 Doch nie würde sie es so wertschätzen wie die beiden Zeichnungen. Niemals.

 „Ich …“ Sie sah auf und öffnete überrascht den Mund. Beinahe hätte sie gesagt: „Ich liebe dich.“

 Stattdessen sagte sie: „Was für ein wundervolles Armband“, aber als sie zu ihm aufsah, glaubte sie fast, dass ihr die Wahrheit ins Gesicht geschrieben stand.

 Ich liebe dich.

 Sie lächelte und legte ihre Hand auf die seine. Im Grunde hätte sie es gern gesagt, war hingegen noch nicht ganz dazu bereit. Sie wusste nicht warum. Vielleicht traute sie sich nicht, es als Erste zu sagen. Sie, die vor nichts Angst hatte, brachte nicht den Mut auf, drei kleine Worte auszusprechen.

 Es war erstaunlich.

 Entsetzlich.

 Sie beschloss, dem Gespräch eine neue Richtung zu verleihen. „Ich will aber weiterhin nach den Juwelen suchen“, sagte sie und räusperte sich so lange, bis ihre Stimme wieder den gewohnt neutralen Klang hatte.

 Er stöhnte. „Warum willst du nicht aufgeben?“

 „Weil ich … weil ich eben nicht kann.“ Sie presste die Lippen aufeinander. „Jetzt will ich noch weniger, dass sie deinem Vater in die Hände fallen. Oh.“ Sie blickte auf. „Soll ich ihn noch so nennen?“

 Er zuckte mit den Schultern. „Ich nenne ihn schließlich auch noch so. Diese Gewohnheit dürfte schwer abzulegen sein.“

 Sie nickte zustimmend. „Mir ist es gleichgültig, wenn Isabella nicht deine richtige Großmutter war. Du hast das Armband verdient.“

 Er lächelte sie belustigt an. „Wie das?“

 Einen Moment brachte sie das in Verlegenheit. „Weil es eben so ist“, sagte sie schließlich. „Irgendjemand muss es doch bekommen, und ich will nicht, dass dieser Jemand dein Vater ist. Weil es …“, sehnsüchtig blickte sie auf die Zeichnung in ihren Händen, „… weil es einfach wunderschön ist.“

 „Können wir nicht abwarten, bis wir einen Slowenischübersetzer gefunden haben?“

 Sie schüttelte den Kopf, bevor sie auf den Zettel wies, der immer noch auf dem Tisch lag. „Und wenn es gar nicht Slowenisch ist?“

 „Ich dachte, du hättest gesagt, es sei Slowenisch“, erklärte er, sichtlich entnervt.

 „Ich habe gesagt, mein Bruder hält es für Slowenisch“, korrigierte sie. „Hast du eine Ahnung, wie viele Sprachen es in Mitteleuropa gibt?“

 Er fluchte verhalten.

 „Ich weiß“, meinte sie. „Es ist ziemlich frustrierend.“

 Ungläubig sah er sie an. „Deswegen habe ich nicht geflucht.“

 „Warum denn …“

 „Weil du mich noch mal ins Grab bringst“, stieß er hervor.

 Hyacinth lächelte und tippte ihm mit dem spitzen Zeigefinger an die Brust. „Jetzt weißt du, warum mich meine Familie unbedingt loswerden wollte.“

 „Himmel hilf, allerdings.“

 Sie legte den Kopf schief. „Können wir morgen gehen?“

 „Nein.“

 „Übermorgen?“

 „Nein!“

 „Bitte?“, schmeichelte sie.

 Er nahm sie bei den Schultern und drehte sie zur Tür. „Ich bringe dich jetzt heim“, verkündete er.

 Sie wandte sich um, versuchte über die Schulter zu sprechen. „Bitte …?“

 „Nein!“

 Hyacinth ließ sich von ihm zur Tür schieben. Als sie es nicht länger hinauszögern konnte, nahm sie den Türknauf, doch bevor sie ihn drehte, wandte sie sich ein letztes Mal um, öffnete den Mund und …

 „NEIN!“

 „Ich habe aber doch nicht …“

 „Also schön“, stöhnte er und hätte beinahe erschöpft die Arme hochgeworfen. „Du gewinnst.“

 „Oh, dank…“

 „Aber du kommst nicht mit.“

 Sie erstarrte, mit offenem Mund. „Wie bitte?“

 „Ich gehe“, erklärte er, wobei er aussah, als hätte er sich lieber alle Zähne auf einmal ziehen lassen. „Du nicht.“

 Sie starrte ihn an, während sie fieberhaft überlegte, wie man „Das ist ungerecht!“ sagen konnte, ohne dabei kindisch zu klingen. Nachdem sie zu dem Schluss gekommen war, dass das unmöglich war, dachte sie darüber nach, wie sie ihn fragen könnte, woher sie wissen sollte, ob er wirklich hingegangen war, ohne misstrauisch zu klingen.

 Verflixt, auch das war von vornherein unmöglich.

 Also entschied sie sich dafür, die Arme vor der Brust zu verschränken und ihn mit Blicken zu durchbohren.

 Was überhaupt keine Wirkung erzielte. Er sah nur auf sie hinab und sagte: „Nein.“

 Hyacinth öffnete ein letztes Mal den Mund und gab dann auf. Sie seufzte und meinte: „Na ja, wenn ich dich nach Gutdünken herumkommandieren könnte, wärst du es vielleicht nicht wert, dass ich dich heirate.“

 Er warf den Kopf in den Nacken und lachte. „Du wirst eine großartige Ehefrau sein, Hyacinth Bridgerton“, sagte er und schob sie aus dem Zimmer.

 „Pah.“

 Er stöhnte. „Liebe Güte, aber nur, wenn du dich nicht in meine Großmutter verwandelst.“

 „Das ist mein einziger Ehrgeiz“, versetzte sie schelmisch.

 „Schade“, murmelte er und zog sie am Arm, sodass sie vor seinem Wohnzimmer zum Stehen kam.

 Fragend sah sie ihn an.

 Er lächelte unschuldig. „Nun, das kann ich mit meiner Großmutter nicht machen.“

 „Oh!“, quiekte sie. Wie war er mit seiner Hand nur dahin gekommen?

 „Oder das.“

 „Gareth!“

 „Ja, Gareth, oder nein, Gareth?“

 Sie lächelte, sie konnte gar nicht anders.

 „Mehr, Gareth.“

 19. KAPITEL

 Nächsten Dienstag.

 Die wichtigen Dinge scheinen sich immer dienstags zu ereignen, nicht wahr?

 [image: Blume.jpg]„Sehen Sie doch, was ich hier habe!“ Breit grinsend stand Hyacinth in der Tür zu Lady Danburys Salon und hielt Miss Davenport und der dunkle Marquis in die Höhe.

 „Ein neues Buch?“, fragte Lady Danbury von der anderen Seite des Zimmers. Sie saß in ihrem Lieblingssessel, ihrer Haltung nach zu urteilen, hätte er indes auch ein Thron sein können.

 „Nicht irgendein x-beliebiges Buch“, erklärte Hyacinth mit einem verschmitzten Lächeln und streckte ihr das Buch entgegen. „Sehen Sie doch.“

 Lady Danbury nahm das Buch entgegen, musterte es kurz und begann dann über das ganze Gesicht zu strahlen. „Das haben wir noch nicht gelesen“, meinte sie. Sie sah zu Hyacinth auf. „Hoffentlich ist es genauso schlecht wie die anderen!“

 „Ach, kommen Sie, Lady Danbury“, versetzte Hyacinth und nahm neben ihr Platz, „sagen Sie nicht, dass die anderen schlecht waren.“

 „Ich meine damit ja nicht, dass sie nicht unterhaltsam wären“, meinte die Countess und blätterte eifrig in dem neuen Buch. „Wie viele Kapitel haben wir denn noch mit unserer lieben Miss Butterworth?“

 Hyacinth nahm das fragliche Buch von einem Beistelltisch und schlug die Seite auf, die sie letzten Dienstag mit einem Lesezeichen markiert hatte. „Drei“, sagte sie, vor- und zurückblätternd.

 „Hmmm. Von wie vielen Klippen die arme Priscilla bis zum Ende wohl noch hängen wird?“

 „Mindestens von zwei, würde ich sagen“, murmelte Hyacinth. „Vorausgesetzt, sie wird nicht noch von der Pest niedergestreckt.“

 Lady Danbury versuchte, über ihre Schulter ins Buch zu linsen. „Halten Sie das für möglich? Eine Prise Beulenpest könnte den Stil ganz erheblich verbessern.“

 Hyacinth kicherte. „Vielleicht hätten sie das als Untertitel nehmen sollen. Miss Butterworth und der verrückte Baron, oder …“ sie senkte dramatisch die Stimme, „… Eine Prise Beulenpest.“

 „Ich würde ja immer noch Von Tauben zu Tode gepickt vorziehen.“

 „Vielleicht sollten wir wirklich ein Buch schreiben“, meinte Hyacinth lächelnd und wollte dann mit dem achtzehnten Kapitel anfangen.

 Lady Danbury sah aus, als hätte sie Hyacinth am liebsten eine Kopfnuss versetzt. „Genau das sage ich doch die ganze Zeit.“

 Hyacinth schüttelte den Kopf und krauste die Nase. „Nein“, meinte sie, „bis auf die Titel würde es wohl gar keinen so großen Spaß machen. Meinen Sie, dass irgendwer eine Sammlung amüsanter Buchtitel kaufen möchte?“

 „Sicher, wenn auf dem Titel dann mein Name erschiene“, erwiderte Lady Danbury entschieden. „Apropos, wie kommen Sie eigentlich mit der Übersetzung vom Tagebuch der anderen Großmutter meines Enkels voran?“

 Hyacinth‘ Kopf wippte auf und ab, während sie Lady Danburys gewundener Satzkonstruktion zu folgen versuchte. „Entschuldigung“, sagte sie schließlich, „was hat das nun mit irgendwelchen Leuten zu tun, die ein Buch nur deswegen kaufen, weil Ihr Name auf dem Titel steht?“

 Lady Danbury schwenkte energisch die Hand durch die Luft, als könnte sie damit Hyacinth‘ Kommentar wegwischen. „Sie haben mir noch nichts davon erzählt“, beschwerte sie sich.

 „Ich bin erst halb durch“, räumte Hyacinth ein. „Mein Italienisch ist bei Weitem nicht so gut, wie ich dachte, und die Aufgabe gestaltet sich schwerer als erwartet.“

 Lady Danbury nickte. „Sie war eine wunderbare Frau.“

 Hyacinth blinzelte überrascht. „Sie kannten sie? Isabella St. Clair?“

 „Natürlich kannte ich sie. Ihr Sohn hat meine Tochter geheiratet.“

 „Ach so, ja, natürlich“, murmelte Hyacinth. Sie wusste nicht, warum sie nicht schon früher darauf gekommen war. Sofort fragte sie sich – wusste Lady Danbury über die Umstände von Gareth‘ Geburt Bescheid? Gareth hatte gesagt, dass sie nicht eingeweiht sei oder er zumindest nie mit ihr darüber gesprochen habe. Doch vielleicht schwiegen beide, weil sie glaubten, der oder die andere wisse nicht Bescheid.

 Hyacinth öffnete den Mund, schloss ihn dann aber abrupt wieder. Es war nicht ihre Sache, sich einzumischen. Es ging sie nichts an.

 Aber …

 Nein. Sie biss die Zähne aufeinander, als könnte dies sie davon abhalten, mit der Wahrheit herauszuplatzen. Sie durfte Gareth‘ Geheimnis nicht preisgeben. Das war unmöglich.

 „Haben Sie etwas Saures gegessen?“, erkundigte sich Lady Danbury, wie immer bar jeden Zartgefühls. „Sie sehen ziemlich übel aus.“

 „Mir geht es gut“, versicherte Hyacinth und setzte ein strahlendes Lächeln auf. „Ich habe nur über das Tagebuch nachgedacht. Ich habe es nämlich dabei. Um in der Kutsche etwas zu lesen zu haben.“ Seit sie von Gareth‘ Geheimnis erfahren hatte, arbeitete sie unermüdlich an der Übersetzung. Sie wusste zwar nicht, ob sie dadurch Gareth‘ richtigem Vater auf die Spur kommen könnte, doch schien Isabella St. Clairs Tagebuch den besten Ausgangspunkt zu bieten.

 „Ach ja?“ Lady Danbury sank in ihrem Sessel zurück und schloss die Augen. „Lesen Sie mir daraus vor.“

 „Sie verstehen aber doch kein Italienisch“, meinte Hyacinth.

 „Ich weiß, dennoch ist es eine wunderbare Sprache, so melodiös und harmonisch. Und ich brauche jetzt ein kleines Nickerchen.“

 „Sind Sie sicher?“, fragte Hyacinth und griff in ihre Mappe, um das Buch herauszuholen.

 „Was, ob ich ein Nickerchen brauche? Ja, leider. Ich habe vor zwei Jahren damit angefangen, und seither kann ich auf mein Nachmittagsschläfchen nicht mehr verzichten.“

 „Eigentlich habe ich das Tagebuch gemeint“, erklärte Hyacinth. „Wenn Sie ein bisschen schlafen möchten, gibt es sicher bessere Methoden, als dass ich Ihnen auf Italienisch vorlese.“

 „Wie, Hyacinth“, sagte Lady Danbury und machte dabei ein Geräusch, das verräterisch nach einem Kichern klang, „wollen Sie mir etwa Schlaflieder vorsingen?“

 Hyacinth rollte mit den Augen. „Sie sind ja genauso schlimm wie ein kleines Kind.“

 „Wir waren alle einmal klein, Miss Bridgerton.“

 Hyacinth schüttelte den Kopf und suchte die richtige Stelle im Tagebuch. Sie war bis Frühling 1793 gekommen, vier Jahre vor Gareth‘ Geburt. Nach dem, was sie in der Kutsche gelesen hatte, war Gareth‘ Mutter gerade schwanger. Bei dem Kind musste es sich um Gareth‘ älteren Bruder George handeln. Davor hatte Gareth‘ Mutter zwei Fehlgeburten erlitten, womit sie sich bei ihrem Ehemann nicht gerade beliebt gemacht hatte.

 Was Hyacinth am interessantesten daran fand, war die Enttäuschung, die Isabella über ihren Sohn äußerte. Sie liebte ihn zwar, nur bedauerte sie, in welchem Maß sie ihrem Mann gestattet hatte, ihr Kind zu formen. Und nun war der Sohn genauso wie sein Vater geworden. Er behandelte seine Mutter mit Verachtung, und seiner Frau erging es nicht besser.

 Hyacinth fand die Geschichte ziemlich traurig. Sie mochte Isabella. Ihre Tagebucheinträge verrieten Intelligenz und Humor, selbst wenn Hyacinth nicht jedes Wort akkurat zu übersetzen wusste. Wenn sie gleichaltrig gewesen wären, hätten sie Freundinnen werden können, das dachte Hyacinth zumindest gern. Es machte sie traurig, wenn sie las, wie Isabella von ihrem Ehemann eingeengt und unglücklich gemacht worden war.

 Und es bestärkte sie in ihrer Überzeugung, dass es wirklich wichtig war, wen man heiratete. Nicht aus finanziellen oder gesellschaftlichen Gründen, obwohl Hyacinth nicht so idealistisch veranlagt war, dass sie diese Aspekte als vollkommen unwichtig abgetan hätte.

 Doch man hatte nur dieses eine Leben und, so Gott wollte, nur diesen einen Ehemann. Da wäre es wirklich schön, wenn man den Mann, dem man ewige Treue gelobte, tatsächlich auch mochte. Isabella war zwar nicht misshandelt worden, aber ihr Mann hatte sie einfach nicht beachtet, und niemand hatte sich für ihre Meinungen oder Gedanken interessiert. Ihr Ehemann hatte sie in irgendeinem weit abgelegenen Landhaus abgesetzt und seine Söhne zu seinem Ebenbild herangezogen. Gareth‘ Vater hatte seine Frau ganz genauso behandelt, und Gareth‘ Onkel hätte es sicher ähnlich gehalten, wenn er lang genug gelebt hätte, um zu heiraten.

 „Lesen Sie mir nun vor oder nicht?“, fragte Lady Danbury streng.

 Hyacinth sah zur Countess hinüber, die sich nicht einmal die Mühe gemacht hatte, die Augen zu öffnen. „Entschuldigung“, sagte sie und suchte die Stelle im Buch, bis zu der sie in der Kutsche gekommen war. „Ich brauche nur einen Moment … ah, da haben wir es ja schon.“

 Hyacinth räusperte sich und begann zu lesen: „Si avvicina il giorno in cui nascerà il mio primo nipote. Prego che sia un maschio …“

 In Gedanken übersetzte sie, während sie weiter laut auf Italienisch vorlas:

 Der Tag rückt näher, an dem mein erstes Enkelkind zur Welt kommen soll. Ich bete, dass es ein Junge wird. Lieber hätte ich zwar ein kleines Mädchen – vermutlich dürfte ich es öfter sehen und mehr lieben, aber es wird für uns alle besser sein, wenn es ein Junge ist. Ich denke nicht gern daran, wie bald Anne schon gezwungen sein wird, die Aufmerksamkeiten meines Sohnes zu ertragen, wenn sie ein Mädchen zur Welt bringt.

 Ich sollte meinen eigenen Sohn mehr lieben, aber stattdessen mache ich mir Sorgen um seine Frau.

 Hyacinth hielt inne und sah nach, ob Lady Danbury durch irgendwelche Anzeichen verriet, dass sie etwas verstanden hatte. Schließlich ging es hier um die Tochter der Countess. Hyacinth fragte sich, ob die alte Dame eine Ahnung hatte, wie traurig die Ehe ihrer Tochter gewesen war. Bemerkenswerterweise hatte Lady Danbury allerdings zu schnarchen begonnen.

 Hyacinth blinzelte überrascht – und auch misstrauisch. Sie hätte nie gedacht, dass Lady Danbury so schnell einschlafen könnte. Ein paar Momente schwieg sie und wartete darauf, dass die Countess die Augen aufriss und lautstark verlangte, sie solle weiterlesen.

 Nach einer Minute war Hyacinth aber dann überzeugt, dass Lady Danbury tatsächlich eingeschlafen war. Und so las sie für sich weiter, wobei sie mühsam jeden Satz im Kopf übersetzte. Der nächste Eintrag war auf ein paar Monate später datiert. Isabella verlieh ihrer Erleichterung Ausdruck, dass Anne einen Knaben geboren hatte. Er war auf den Namen George getauft worden. Der Baron war außer sich vor Stolz und hatte seiner Frau sogar ein goldenes Armband geschenkt.

 Hyacinth blätterte ein paar Seiten vor, um zu sehen, wie lange es noch dauerte, bis Isabella St. Clair das Jahr 1797 erreichte, Gareth‘ Geburtsjahr. Eins, zwei, drei … Sie zählte die Seiten, durchschritt dabei ganze Jahre. Sieben, acht, neun … Ah, 1796. Gareth war im März geboren – wenn seine Großmutter also etwas über seine Empfängnis geschrieben hatte, würde sie es hier finden, nicht 1797.

 Nur noch zehn Seiten bis dahin, mehr nicht.

 Und dann kam sie auf die Idee …

 Warum nicht einfach ein paar Seiten vorblättern? Es gab kein Gesetz, das ihr vorschrieb, das Tagebuch in chronologischer Reihenfolge zu lesen. Sie konnte kurz in die Jahre 1796 und 1797 blicken, ob sie dort etwas über Gareth und seine Herkunft fand. Wenn nicht, konnte sie wieder an die alte Stelle zurückkehren und dort weiterlesen.

 Hatte nicht Lady Danbury höchstpersönlich gesagt, dass Geduld ganz gewiss keine Tugend sei?

 Hyacinth warf einen letzten, reuigen Blick auf das Jahr 1793 und blätterte dann vor ins Jahr 1796.

 Und schlug wieder zurück … noch einmal vor … zurück …

 Und wieder vor.

 Sie wandte sich l796 zu und legte die linke Hand entschlossen über die Seiten, damit sie nicht wieder zurückblätterte.

 „24. Juni 1796“, las sie. „Ich bin zu einem Sommerbesuch in Clair House eingetroffen, nur um zu erfahren, dass mein Sohn bereits nach London gefahren ist.“

 Hyacinth begann die Monate im Kopf zu überschlagen. Gareth war im März 1797 geboren. Minus drei Monate machte Dezember 1796, und noch einmal sechs Monate …

 Juni.

 Und Gareth‘ Vater war nicht zu Hause.

 Hyacinth konnte kaum atmen. Sie las:

 Anne scheint froh, dass er weg ist, und der kleine George ist so ein Schatz. Ist es schlimm, wenn ich zugebe, dass ich ohne Richard glücklicher bin? Es ist so schön für mich, all meine Lieben um mich versammelt zu haben …

 Mit finsterer Miene musste Hyacinth sich eingestehen, dass diese Zeilen nichts Außergewöhnliches enthielten. Kein mysteriöser Fremder, kein unschicklicher Hausfreund.

 Sie sah zu Lady Danbury hinüber, deren Kopf inzwischen in den Nacken gesunken war. Ihr Mund stand ein wenig offen.

 Entschlossen wandte sich Hyacinth wieder dem Tagebuch zu. Der nächste Eintrag war auf drei Monate später datiert.

 Sie keuchte.

 Anne ist schwanger. Und wir alle wissen, dass das Kind nicht von Richard sein kann. Er war zwei Monate weg. Zwei Monate. Ich habe Angst um sie. Er ist außer sich vor Zorn. Doch sie will die Wahrheit nicht verraten.

 „Nun sag schon“, knurrte Hyacinth. „Raus damit.“

 „Eh?“

 Hyacinth schlug das Buch zu und sah auf. Lady Danbury regte sich in ihrem Sessel.

 „Warum haben Sie aufgehört zu lesen?“, fragte Lady Danbury schläfrig.

 „Habe ich doch gar nicht“, log Hyacinth. Sie hielt das Tagebuch so fest umklammert, dass es sie nicht verwundert hätte, wenn sie Löcher in den Einband gebrannt hätte. „Sie sind eingeschlafen.“

 „Wirklich?“, murmelte Lady Danbury. „Ich werde wohl alt.“

 Hyacinth lächelte angespannt.

 „Na schön“, sagte Lady Danbury und winkte. Sie rutschte ein wenig in ihrem Sessel herum, nach links, nach rechts, dann wieder nach links. „Ich bin jetzt wach. Wir können mit Miss Butterworth weitermachen.“

 Hyacinth war entsetzt. „Jetzt?“

 „Wann denn sonst?“

 Darauf wusste Hyacinth keine Antwort. „Also schön“, sagte sie, so geduldig sie konnte. Sie zwang sich, das Tagebuch hinzulegen, und nahm stattdessen Miss Butterworth und der verrückte Baron zur Hand.

 „Ahem.“ Sie räusperte sich und wandte sich der ersten Seite des achtzehnten Kapitels zu. „Ahem.“

 „Haben Sie einen rauen Hals?“, erkundigte sich Lady Danbury. „In der Kanne ist noch etwas Tee.“

 „Es ist nichts“, sagte Hyacinth. Sie atmete aus, senkte den Blick und begann mit deutlich weniger Enthusiasmus als sonst zu lesen. „,Der Baron war im Besitz eines Geheimnisses. Dessen war Priscilla sich gewiss. Doch würde die Wahrheit jemals entdeckt werden?‘“

 „In der Tat“, murmelte Hyacinth.

 „Wie?“

 „Ich glaube, dass gleich etwas Wichtiges geschieht“, sagte Hyacinth seufzend.

 „Es passiert ständig etwas Wichtiges, mein liebes Kind“, erklärte Lady Danbury. „Und wenn nicht, täten Sie gut daran, so zu tun als ob. Auf diese Weise macht das Leben viel mehr Spaß.“

 Für Lady Danburys Verhältnisse war dieser Kommentar ungewohnt philosophisch. Hyacinth hielt inne und ließ sich die Bemerkung durch den Kopf gehen.

 „Ich halte nichts von diesem ganzen neumodischen ennui“, erklärte Lady Danbury, griff nach ihrem Stock und stieß ihn zur Bekräftigung auf den Fußboden. „Ha. Seit wann ist es ein Verbrechen, sich für Dinge zu interessieren?“

 „Wie bitte?“

 „Lesen Sie einfach das Buch“, befahl Lady Danbury. „Ich glaube, jetzt wird es interessant. Endlich.“

 Hyacinth nickte. Das Problem war, dass es auch in ihrem anderen Buch interessant wurde. Sie atmete tief durch und versuchte sich auf Miss Butterworth zu konzentrieren, die Worte verschwammen ihr jedoch vor den Augen. Schließlich sah sie Lady Danbury an und sagte: „Es tut mir leid, aber würde es Ihnen sehr viel ausmachen, wenn ich meinen Besuch heute ein wenig abkürze? Mir ist nicht besonders gut.“

 Lady Danbury starrte sie an, als hätte sie ihr soeben eröffnet, dass sie Napoleons uneheliches Kind unter dem Herzen trage.

 „Ich mache es morgen wieder wett“, fügte Hyacinth rasch hinzu.

 Lady Danbury blinzelte. „Aber es ist Dienstag.“

 „Das ist mir klar. Ich …“ Hyacinth seufzte. „Das nennt man dann die Macht der Gewohnheit, was?“

 „Routine ist die Grundlage der Zivilisation.“

 „Ja, ich verstehe, aber …“

 „Aber ein wahrhaft fortschrittlicher Geist zeichnet sich dadurch aus“, unterbrach Lady Danbury sie, „dass er sich den Umständen anzupassen weiß.“

 Hyacinth blieb der Mund offen stehen. Niemals in ihren wildesten Träumen hätte sie für möglich gehalten, dass Lady Danbury etwas Derartiges äußern würde.

 „Nun gehen Sie schon, mein liebes Kind“, sagte Lady Danbury und scheuchte sie zur Tür. „Tun Sie, was immer Sie so in seinen Bann geschlagen hat.“

 Einen Augenblick konnte sie die alte Dame nur anstarren. Und dann überkam sie ein wunderbar warmes Gefühl. Sie nahm ihre Sachen und trat an Lady Danburys Seite.

 „Bald sind Sie meine Großmutter“, erklärte sie, beugte sich über sie und küsste sie auf die Wange. Eine solche Freiheit hatte sie sich bei ihr bisher noch nie herausgenommen, in diesem Moment hingegen fühlte es sich irgendwie richtig an.

 „Du dummes Kind“, sagte Lady Danbury und wischte sich die Augen, während Hyacinth zur Tür ging. „Im Herzen bin ich schon seit Jahren deine Großmutter. Ich habe nur darauf gewartet, dass du es endlich offiziell machst.“

 20. KAPITEL

 Später an diesem Tag. Eigentlich viel später, nämlich abends. Hyacinth‘ Übersetzungsversuche mussten wegen eines ausgedehnten Familienessens und eines darauf folgenden endlosen Scharadenspiels verschoben werden. Um halb zwölf fand sie endlich, was sie suchte.

 Die Aufregung erwies sich als stärker denn die Vorsicht …

 [image: Blume.jpg]Zehn Minuten später, und Gareth wäre nicht mehr da gewesen und hätte das Klopfen nicht mehr gehört. Er trug seinen Pullover, ein kratziges wollenes Ding, das seine Großmutter als schrecklich ordinär bezeichnet hätte, das aber den Vorteil hatte, schwarz wie die Nacht zu sein. Er saß schon auf dem Sofa, um sich die Schuhe mit den leisesten Sohlen anzuziehen, als er es hörte.

 Ein Klopfen. Leise, aber nachdrücklich.

 Ein Blick auf die Uhr verriet ihm, dass es fast Mitternacht war. Da Phelps schon längst zu Bett gegangen war, ging Gareth selbst an die Tür, stellte sich neben den eichenen Türstock und sagte: „Ja?“

 „Ich bin‘s“, kam die Antwort.

 Was? Das konnte doch nicht sein …

 Er riss die Tür auf.

 „Was hast du hier zu suchen?“, zischte er und zog Hyacinth in die Wohnung. Sie flog an ihm vorüber und ließ sich stolpernd in einen Sessel fallen, nachdem er sie losgelassen hatte, um in den Flur hinauszulinsen. „Hast du niemanden mitgebracht?“

 Sie schüttelte den Kopf. „Keine Zeit …“

 „Bist du übergeschnappt?“, wisperte er zornentbrannt.

 „Bist du vollkommen verrückt geworden?“ Eigentlich war er schon beim letzten Mal, als sie nachts durch London gelaufen war, sehr zornig auf sie gewesen, doch damals hatte sie sich zumindest damit rechtfertigen können, dass sie von seinem Vater überrascht worden waren. Diesmal allerdings … dieses Mal …

 Er konnte kaum noch an sich halten. „Ich werde dich einsperren müssen“, sagte er mehr zu sich als zu ihr. „Das ist es. Das ist die einzige Lösung. Ich werde dich festhalten müssen und …“

 „Wenn du nur zuhören …“

 „Rein mit dir“, unterbrach er sie, packte sie am Arm und zerrte sie in sein Schlafzimmer. Es war am weitesten von Phelps‘ Kammer neben dem Salon entfernt. Der Kammerdiener schlief normalerweise wie ein Stein, doch bei Gareth‘ Glück würde er sicher ausgerechnet diese Nacht aufwachen, um sich einen kleinen Mitternachtsimbiss zu genehmigen.

 „Gareth“, wisperte Hyacinth hinter ihm, „ich muss dir sagen …“

 Voll Zorn fuhr er zu ihr herum. „Ich will nichts von dir hören, außer du gibst zu, was für eine törichte Närrin du bist.“

 Sie verschränkte die Arme. „Das werde ich ganz gewiss nicht zugeben.“

 Er schloss und öffnete die Finger, eine kontrollierte Bewegung, die ihn gerade noch davon abhielt, sich auf sie zu stürzen. Die Welt nahm einen gefährlich roten Schimmer an, und er konnte nur noch daran denken, wie sie ganz allein durch Mayfair lief, wo jeder sie überfallen, umbringen und …

 „Ich bringe dich um“, stieß er hervor.

 Meine Güte, wenn jemand sie schon überfallen und umbringen sollte, konnte das genauso gut er erledigen.

 Doch sie schüttelte nur den Kopf und hörte ihm nicht zu. „Gareth, ich muss …“

 „Nein“, unterbrach er sie energisch. „Kein Wort. Sag kein Wort. Bleib einfach da sitzen …“ Blinzelnd musste er zur Kenntnis nehmen, dass sie nicht saß, sondern stand. Er deutete auf das Bett. „Setz dich da hin“, befahl er, „und sei still, bis ich mir überlegt habe, was ich mit dir anfange.“

 Sie setzte sich, und zur Abwechslung sah sie nicht so aus, als wollte sie gleich den Mund öffnen, um etwas zu sagen. Eigentlich sah sie ziemlich selbstzufrieden aus.

 Was sofort sein Misstrauen weckte. Er hatte keine Ahnung, woher sie wusste, dass er sich diesen Abend ausgesucht hatte, um ein letztes Mal ins Clair House zurückzugehen und nach den Juwelen zu suchen. Irgendwie musste er sich verraten haben, in einem Gespräch auf seine Absichten angespielt haben. Gern hätte er geglaubt, dass er für so etwas zu umsichtig war, doch Hyacinth war unglaublich klug – wenn jemand seine Absichten erraten konnte, dann sie.

 Seiner Ansicht nach war es ohnehin ein verdammt törichtes Unterfangen; er hatte keine Ahnung, wo die Diamanten sein könnten, hatte nichts außer Hyacinth‘ Theorie, dass sie im Schlafzimmer der Baroness versteckt sein könnten. Aber er hatte ihr versprochen, dass er noch einen Versuch wagen wollte – und anscheinend war sein Ehrgefühl doch ausgeprägter, als er dachte, denn hier stand er, bereit, zum dritten Mal in diesem Monat im Clair House einzubrechen.

 Finster starrte er sie an.

 Sie lächelte heiter zurück.

 Das brachte das Fass zum Überlaufen. Jetzt reichte es ihm. Das war absolut …

 „Na schön“, sagte er, so leise, dass seine Stimme beinahe zitterte. „Wir werden ein paar Regeln festlegen, und zwar hier und jetzt.“

 Sie richtete sich auf. „Wie bitte?“

 „Wenn wir erst einmal verheiratet sind, wirst du das Haus ohne meine Erlaubnis nicht verlassen …“

 „Nie?“, unterbrach sie ihn.

 „Bis du bewiesen hast, dass du dich wie eine verantwortungsvolle Erwachsene zu benehmen weißt“, schloss er. Er erkannte sich selbst kaum wieder in diesen Worten. Aber falls dies der einzige Weg war, die kleine Närrin vor sich selbst zu schützen, dann würde er diesen Weg eben gehen.

 Ungeduldig stieß sie den Atem aus. „Seit wann bist du so selbstgerecht?“

 „Seit ich mich in dich verliebt habe!“, brüllte er beinahe. Das heißt, er hätte gebrüllt, wenn sie sich nicht in einem Apartmenthaus aufgehalten hätten, in dem lauter Junggesellen wohnten, die lange aufblieben und gern tratschten.

 „Du … du … du … was?“

 Ihr blieb der Mund offen stehen, was ganz reizend aussah, nur war Gareth viel zu sehr mit sich beschäftigt, um darauf zu achten. „Ich liebe dich, du dämliches Weibsstück“, sagte er und schüttelte dabei wie toll die Arme. Erstaunlich, wozu sie ihn trieb. Er konnte sich nicht erinnern, wann er das letzte Mal derart die Fasson verloren hatte, wusste nicht mehr, wann ihn jemand das letzte Mal so zornig gemacht hatte, dass er kaum noch sprechen konnte.

 Außer ihr natürlich.

 Er knirschte mit den Zähnen. „Du treibst mich noch völlig in den Wahnsinn, du …“

 „Aber …“

 „Und nie weißt du, wann du den Mund halten musst, aber lieber Himmel, ich liebe dich trotzdem, und …“

 „Aber, Gareth …“

 „Und wenn ich dich ans Bett binden müsste, nur um dich vor dir selbst zu beschützen, ich würde es tun, Gott sei mein Zeuge.“

 „Aber, Gareth …“

 „Kein Wort. Kein einziges Wort mehr“, sagte er und wedelte ihr auf höchst unhöfliche Weise mit dem Zeigefinger vor der Nase herum. Schließlich hielt er seine Hand unverwandt auf sie gerichtet, mit ausgestrecktem Zeigefinger, doch nach ein paar Augenblicken hatte er sich wieder unter Kontrolle und zog die Hand herunter.

 Sie sah ihn mit großen, staunenden Augen an. Gareth konnte den Blick nicht von ihr wenden, als sie sich langsam erhob und auf ihn zukam.

 „Du liebst mich?“, flüsterte sie.

 „Es wird mich sicher umbringen, aber ja, ich liebe dich.“ Er seufzte müde, ganz erschöpft von diesen Aussichten. „Ich kann anscheinend nicht anders.“

 „Oh.“ Ihre Lippen bebten, zitterten, und dann begann sie zu lächeln. „Gut.“

 „Gut?“, wiederholte er. „Ist das alles, was du dazu zu sagen hast?“

 Sie trat noch einen Schritt vor und berührte ihn an der Wange. „Ich liebe dich auch. Von ganzem Herzen, von ganzer Seele, und …“

 Er sollte nie erfahren, was sie sonst noch sagen wollte. Es verlor sich in seinem Kuss.

 „Gareth“, keuchte sie, als er kurz Luft holte.

 „Jetzt nicht“, sagte er und nahm ihre Lippen erneut in Besitz. Er konnte nicht aufhören. Er hatte es ihr gesagt, und nun wollte er es ihr auch zeigen.

 Er liebte sie. So einfach war das.

 „Aber, Gareth …“

 „Schschsch …“ Er umfasste ihr Gesicht mit den Händen, und dann küsste und küsste und küsste er sie … bis er den Fehler machte, die Lippen von ihrem Mund zu ihrem Hals wandern zu lassen.

 „Gareth, ich muss dir sagen …“

 „Nicht jetzt“, murmelte er. Er hatte anderes im Sinn.

 „Es ist sehr wichtig, und …“

 Er riss sich von ihr los. „Liebe Güte, Frau“, knurrte er. „Was ist denn?“

 „Du musst mir zuhören“, sagte sie, und er fühlte zumindest ein wenig Genugtuung, als er hörte, dass ihr Atem genauso keuchend ging wie seiner. „Ich weiß, dass es verrückt war, so spät noch hierherzukommen.“

 „Ganz allein“, musste er hinzufügen.

 „Ganz allein“, räumte sie ein und verzog mürrisch den Mund. „Aber ich schwöre dir, etwas so Dummes hätte ich nicht gemacht, wenn ich nicht unbedingt mit dir hätte reden müssen.“

 Er lächelte ironisch. „Ein Brief hätte es wohl nicht getan?“

 Sie schüttelte den Kopf. „Gareth“, sagte sie, und ihre Miene wurde so ernst, dass ihm die Luft wegblieb, „ich weiß, wer dein Vater ist.“

 Ihm war, als zöge sie ihm den Boden unter den Füßen weg, doch gleichzeitig konnte er den Blick nicht von ihr wenden. Er klammerte sich an ihren Schultern fest, packte sie sicherlich viel zu fest, nur konnte er nicht anders. Auch Jahre später noch hätte er sicher gesagt, wenn ihn jemand gefragt hätte, dass sie das Einzige war, was ihn in diesem Moment aufrecht hielt.

 „Wer ist es?“, fragte er, fürchtete beinahe die Antwort. Sein gesamtes Erwachsenenleben hatte er sich danach gesehnt, es zu erfahren, und nun, da er kurz davorstand, empfand er nichts als panische Angst.

 „Der Bruder deines Vaters“, flüsterte Hyacinth.

 Ihm war, als hätte man ihm einen Schlag vor die Brust versetzt. „Onkel Edward?“

 „Ja“, sagte Hyacinth und musterte ihn voll Liebe und Besorgnis. „Es stand im Tagebuch deiner Großmutter. Zuerst wusste sie es nicht. Niemand wusste es. Sie wussten nur, dass es nicht dein Va… äh, der Baron sein konnte. Er war den ganzen Frühling und Sommer über in London. Und deine Mutter … war nicht bei ihm.“

 „Wie hat meine Großmutter es herausgefunden?“, flüsterte er. „Und war sie sich sicher?“

 „Isabella hat es sich nach deiner Geburt zusammengereimt“, sagte Hyacinth sanft. „Sie schreibt, du hast zu sehr wie ein St. Clair ausgesehen, als dass du ein Bastard hättest sein können, und Edward hat damals auf Clair Hall gewohnt. Als dein Vater nicht mehr da war.“

 Gareth schüttelte den Kopf, verzweifelt bemüht, es zu begreifen. „Hat er es gewusst?“

 „Dein Vater oder dein Onkel?“

 „Mein …“ Er wandte sich um. Seiner Kehle entrang sich ein merkwürdiges, humorloses Lachen. „Ich weiß nicht, wie ich ihn nennen soll. Beide.“

 „Dein Vater – Lord St. Clair“, korrigierte sie sich. „Er hat es nicht gewusst. Zumindest glaubte deine Großmutter Isabella, dass er es nicht wusste. Er hatte nämlich keine Ahnung davon, dass Edward in diesem Sommer auf Clair Hall weilte. Edward war gerade aus Oxford gekommen – nun, ich bin mir nicht sicher, was passiert ist, aber es klang, als hätte er eigentlich mit Freunden nach Schottland fahren sollen. Stattdessen ist er dann allerdings nach Clair Hall gereist. Deine Großmutter schreibt …“ Hyacinth hielt inne und machte große Augen. „Deine Großmutter“, meinte sie. „Sie war ja wirklich deine Großmutter.“

 Er spürte ihre Hand an seiner Schulter, aber irgendwie konnte er Hyacinth noch nicht ins Gesicht sehen. Es war zu viel. Im Moment war alles zu viel.

 „Gareth, Isabella war tatsächlich deine Großmutter. Wirklich.“

 Er schloss die Augen und versuchte sich an Isabellas Gesicht zu erinnern. Es fiel ihm schwer – seine Erinnerungen an sie lagen schon so lang zurück.

 Doch sie hatte ihn geliebt. Daran erinnerte er sich. Sie hatte ihn geliebt.

 Und sie hatte die Wahrheit gekannt.

 Würde sie es ihm erzählt haben? Wenn sie noch erlebt hätte, wie er erwachsen geworden wäre, wenn sie ihn als Mann gekannt hätte, hätte sie ihm dann die Wahrheit erzählt?

 Er würde es nie erfahren, aber vielleicht … wenn sie gesehen hätte, wie der Baron ihn behandelte … was sie beide geworden waren …

 Dann würde er gern glauben, dass sie es ihm erzählt hätte.

 „Dein Onkel …“, hörte er Hyacinth sagen.

 „Er wusste es“, erklärte Gareth überzeugt.

 „Wirklich? Hat er etwas gesagt?“

 Gareth schüttelte den Kopf. Er wusste nicht, warum er so fest davon überzeugt war, dass Edward die Wahrheit gekannt hatte, doch er war sich sicher. Gareth war acht gewesen, als er seinen Onkel zum letzten Mal gesehen hatte. Alt genug, um sich an Dinge zu erinnern. Alt genug, um zu erkennen, was wichtig war.

 Und Edward hatte ihn geliebt. So geliebt, wie ihn der Baron nie geliebt hatte. Edward war es gewesen, der ihn das Reiten gelehrt hatte, Edward, der ihm zu seinem siebten Geburtstag ein Hündchen geschenkt hatte.

 Edward, der die Familie gut genug gekannt hatte, um sich im Klaren darüber zu sein, dass die Wahrheit alles zerstört hätte. Richard hatte Anne nie vergeben, dass sie einen Sohn zur Welt gebracht hatte, der nicht von ihm war, doch wenn er je erfahren hätte, dass ihr Geliebter sein eigener Bruder gewesen war …

 Gareth spürte kaum, wie er Halt suchend gegen die Wand sank, weil ihn seine Beine nicht mehr trugen. Vielleicht war es ein Segen, dass es so lang gedauert hatte, bis die Wahrheit ans Licht kam.

 „Gareth?“

 Hyacinth flüsterte seinen Namen, bevor sie zu ihm trat und seine Hand mit einer Sanftheit ergriff, dass ihm das Herz überging.

 Er wusste nicht, was er denken sollte – ob er zornig oder erleichtert sein sollte. Nun war er doch ein St. Clair, aber nach all den Jahren, in denen er sich als Eindringling betrachtet hatte, war das schwer zu fassen. Und wenn er an das Verhalten des Barons dachte – war es überhaupt etwas, auf das man stolz sein konnte?

 Er hatte so viel verloren, hatte so viel Zeit damit zugebracht, sich zu fragen, wer er war, woher er kam, und nun …

 „Gareth.“

 Wieder ertönte ihre Stimme, sanft, wispernd.

 Sie drückte seine Hand.

 Und plötzlich …

 Plötzlich wurde es ihm klar.

 Nicht dass die Identität seines wahren Vaters nicht wichtig gewesen wäre, denn das war sie durchaus.

 Doch ihm wurde klar, dass diese Sache nicht so wichtig war wie sie, dass die Vergangenheit nicht so wichtig war wie die Zukunft, dass die Familie, die er verloren hatte, nicht halb so wichtig war wie die Familie, die er nun gründen wollte.

 „Ich liebe dich“, sagte er, und er flüsterte nun nicht mehr, sondern sagte es laut und deutlich. Er drehte sich zu ihr um, und sein Blick verriet all seine Gefühle. „Ich liebe dich.“

 Sein plötzlicher Verhaltensumschwung schien sie zu verwirren, doch am Ende lächelte sie nur – und sah so aus, als könnte sie gleich zu lachen anfangen. Sie sah aus wie jemand, der vor Glück einfach überströmt.

 Er wollte dafür sorgen, dass sie jeden Tag so aussah. Jede Stunde. Jede Minute.

 „Ich liebe dich auch“, sagte sie.

 Er umfasste ihr Gesicht mit den Händen und küsste sie einmal, kurz, aber voller Leidenschaft. „Ich meine“, erklärte er, „dass ich dich wirklich liebe.“

 Sie hob eine Braue. „Ist das ein Wettbewerb?“

 „Was du willst“, versprach er.

 Sie lächelte auf jene bezaubernde, vollkommene Weise, die nur ihr zu eigen war. „Da werde ich dich wohl warnen müssen“, erklärte sie und legte den Kopf schief. „Wenn es um Wettbewerbe und Spiele geht, gewinne ich immer.“

 „Immer?“

 Sie sah ihn verschmitzt an. „Wenn es wichtig ist, schon.“

 Er spürte, wie er ebenfalls zu lächeln begann, wie ihm das Herz leicht wurde und seine Sorgen von ihm abfielen. „Und was genau willst du damit sagen?“

 „Ich will damit sagen“, erklärte sie, während sie sich den Mantel aufknöpfte, „dass ich dich wirklich wirklich liebe.“

 Er trat einen Schritt zurück, verschränkte die Arme und musterte sie abschätzend. „Erzähl mir mehr.“

 Ihr Mantel fiel zu Boden. „Reicht das?“

 „Nicht einmal annähernd.“

 Sie versuchte verrucht und abgeklärt auszusehen, allerdings färbten sich ihre Wangen rosa. „Beim Rest brauche ich Hilfe“, sagte sie und flatterte mit den Wimpern.

 Im nächsten Moment stand er an ihrer Seite. „Ich lebe, um dir zu dienen.“

 „Ach ja?“ Die Vorstellung schien ihr zu behagen, und zwar so sehr, dass Gareth sich genötigt fühlte, eilig hinzuzufügen: „Nur im Schlafzimmer.“ Er ertastete die Bänder an ihren Schultern und zog daran, worauf sich das Mieder ihres Kleides gefährlich lockerte.

 „Noch mehr Hilfe, Mylady?“, erkundigte er sich.

 Sie nickte.

 „Vielleicht …“ Er hakte einen Finger in ihr Mieder, um es nach unten zu schieben, doch sie legte die Hand auf die seine. Er sah auf. Sie schüttelte den Kopf.

 „Nein“, sagte sie. „Jetzt du.“

 Es dauerte einen Moment, ehe ihm klar wurde, was sie meinte, und dann breitete sich auf seinem Gesicht ein träges Lächeln aus. „Aber natürlich, Mylady“, erklärte er und zog sich den schwarzen Pullover über den Kopf. „Was immer Ihr befehlt.“

 „Egal was?“

 „Im Moment ja“, entgegnete er seidenweich.

 Sie lächelte. „Dann die Knöpfe.“

 Er wandte sich seinem Hemd zu. „Wie Ihr wünscht.“ Im nächsten Augenblick lag das Hemd auf dem Boden, und er war von der Hüfte aufwärts nackt.

 Voller Entzücken betrachtete er sie. Sie hatte die Augen weit aufgerissen, und ihre Lippen waren geöffnet. Er hörte sie keuchen, und genau im Takt dazu hob und senkte sich ihre Brust.

 Sie war erregt. Herrlich erregt, und er musste sich zusammennehmen, um sie nicht aufs Bett zu zerren und auf der Stelle zu nehmen.

 „Noch etwas?“, murmelte er.

 Sie bewegte die Lippen, und ihr Blick richtete sich auf seine Hose. Schüchtern war sie auch, erkannte er entzückt – noch zu unschuldig, um ihm zu befehlen, die Hose auszuziehen.

 „Die hier?“, fragte er und schob den Finger unter den Hosenbund.

 Sie nickte.

 Daraufhin streifte er die Hose ab, wobei er unverwandt ihren Blick hielt. Und er lächelte – genau in dem Moment, als sie große Augen machte.

 Sie wollte so gern weltläufig sein, doch es gelang ihr nicht. Noch nicht.

 „Du hast zu viel an“, meinte er leise und trat zu ihr, immer näher, bis sich sein Gesicht nur noch wenige Zoll von dem ihren befand. Er legte zwei Finger unter ihr Kinn und hob es an, beugte sich zu einem Kuss über sie, während er gleichzeitig am Ausschnitt ihres Kleides zerrte und ihr das Mieder herunterzog.

 Im nächsten Moment stand sie fast nackt vor ihm, und er strich ihr über den bloßen Rücken und drückte sie so fest an sich, dass sich ihre Brüste an seinen Brustkorb pressten. Mit den Fingern fuhr er an den zarten Erhebungen ihres Rückgrats entlang bis hinunter zu der Stelle, wo ihr das Kleid lose um die Hüften hing.

 „Ich liebe dich“, sagte er und drückte seine Nase an die ihre.

 „Ich dich auch.“

 „Da bin ich froh“, fuhr er fort und lächelte an ihrem Ohr. „Denn wenn nicht, wäre das hier recht schwierig.“

 Sie lachte, allerdings klang es ein wenig zögernd. „Willst du damit sagen“, fragte sie, „dass deine anderen Frauen dich auch alle geliebt haben?“

 Er rückte ein Stück ab und umfasste ihr Gesicht mit den Händen. „Ich will damit sagen“, begann er und suchte ihren Blick, während er nach den richtigen Worten tastete, „dass ich keine von ihnen geliebt habe. Und ich weiß nicht, ob ich es ertragen könnte, dich so zu lieben, wenn du meine Liebe nicht erwidern würdest.“

 Hyacinth sah ihn an, verlor sich im tiefen Blau seiner Augen. Sie berührte seine Stirn, dann sein Haar, strich ihm eine goldbraune Locke aus dem Gesicht und steckte sie ihm liebevoll hinter das Ohr.

 Einerseits wäre sie gern ewig so stehen geblieben und hätte ihn angesehen, um sich jede Fläche, jeden Winkel seines Gesichts einzuprägen, von seiner vollen Unterlippe bis zu den makellos gewölbten Brauen. Mit diesem Mann wollte sie ihr Leben gestalten, wollte ihn lieben und ihm Kinder schenken, und sie war voll wunderbarer Vorfreude, als stünde sie vor einem neuen Lebensabschnitt, am Anfang eines aufregenden Abenteuers.

 Und jetzt in diesem Moment begann es.

 Sie legte den Kopf in den Nacken, stellte sich auf die Zehenspitzen und gab ihm einen Kuss auf die Lippen.

 „Ich liebe dich“, sagte sie.

 „Du liebst mich wirklich, nicht?“, murmelte er, und sie erkannte, dass er ebenso wie sie über das Wunder der Liebe staunte.

 „Manchmal werde ich dich in den Wahnsinn treiben“, warnte sie.

 Er grinste und zuckte mit den Schultern. „Dann gehe ich in meinen Club.“

 „Und mir wird es mit dir nicht anders ergehen“, fügte sie hinzu.

 „Dann kannst du zu deiner Mutter Tee trinken gehen.“ Er nahm ihre Hand in die seine und legte ihr die andere Hand an die Hüfte, bis sie beinahe wie zum Walzer dastanden. „Und die Nacht danach wird einfach wunderbar, wenn wir uns wieder küssen und uns gegenseitig um Verzeihung bitten.“

 „Gareth“, sagte sie, wobei sie sich insgeheim fragte, ob diese Unterhaltung nicht ein wenig ernster geführt werden müsste.

 „Niemand sagt, dass wir jeden wachen Augenblick miteinander verbringen müssen“, erklärte er. „Doch am Ende des Tages …“, er beugte sich vor und küsste sie nacheinander auf die Augenbrauen, „… und auch die meiste Zeit tagsüber wüsste ich niemanden, den ich lieber sehen möchte als dich, niemanden, dessen Stimme ich lieber hören würde, niemanden, mit dem ich mich lieber austauschen möchte.“

 Dann küsste er sie. Lang und intensiv. „Ich liebe dich, Hyacinth Bridgerton. Und ich werde dich immer lieben.“

 „O Gareth.“ Sie hätte sich gern eloquenter geäußert, nur diesmal mussten seine Worte für sie beide reichen, denn sie war so von ihren Gefühlen überwältigt, dass sie nichts anderes tun konnte, als seinen Namen zu seufzen.

 Und als er sie hochhob und zum Bett trug, konnte sie nichts sagen außer: „Ja.“

 Noch bevor sie auf der Matratze lag, hatte er ihr schon das Kleid abgestreift, und als er sich auf sie legte, lagen sie Haut an Haut. Unter ihm zu liegen, seine Kraft zu spüren, hatte etwas Erregendes. Es hätte in seiner Macht gestanden, ihr seinen Willen aufzuzwingen, sie sogar zu verletzen, doch in seinen Armen wurde sie der kostbarste Schatz auf Erden.

 Seine Hände glitten an ihrem Körper entlang. Hyacinth spürte jede Berührung bis ins Innerste ihres Wesens. Er streichelte sie am Arm, und sie fühlte es im Bauch, er berührte sie an der Schulter, und es prickelte ihr in den Zehen.

 Er küsste sie auf die Lippen, und ihr Herz jubelte.

 Dann drängte er ihre Beine auseinander und schob sich zwischen sie. Sie konnte ihn spüren, hart und beharrlich, doch diesmal empfand sie keine Furcht, keine Nervosität. Nur das überwältigende Bedürfnis, ihn in sich aufzunehmen, sich um ihn zu schmiegen.

 Sie wollte ihn. Sie begehrte ihn mit jeder Faser ihres Wesens, und sie wollte alles von ihm, was er geben konnte.

 „Bitte“, flehte sie und schob ihm die Hüften entgegen. „Bitte.“

 Er sagte nichts, aber an seinem Stöhnen hörte sie, dass er sie ebenfalls begehrte. Immer näher schob er sich an ihre weiblichste Stelle, und sie bog den Rücken durch, um ihm entgegenzukommen.

 Sie packte ihn an den Schultern, hart. Etwas Wildes war in ihr erwacht, ein neues, hungriges Gefühl. Sie brauchte ihn. Sie brauchte es. Jetzt sofort.

 „Gareth“, stöhnte sie und versuchte verzweifelt, sich näher an ihn zu drängen.

 Er bewegte sich ein wenig, näherte sich ihr in einem anderen Winkel, und dann glitt er in sie hinein.

 Sie hatte es sich gewünscht, sie hatte es erwartet, dennoch war die erste Berührung wie ein Schock. Sie streckte sich, sie zog, empfand sogar eine Spur Schmerz, trotzdem fühlte es sich gut an, richtig, und sie wollte mehr.

 „Hyacinth … Hyacinth sagte er. Sein Atem ging jetzt stoßweise, und mit jeder Silbe füllte er sie ein Stückchen weiter aus. Und schließlich war er ganz in ihr, so weit, dass sie einander berührten.

 „O Gott“, keuchte sie und warf den Kopf in den Nacken, von allem überwältigt.

 Er begann sich zu bewegen, auf und ab, und es brachte sie der Ekstase immer näher. Unverwandt hielt sie ihn fest, krallte ihm die Hände in die Schultern, um ihn noch mehr zu spüren, um ihn noch näher bei sich zu haben, um den Gipfel zu erklimmen.

 Diesmal wusste sie, wohin sie unterwegs war.

 „Gareth!“, schrie sie, und er dämpfte den Laut mit einem Kuss.

 Etwas in ihr begann sich anzuspannen, aufzuwinden wie ein Uhrwerk, immer fester, bis sie das Gefühl hatte, sie müsste zerspringen. Und gerade als sie glaubte, es keinen Moment länger ertragen zu können, hatte sie den Gipfel erreicht und etwas in ihr barst, etwas Erstaunliches und Wahrhaftiges.

 Und während sie sich aufbäumte, überwältigt von der Macht ihrer Empfindungen, spürte sie, wie Gareth über ihr schneller, wilder wurde, und dann barg er das Gesicht an ihrem Hals, stieß einen Schrei aus und ergoss sich in sie.

 Einen Moment oder zwei lagen sie nur da. Schließlich rollte Gareth sich von ihr herab und bettete sich neben sie, wobei er sie immer noch eng umschlungen hielt.

 „Herrje“, sagte sie, denn das schien ihre Gefühle am besten auszudrücken. „Herrje.“

 „Wann heiraten wir?“, fragte er und zog sie an sich, bis sie sich wie zwei Löffelchen aneinanderschmiegten.

 „In sechs Wochen.“

 „In zwei“, erklärte er. „Mir ist egal, was du deiner Mutter sagst. Du musst es auf zwei Wochen verkürzen, sonst schleppe ich dich nach Gretna Green davon.“

 Hyacinth nickte und kuschelte sich an ihn. Sie genoss es, so von hinten umfangen zu werden. „Zwei Wochen also“, sagte sie. Es war eher ein Seufzen. „Oder vielleicht nur eine.“

 „Noch besser“, stimmte er zu.

 Ein paar Minuten lagen sie auf dem Bett und genossen die Stille, bevor Hyacinth sich in seinen Armen umdrehte und den Hals reckte, bis sie sein Gesicht sehen konnte. „Wolltest du heute Nacht nach Clair House?“

 „Du hast es nicht gewusst?“

 Sie schüttelte den Kopf. „Ich hatte nicht angenommen, dass du noch einmal gehen würdest.“

 „Aber ich habe es dir versprochen.“

 „Hmm, ja“, sagte sie, „nur dachte ich, du lügst, um nett zu sein.“

 Gareth fluchte verhalten vor sich hin. „Du bist noch mein Untergang. Ich kann nicht fassen, dass du gar nicht richtig wolltest, dass ich gehe.“

 „Natürlich wollte ich, dass du gehst“, sagte sie. „Ich habe nur nicht damit gerechnet.“ Im nächsten Moment setzte sie sich auf, so plötzlich, dass das Bett erzitterte. Ihre Augen hatten gefährlich zu funkeln begonnen. „Lass uns gehen. Heute Nacht noch.“

 Die Antwort darauf fiel ihm leicht. „Nein.“

 „O bitte. Bitte. Als mein Hochzeitsgeschenk.“

 „Nein.“

 „Ich verstehe ja dein Widerstreben …“

 „Nein“, wiederholte er und versuchte zu ignorieren, dass ihn ein ungutes Gefühl beschlich. Das ungute Gefühl, dass er nachgeben würde. „Nein, ich glaube nicht, dass du es verstehst.“

 „Also wirklich“, fuhr sie beharrlich fort, „was haben wir denn zu verlieren? Wir heiraten in zwei Wochen …“

 Er hob eine Braue.

 „Nächste Woche“, korrigierte sie sich. „Ich verspreche dir, dass wir nächste Woche heiraten.“

 Er ließ sich das durch den Kopf gehen. Wie ungemein verlockend!

 „Bitte“, sagte sie. „Du weißt doch, dass du es auch willst.“

 „Warum nur“, fragte er sich laut, „habe ich das Gefühl, als wäre ich wieder auf der Universität und als wollten mich meine verkommensten Freunde dazu überreden, noch drei Gläser Gin zu trinken?“

 „Warum solltest du dich mit verkommenen Leuten anfreunden wollen?“, fragte sie. Voll boshafter Neugier lächelte sie ihn an. „Und, hast du es getan?“

 Gareth überlegte, ob es klug war, darauf zu antworten, denn er wollte wirklich nicht, dass sie von seinen schlimmsten schulischen Exzessen erfuhr. Aber es würde sie von den Juwelen ablenken, und …“

 „Komm, gehen wir“, drängte sie noch einmal. „Ich weiß doch, dass du es willst.“

 „Ich weiß, was ich will“, murmelte er und schloss die Hand um ihr Hinterteil, „und zwar etwas ganz anderes.“

 „Willst du die Juwelen denn nicht haben?“

 Er begann sie zu streicheln. „Mmm-hmmmm.“

 „Gareth!“, rief sie und versuchte sich ihm zu entziehen.

 „Ja, Gareth, oder …“

 „Nein“, versetzte sie entschlossen, konnte sich irgendwie aus seinem Griff befreien und rollte sich auf die andere Bettseite. „Nein, Gareth. Nicht ehe wir zum Clair House gegangen und nach den Juwelen gesucht haben.“

 „Lieber Himmel“, brummte er. „Lysistrata ist zurückgekehrt.“

 Während sie sich ankleidete, warf sie ihm über die Schulter hinweg ein triumphierendes Lächeln zu.

 Er erhob sich, denn er wusste, wann er sich geschlagen geben musste. Außerdem hatte sie in einem recht: Seine Hauptsorge hatte ihrem Ruf gegolten. Solange sie sich an seiner Seite hielt, meinte er, für ihre Sicherheit garantieren zu können. Wenn sie tatsächlich in ein, zwei Wochen heiraten sollten, würde man, falls sie erwischt wurden, diese Eskapade mit einem Augenzwinkern und einem anzüglichen Grinsen abtun. Dennoch hatte er das Gefühl, das er zumindest pro forma Widerstand leisten sollte, und so sagte er: „Bist du denn gar nicht müde nach all dem Matratzenspiel?“

 „Im Gegenteil, ich strotze vor Energie.“

 Erschöpft stieß er den Atem aus. „Das ist das letzte Mal.“

 Sofort sagte sie: „Versprochen.“

 Er zog sich an. „Es ist mir ernst. Wenn wir die Juwelen heute Nacht wieder nicht finden, gehen wir nicht mehr hin, bevor ich das Erbe antrete. Dann kannst du von mir aus das ganze Haus Stein für Stein auseinandernehmen.“

 „Ich glaube kaum, dass das nötig sein wird“, erklärte sie. „Wir finden die Edelsteine heute Nacht. Ich spüre es bis in die Knochen.“

 Gareth fielen dazu mehrere Antworten ein, von denen sich jedoch keine für ihre Ohren eignete.

 Mit einem reuigen Lächeln sah sie an sich herab. „Ich bin gar nicht richtig dafür angezogen“, meinte sie und strich sich den Rock glatt. Der Stoff war zwar dunkel, aber doch etwas anderes als die Knabenhosen, die sie beim letzten Mal getragen hatte.

 Er machte sich nicht die Mühe, ihr vorzuschlagen, den Ausflug zu verschieben. Es wäre ja doch sinnlos. Sie würde nicht zustimmen. Nicht jetzt, wo sie vor Aufregung förmlich glühte.

 Wie zur Bestätigung streckte sie einen Fuß unter dem Rocksaum hervor und meinte: „Dafür trage ich meine bequemsten Schuhe, und das ist sicher die Hauptsache.“

 „Sicher.“

 Sie ignorierte den gereizten Unterton. „Bist du fertig?“

 „Fix und fertig“, erwiderte er mit einem offensichtlich falschen Lächeln. Doch in Wahrheit hatte sie ihn mit ihrer Aufregung angesteckt, und er lief die Wegstrecke bereits in Gedanken ab. Wenn er nicht hätte gehen wollen, wenn er nicht überzeugt gewesen wäre, dass er für ihre Sicherheit sorgen könnte, hätte er sie eher am Bett festgebunden als ihr erlaubt, auch nur einen Schritt hinaus in die Nacht zu tun.

 Er ergriff ihre Hand, führte sie an die Lippen, küsste sie.

 „Wollen wir aufbrechen?“, fragte er.

 Sie nickte und schlich auf Zehenspitzen vor ihm in den Flur hinaus. „Heute Nacht finden wir sie“, sagte sie leise. „Das weiß ich ganz genau.“

 21. KAPITEL

 Eine halbe Stunde später.

 [image: Blume.jpg]„Wir finden sie nicht.“ Hyacinth hatte die Hände in die Hüften gestemmt und musterte das Schlafzimmer der Baroness. Eine Viertelstunde hatten sie gebraucht, um zum Clair House zu gelangen, fünf Minuten, um durch das Fenster mit dem kaputten Schloss einzusteigen und zum Schlafzimmer hinaufzuschleichen, und die letzten zehn, um jeden Winkel zu durchsuchen.

 Die Juwelen waren nirgends zu finden.

 Hyacinth war kein Mensch, der sich leicht geschlagen gab. Tatsächlich entsprach es ihrem Charakter so wenig, dass ihre Worte vor allem überrascht klangen. Wir finden sie nicht. Es passte wirklich nicht zu ihr.

 Bisher war sie gar nicht auf die Idee gekommen, dass sie die Steine nicht finden könnten. Sie hatte sich die Szene hundertmal ausgemalt, sie hatte Pläne geschmiedet, das ganze Szenario von vorn bis hinten durchgespielt, doch bei all ihren Überlegungen hatte sie nie mit einkalkuliert, dass sie am Ende mit leeren Händen dastehen könnten.

 Sie hatte das Gefühl, gegen eine Backsteinmauer gelaufen zu sein.

 Möglich, dass sie übertrieben optimistisch gewesen war. Möglich, dass sie blind gewesen war. Nur diesmal hatte sie sich auch noch geirrt.

 „Gibst du auf?“, fragte Gareth und sah zu ihr hoch. Er kauerte neben dem Bett und tastete die Wand hinter dem Kopfbrett nach einem Geheimfach ab. Und es klang … nicht direkt froh, aber irgendwie abschließend, wenn das einen Sinn ergab.

 Er hatte gewusst, dass sie nichts finden würden. Nun ja, vielleicht nicht direkt gewusst, er war sich allerdings beinahe sicher gewesen. Und in dieser Nacht war er hauptsächlich deswegen noch einmal hingegangen, um ihr den Gefallen zu tun. Hyacinth beschloss, ihn deswegen noch etwas mehr zu lieben.

 In diesem Moment schienen seine Miene, seine Haltung, auch seine Stimme nur noch eines zu sagen: Wir haben es versucht, es ist uns nicht gelungen, können wir die Sache jetzt bitte vergessen und uns anderen Dingen widmen?

 Er grinste nicht schadenfroh, sagte nicht „Hab ich es doch gesagt“, sondern sah sie nur nüchtern an, vielleicht mit einer winzigen Spur Enttäuschung, weil er irgendwie heimlich gehofft hatte, eines Besseren belehrt zu werden.

 „Hyacinth?“, fragte Gareth, als sie nicht antwortete.

 „Ich … also …“ Sie wusste nicht, was sie sagen sollte.

 „Uns bleibt nicht mehr viel Zeit“, erklärte er. Sein Gesicht nahm einen Ausdruck eiserner Entschlossenheit an. Die Zeit des Nachdenkens für sie war eindeutig vorüber. Er erhob sich und rieb die Hände aneinander, um sie vom Staub zu befreien. Das Zimmer der Baroness war nicht in Gebrauch und wurde daher anscheinend nicht regelmäßig gereinigt. „Der Baron ist zum monatlichen Treffen des Jagdhundezüchtervereins gegangen.“

 „Jagdhunde?“, wiederholte Hyacinth. „In London?“

 „Sie kommen jeden letzten Dienstag im Monat zusammen, ausnahmslos“, erklärte Gareth. „Seit Jahren schon. Um sich auf dem Laufenden zu halten, was die neuesten Fortschritte angeht, wenn sie in London sind.“

 „Und, macht die Jagdhundezucht so viele Fortschritte?“, erkundigte sich Hyacinth. Dies war genau die Sorte abseitiges Wissen, für die sie sich begeistern konnte.

 „Keine Ahnung“, erwiderte Gareth energisch. „Vermutlich ist es nur eine Ausrede, um sich zu treffen und Wein zu trinken. Die Treffen sind immer um elf zu Ende, und daran schließen sich noch zwei Stunden geselliges Beisammensein an. Was bedeutet, dass der Baron …“, er zog seine Taschenuhr heraus und fluchte leise, „… jetzt nach Hause kommt.“

 Hyacinth nickte düster. „Ich gebe auf“, sagte sie. „Ich glaube, bisher habe ich diese Worte nur unter Zwang geäußert. Aber ich gebe auf.“

 Gareth stupste sie sanft unter dem Kinn an. „Das bedeutet nicht das Ende der Welt, Hyacinth. Vergiss nicht, du kannst deine Mission weiterführen, sobald der Baron das Zeitliche gesegnet hat und ich das Haus erbe. Auf das ich tatsächlich ein gewisses Anrecht habe“, fügte er nachdenklich hinzu. „Stell dir vor.“

 „Meinst du, deine Großmutter wollte, dass die Steine gefunden werden?“, fragte sie.

 „Ich weiß es nicht“, antwortete Gareth. „Man sollte meinen, wenn sie das gewollt hätte, hätte sie für ihren letzten Hinweis eine leichter zu übersetzende Sprache als Slowenisch gewählt.“

 „Wir sollten gehen“, meinte Hyacinth seufzend. „Ich muss ohnehin nach Hause. Wenn ich meine Mutter überreden will, die Hochzeit vorzuverlegen, dann sollte ich das jetzt machen, wenn sie müde und leicht zu überreden ist.“

 Gareth legte die Hand auf den Türknauf und warf ihr über die Schulter hinweg einen Blick zu. „Du bist wirklich durchtrieben.“

 „Du hast es bis jetzt wohl nicht glauben wollen?“

 Er lächelte und nickte ihr dann zu, um ihr zu bedeuten, dass niemand auf dem Flur war. Zusammen gingen sie die Treppe zum Salon mit dem kaputten Fenster hinunter. Rasch und lautlos schlüpften sie aus dem Fenster und sprangen auf die Gasse.

 Gareth ging voran, blieb an der Einmündung des Gässchens stehen und streckte den Arm nach hinten, um Hyacinth hinter sich zu halten, während er auf die Dover Street spähte.

 „Gehen wir“, flüsterte er und nickte Richtung Straße. Sie waren in einer Droschke hergekommen – Gareth‘ Wohnung lag zu weit entfernt, als dass sie die Strecke zu Fuß hätten bewältigen können –, die nun zwei Straßen weiter auf sie wartete. Zwar wäre sie nicht nötig gewesen, um zu Hyacinth‘ Haus auf der anderen Seite von Mayfair zu gelangen, doch Gareth hatte beschlossen, wenn sie schon über eine Droschke verfügten, konnten sie sie genauso gut auch benutzen. Gleich um die Ecke von Hyacinth‘ Haus gab es eine dunkle Gasse, auf die nur wenige Fenster hinausgingen. Dort konnten sie gefahrlos aussteigen.

 „Hier entlang“, sagte Gareth, nahm Hyacinth bei der Hand und zog sie hinter sich her. „Komm, wir können …“

 Er hielt inne, stolperte. Hyacinth war abrupt stehen geblieben.

 „Was ist denn?“, zischte er und drehte sich zu ihr um. Doch sie sah ihn nicht an. Ihr Blick war auf etwas – auf jemanden – zur Rechten gerichtet.

 Den Baron.

 Gareth erstarrte. Lord St. Clair – sein Vater, sein Onkel, wie er ihn auch nennen sollte – stand oben auf der Haupttreppe von Clair House. Er hielt den Schlüssel in der Hand. Offensichtlich hatte er sie entdeckt, gerade als er aufschließen wollte.

 „Wie interessant“, näselte der Baron. Seine Augen glitzerten.

 Gareth spürte, wie er sich unwillkürlich in die Brust warf, eine Imponiergeste, während er Hyacinth hinter sich schob. „Sir“, sagte er. So hatte er den Mann immer genannt, und manche Gewohnheiten wurde man nur schwer wieder los.

 „Sieh einer an“, murmelte der Baron. „Nun begegne ich dir hier schon zum zweiten Mal mitten in der Nacht.“

 Gareth schwieg.

 „Und diesmal …“, Lord St. Clair wies auf Hyacinth, „… hast du sogar deine liebreizende Verlobte mitgebracht. Ich muss schon sagen, sehr ungewöhnlich. Weiß ihre Familie, dass sie sich nach Mitternacht draußen herumtreibt?“

 „Was willst du?“, fragte Gareth mit harter Stimme.

 Der Baron lachte nur. „Ich glaube, diese Frage sollte ich wohl eher dir stellen. Es sei denn, du willst mir weismachen, dass du allein wegen der frischen Nachtluft hier bist.“

 Gareth starrte ihn an, suchte nach Gemeinsamkeiten. Er fand eine ganze Menge – die Nase, die Augen, die Art, wie sie die Schultern hielten. Deswegen hatte Gareth vor jenem schicksalhaften Tag im Büro des Barons ja auch nie ernsthaft erwogen, er könnte ein Bastard sein. Als Kind hatte er nicht verstehen können, warum ihn der Baron mit solcher Verachtung behandelte. Sobald er alt genug war, um etwas von dem mitzubekommen, was zwischen Männern und Frauen geschah, hatte er sich Fragen gestellt – ein etwaiger Seitensprung seiner Mutter wäre eine plausible Erklärung gewesen für das Verhalten seines Vaters ihm gegenüber.

 Doch er hatte den Gedanken jedes Mal abgetan. Schließlich hatte er die verdammte Nase der St. Clairs – ein Beweis, der nicht zu übersehen war. Und dann hatte der Baron ihm in die Augen gesehen und behauptet, er sei nicht sein Sohn, er könne nicht sein Sohn sein, die Nase sei Zufall.

 Gareth hatte ihm geglaubt. Man konnte dem Baron viel vorwerfen, aber dumm war er nicht – natürlich konnte er bis neun zählen.

 Seither hatte keiner von beiden angenommen, dass die Nase mehr sei als nur ein Zufall und dass Gareth doch ein St. Clair sein könnte.

 Er versuchte sich zu erinnern – hatte der Baron seinen Bruder geliebt? Hatten sich Richard und Edward St. Clair nahegestanden? Gareth konnte sich nicht erinnern, wie sie miteinander umgegangen waren, allerdings hatte man ihn ja auch meist in die Kinderzimmer verbannt.

 „Nun“, sagte der Baron. „Was hast du dazu zu sagen?“

 Es lag ihm schon auf der Zunge. Gareth sah ihm in die Augen – dem Mann, der so viele Jahre die bestimmende Macht in seinem Leben gewesen war – und hätte beinahe erwidert: „Nichts, Onkel Richard.“

 Einen besseren Schlag aus heiterem Himmel konnte man sich gar nicht vorstellen; eine derartige Überraschung hätte den Baron verwirrt und verstört.

 Schon allein wegen der entsetzten Miene des Barons wäre es die Sache wert gewesen.

 Es wäre vollkommen gewesen.

 Nur dass Gareth gar keinen Wert darauf legte. Er hatte es nicht mehr nötig.

 Und das raubte ihm den Atem.

 Zuvor hätte er zu erraten versucht, wie sein Vater darauf reagieren würde. Wäre er erleichtert zu erfahren, dass das Erbe doch an einen richtigen St. Clair fiele? Oder wäre er außer sich vor Zorn und am Boden zerstört, weil sein eigener Bruder ihm Hörner aufgesetzt hatte?

 Zuvor hätte Gareth all seine Möglichkeiten überdacht, sie gegeneinander abgewogen und sich dann auf seine Instinkte verlassen, um seinem Vater den schlimmstmöglichen Schlag zu versetzen.

 Aber jetzt …

 Jetzt war es ihm gleichgültig.

 Er würde den Mann nie lieben. Liebe Güte, er würde ihn nicht einmal mögen. Doch zum ersten Mal im Leben hatte er einen Punkt erreicht, an dem das einfach keine Rolle spielte.

 Er war ganz benommen davon, wie gut sich das anfühlte.

 Er nahm Hyacinth‘ Hand und verflocht seine Finger mit den ihren. „Wir waren nur spazieren“, sagte er glatt. Es war eine offenkundig lächerliche Behauptung, doch Gareth servierte sie mit seiner üblichen Weltgewandtheit, in jenem Ton, den er beim Baron immer anschlug. „Kommen Sie, Miss Bridgerton“, fügte er hinzu und drehte sich um, um mit ihr die Straße hinunterzugehen.

 Hyacinth hingegen rührte sich nicht. Gareth wandte sich zu ihr um, und sie schien wie angewurzelt. Fragend sah sie ihn an. Er wusste, sie konnte es nicht fassen, dass er nichts sagte.

 Gareth blickte von ihr zu Lord St. Clair, und dann hörte er in sich hinein. Er erkannte, dass die Wahrheit ins Gewicht fiel, selbst wenn es sein endloser Kleinkrieg mit dem Baron nicht mehr tat. Nicht weil die Wahrheit verletzen konnte, sondern einfach weil es die Wahrheit war und man die Wahrheit sagen musste.

 Das Geheimnis hatte ihrer beider Leben schon so lange bestimmt. Es wurde Zeit, dass sie beide davon befreit wurden.

 „Ich muss dir etwas sagen“, begann Gareth und sah dem Baron in die Augen. Es fiel ihm nicht leicht, sich so direkt zu verhalten. Er hatte keinerlei Erfahrung darin, sich ohne Bosheit an diesen Mann zu wenden. Er fühlte sich merkwürdig, irgendwie schutzlos und nackt.

 Lord St. Clair antwortete nicht, doch seine Miene änderte sich ein wenig, wurde eine Spur misstrauisch.

 „Ich bin im Besitz von Großmutter St. Clairs Tagebuch“, eröffnete Gareth. Als er den erstaunten Blick des Barons sah, fügte er hinzu: „Caroline hat es in Georges Sachen gefunden, mit einem Brief, dass sie es mir geben soll.“

 „Er wusste nicht, dass du nicht ihr Enkel bist“, versetzte der Baron scharf.

 Gareth öffnete schon den Mund, um „Aber ich bin es doch“ zu erwidern, doch es gelang ihm, die Bemerkung zu unterdrücken. Er würde es richtig machen. Er musste es richtig machen. Hyacinth stand neben ihm, und plötzlich kam ihm all sein Zorn kindisch und unreif vor. Er wollte nicht, dass sie ihn so erlebte. Außerdem wollte er nicht mehr so sein.

 „Miss Bridgerton kann ein wenig Italienisch“, fuhr Gareth mir ruhiger Stimme fort. „Sie hat es für mich übersetzt.“

 Der Baron sah zu Hyacinth, musterte sie einen Augenblick durchdringend, ehe er sich wieder Gareth zuwandte.

 „Großmutter Isabella wusste, wer mein Vater ist“, sagte Gareth leise. „Es war Onkel Edward.“

 Der Baron sagte nichts darauf, kein Wort. Er stand so still, dass man ihn nicht einmal atmen sehen konnte.

 Hatte er es gewusst? Hatte er einen Verdacht gehabt?

 Während Gareth und Hyacinth schweigend dastanden, drehte sich der Baron um, sah die Straße hinunter und richtete den Blick auf irgendeinen weit entfernt liegenden Punkt. Als er sich wieder umwandte, war er kalkweiß.

 Er räusperte sich und nickte. Einmal nur, als eine Art Zeichen, dass er ihn gehört hatte. „Du solltest das Mädchen heiraten“, erklärte er und wies mit dem Kopf auf Hyacinth. „Du wirst ihre Mitgift weiß Gott brauchen können.“

 Und damit schloss er die Tür auf und verschwand im Haus.

 „Ist das alles?“, fragte Hyacinth, nachdem sie einen Augenblick mit offenem Mund dagestanden hatte. „Mehr hat er dazu nicht zu sagen?“

 Gareth spürte, wie er zu beben anfing. Vor Lachen, stellte er fest. Er lachte.

 „Das kann er doch nicht machen“, protestierte Hyacinth mit entrüstet blitzenden Augen. „Du enthüllst ihm das größte Geheimnis eures Lebens, und alles, was ihm dazu einfällt – lachst du etwa?“

 Gareth schüttelte den Kopf, auch wenn klar war, dass er genau das tat.

 „Was ist daran denn so komisch?“, erkundigte sich Hyacinth misstrauisch.

 Und ihre Miene war so … typisch. Sie brachte ihn noch ein bisschen mehr zum Lachen.

 „Was gibt es da zu lachen?“, fragte sie, nur dass sie diesmal aussah, als könnte sie auch gleich anfangen zu lächeln. „Gareth“, beharrte sie und zog ihn am Ärmel. „Nun sag schon.“

 Hilflos zuckte er mit den Schultern. „Ich bin glücklich“, erklärte er – und in diesem Moment erkannte er, dass es stimmte. In seinem Leben war er oft froh und vergnügt gewesen und hatte auch schon viele glückliche Momente erleben dürfen, doch das hatte er wirklich lange nicht mehr empfunden – reines, vollkommenes Glück. Er hatte fast vergessen, wie es sich anfühlte.

 Sie legte ihm die Hand auf die Stirn. „Hast du etwa Fieber?“, brummte sie.

 „Mir geht es gut.“ Er nahm sie in die Arme. „Besser denn je.“

 „Gareth!“, keuchte sie und wich ihm aus, als er sie an sich ziehen und küssen wollte. „Bist du verrückt geworden? Wir stehen mitten in der Dover Street, und es ist …“

 Er brachte sie mit einem Kuss zum Schweigen.

 „Und es ist mitten in der Nacht“, stotterte sie.

 Er grinste verwegen. „Aber ich heirate dich doch nächste Woche, schon vergessen?“

 „Ja, aber …“

 „Apropos“, murmelte er.

 Hyacinth blieb der Mund offen stehen, als er sich auf einem Knie niederließ. „Was machst du da?“, quiekte sie und sah sich aufgeregt nach allen Richtungen um. Lord St. Clair beobachtete sie ganz bestimmt durchs Fenster, und weiß der Himmel, wer sonst noch. „Man wird uns sehen“, flüsterte sie.

 Das schien ihn nicht weiter zu berühren. „Die Leute werden sagen, dass wir eben verliebt sind.“

 „Ich …“ Liebe Güte, was sollte man dagegen ins Feld führen?

 „Hyacinth Bridgerton“, sagte er und ergriff ihre Hand, „willst du meine Frau werden?“

 Sie blinzelte verwirrt. „Das habe ich doch schon gesagt.“

 „Ja, aber damals habe ich dich nicht aus den richtigen Gründen gefragt. Das heißt, größtenteils waren es schon die richtigen Gründe, nur eben nicht alle.“

 „Ich … ich stammelte sie überwältigt. Die Kehle war ihr wie zugeschnürt.

 Er sah zu ihr auf. Im Schein der Gaslaternen leuchteten seine Augen blau und klar. „Jetzt bitte ich dich, meine Frau zu werden, weil ich dich liebe“, sagte er. „Weil ich mir nicht vorstellen kann, ohne dich zu leben. Ich will dein Gesicht morgens in der Frühe sehen und abends, und viele Male dazwischen. Ich will mit dir alt werden, ich will mit dir lachen, ich will vor meinen Freunden darüber klagen, was für ein Drachen du bist, während ich insgeheim genau weiß, dass ich der glücklichste Mann in der Stadt bin.“

 „Was?“, fragte sie.

 Er zuckte mit den Schultern. „Man muss schließlich den Schein wahren. Wenn die Leute erführen, wie vollkommen du bist, würden sie mich bloß alle hassen.“

 „Oh.“ Wiederum: Was sollte man dagegen ins Feld führen?

 Und dann wurde sein Blick ernst. „Ich will, dass du meine Familie bist. Ich will, dass du meine Frau bist.“

 Sie sah auf ihn hinab. Er blickte so liebevoll und anbetend zu ihr auf, dass sie kaum wusste, was sie machen sollte. Seine Liebe schien sie zu umgeben, einzuhüllen, und sie erkannte: Es war Poesie. Es war Musik.

 Es war die Liebe.

 Er lächelte sie an, und sie konnte nichts anderes tun, als das Lächeln zu erwidern. Kaum war sie sich bewusst, dass ihr gleichzeitig die Tränen über die Wangen liefen.

 „Hyacinth“, sagte er. „Hyacinth.“

 Und sie nickte. Glaubte sie zumindest.

 Er drückte ihre Hand und erhob sich wieder. „Ich hätte niemals gedacht, dass ich das einmal ausgerechnet zu dir sagen müsste, aber, um Himmels willen, nun sag doch endlich etwas, Frau!“

 „Ja“, sagte sie und warf sich in seine Arme. „Ja!“

 EPILOG

 Ein paar Momente, um uns auf den neuesten Stand zu bringen …

 Vier Tage nach dem Ende unserer Geschichte suchte Gareth Lord Wrotham auf, nur um festzustellen, dass der Earl das damalige Verlöbnis keineswegs als bindend betrachtete, vor allem nachdem Lady Bridgerton versprochen hatte, eine der jüngeren Wrotham-Töchter in der nächsten Saison unter ihre Fittiche zu nehmen. Weitere vier Tage später teilte Lady Bridgerton Gareth energisch mit, ihr jüngstes Kind werde keineswegs in aller Eile heiraten, und so war er gezwungen, zwei volle Monate zu warten, ehe er Hyacinth in einer prächtigen, wenngleich geschmackvollen Zeremonie in St. George‘s zur Frau nahm.

 Elf Monate später brachte Hyacinth einen gesunden Knaben zur Welt. Er wurde auf den Namen George getauft. Zwei Jahre danach wurden sie mit einer kleinen Tochter gesegnet. Sie nannten sie Isabella.

 Und weitere vier Jahre später wurde Lord St. Clair bei der Fuchsjagd vom Pferd abgeworfen und starb noch am Unfallort. Gareth nahm den Titel an, und er und Hyacinth zogen in ihr neues Stadthaus Clair House. Das liegt sechs Jahre zurück. Seither sucht Hyacinth nach den Juwelen …

 [image: Blume.jpg]„Hast du hier nicht schon längst gesucht?“ Hyacinth sah auf. Sie saß im Badezimmer der Baroness auf dem Boden, während Gareth in der Tür stand und nachsichtig auf sie hinunterblickte.

 „Schon einen ganzen Monat nicht mehr“, erwiderte sie und klopfte die Fußleiste nach hohlen Stellen ab – als hätte sie nicht schon zahllose Male daran gezerrt und gezogen.

 „Liebling“, sagte Gareth, und sie hörte ihm genau an, was er dachte.

 Sie warf ihm einen ausdrucksvollen Blick zu. „Nicht.“

 „Liebling“, sagte er noch einmal.

 „Nein.“ Sie wandte sich wieder den Fußleisten zu. „Ich will es nicht hören. Und wenn ich bis zu meinem Todestag suchen muss – ich werde diese verflixten Juwelen finden.“

 „Hyacinth.“

 Sie ignorierte ihn und drückte auf die Nahtstelle zwischen Fußleiste und Boden.

 Gareth beobachtete sie ein paar Augenblicke, bevor er bemerkte: „Ich bin mir ziemlich sicher, dass du das auch schon gemacht hast.“

 Sie schenkte ihm nur einen flüchtigen Seitenblick und erhob sich, um den Fensterrahmen zu untersuchen.

 „Hyacinth“, sagte er noch einmal.

 So plötzlich wandte sie sich zu ihm um, dass sie beinahe das Gleichgewicht verloren hätte. „Auf dem letzten Hinweis stand: ,Sauberkeit ist eine Zier, und Zierrat macht das Haus reich.‘“

 „Auf Slowenisch“, meinte er ironisch.

 „Drei Slowenen haben die Notiz gelesen“, erinnerte sie ihn. „Drei Slowenen, und sie haben es übereinstimmend so übersetzt.“

 Es war wirklich nicht leicht gewesen, drei Slowenen auf zutreiben.

 „Hyacinth“, sagte Gareth noch einmal, als hätte er ihren Namen nicht schon zweimal genannt… und unzählige Male davor, immer in demselben ein wenig resignierten Ton.

 „Es muss hier sein“, sagte sie. „Es muss einfach.“

 Gareth zuckte mit den Schultern. „Also schön“, sagte er, „aber Isabella hat einen Absatz aus dem Italienischen übersetzt und möchte, dass du ihn dir ansiehst.“

 Hyacinth hielt inne, seufzte und wandte sich vom Fenster ab. Im Alter von acht Jahren hatte ihre Tochter erklärt, sie wolle die Sprache ihrer Namenspatronin lernen, worauf Hyacinth und Gareth eine Hauslehrerin engagiert hatten, die sie an drei Vormittagen in der Woche unterrichtete. Innerhalb eines Jahres hatte Isabella ihre Mutter überholt, und Hyacinth sah sich gezwungen, selbst an zwei Vormittagen Italienischunterricht zu nehmen, um mit ihrer Tochter Schritt zu halten.

 „Warum hast du eigentlich nie Italienisch gelernt?“, fragte sie, als Gareth sie durch das Schlafzimmer in den Flur führte.

 „Ich habe keinen Kopf für Sprachen“, erwiderte er leichtherzig, „und ich brauche es ja auch nicht, mit meinen beiden Damen an der Seite.“

 Hyacinth rollte mit den Augen. „Ich verrate dir keine unanständigen Ausdrücke mehr“, drohte sie.

 Er lachte. „Dann stecke ich Signorina Orsini eben kein Geld mehr zu, damit sie dir die unanständigen Ausdrücke beibringt.“

 Entsetzt wandte Hyacinth sich zu ihm um. „Das hast du nicht getan!“

 „Doch.“

 Sie spitzte die Lippen. „Und du schaust nicht einmal so aus, als schämtest du dich!“

 „Mich schämen?“ Er lachte und beugte sich über sie. Ein paar Worte Italienisch hatte er tatsächlich gelernt, und die flüsterte er ihr nun ins Ohr.

 „Gareth!“, quiekte sie.

 „Ja, Gareth, oder nein, Gareth?“

 Sie seufzte. Sie konnte nicht anders. „Mehr, Gareth.“

 Isabella St. Clair tippte sich mit dem Bleistift an den Kopf, während sie die eben niedergeschriebenen Worte noch einmal durchlas. Von einer Sprache in die andere zu übersetzen war wirklich eine Herausforderung. Eine wörtliche Übertragung klang immer komisch, man musste die Wendungen äußerst sorgfältig wählen. Aber das hier – sie sah auf die Seite mit Galileos Discorso intorno alle cose che stanno in sù l‘acqua ò che in quella si muovono – war perfekt.

 Perfekt, perfekt, perfekt.

 Ihre drei Lieblingsworte.

 Sie blickte erwartungsvoll zur Tür, wo gleich ihre Mutter erscheinen würde. Isabella übersetzte am liebsten wissenschaftliche Texte, weil ihre Mutter immer über die Fachwörter stolperte, und es machte natürlich immer großen Spaß, ihre Mutter dabei zu beobachten, wie sie so tat, als könnte sie mehr Italienisch als ihre Tochter.

 Nicht dass Isabella gemein gewesen wäre. Sie spitzte die Lippen und ließ sich das durch den Kopf gehen. Sie war nicht gemein, dazu liebte sie ihre Mutter viel zu sehr. Die einzige Person, die sie noch mehr verehrte als ihre Mutter, war Großmutter Danbury. Obwohl die alte Dame inzwischen an einen Rollstuhl gefesselt war, war sie mit ihrem Stock noch fast genauso tödlich wie mit ihren Worten.

 Isabella lächelte. Wenn sie einmal groß war, wollte sie erst genauso sein wie ihre Mutter und danach wie ihre Urgroßmutter.

 Sie seufzte. Was für ein herrliches Leben vor ihr lag!

 Aber wieso dauerte das so lange? Es lag schon eine ganze Ewigkeit zurück, dass sie ihren Vater nach unten geschickt hatte! Man sollte vielleicht hinzufügen, dass sie ihren Vater ebenso glühend liebte, er aber eben doch nur ein Mann war – sie konnte nicht gut versuchen, so wie er zu werden.

 Sie verzog das Gesicht. Vermutlich kicherten und flüsterten ihre Eltern wieder einmal und hatten sich in eine dunkle Ecke zurückgezogen. Es war wirklich peinlich.

 Isabella stand auf und machte sich auf eine lange Wartezeit gefasst. Da konnte sie genauso gut in den Waschraum gehen. Sie legte den Stift hin, sah ein letztes Mal zur Tür und begab sich dann in den Waschraum der Kinder. Er lag oben unter dem Dach des alten Stadthauses und war unerwartet zu ihrem Lieblingszimmer geworden. In der Vergangenheit hatte sich irgendwer des Raums liebevoll angenommen und ihn prächtig fliesen lassen, im orientalischen Stil. Es gab herrliche Blauund Grüntöne und ein Gelb, das wie die Sonne leuchtete.

 Wenn der Raum groß genug gewesen wäre, um ein Bett darin aufzustellen, hätte Isabella es getan und ihn zu ihrem Zimmer erklärt. So amüsierte sie sich königlich darüber, dass der schönste Raum im Haus gleichzeitig der einfachste war.

 Der Waschraum der Kinder? Darunter kamen nur noch die Dienstbotenquartiere.

 Isabella erledigte ihr Geschäft, stellte den Porzellantopf ins Eck zurück und wandte sich zur Tür um. Bevor sie allerdings dort angekommen war, nahm sie etwas aus den Augenwinkeln wahr.

 Einen Spalt. Zwischen zwei Fliesen.

 „Der war vorhin aber nicht da“, murmelte Isabella.

 Sie ging in die Hocke und setzte sich schließlich ganz auf den Boden, um den Spalt zu untersuchen, der vom Fußboden bis zum Ende der ersten Wandfliese in etwa sechs Zoll Höhe reichte. Den meisten Leuten würde so etwas gar nicht auffallen, aber Isabella war nicht wie die meisten Leute. Sie bemerkte alles.

 Und das hier war neu.

 Enttäuscht, dass sie nicht recht an die Sache herankam, ließ sie sich auf alle viere nieder und legte die Wange auf den Fußboden.

 „Hmmm.“ Sie befühlte die Fliese rechts neben dem Spalt, dann die auf der linken Seite. „Hmmm.“

 Warum sollte sich in der Waschraumwand plötzlich ein Spalt auf tun? Clair House war über hundert Jahre alt, da hatte sich das Haus natürlich längst gesetzt. Und auch wenn sie gehört hatte, dass in weit entfernten Gegenden die Erde bebte, so passierte das doch nicht an einem so zivilisierten Ort wie London.

 War sie aus Versehen gegen die Wand getreten? Hatte sie etwas dagegen fallen lassen?

 Sie drückte wieder. Und noch einmal.

 Dann holte sie aus, um etwas kräftiger dagegenzuschlagen, hielt im letzten Moment aber inne. Das Badezimmer ihrer Mutter lag direkt unter ihr. Wenn sie hier einen Heidenkrach veranstaltete, würde Mummy sofort heraufgeeilt kommen und wissen wollen, was sie da trieb. Und selbst wenn sie ihren Vater schon vor einer Ewigkeit nach unten geschickt hatte, war es gut möglich, dass ihre Mutter sich nach wie vor in ihrem Badezimmer aufhielt.

 Denn wenn Mummy in ihr Badezimmer ging – nun, entweder war sie gleich wieder draußen, oder sie blieb eine ganze Stunde. Es war wirklich merkwürdig.

 Isabella wollte also nicht zu laut werden. Ihren Eltern würde es sicher nicht gefallen, wenn sie das Haus auseinandernahm.

 Aber wenn sie vielleicht ganz vorsichtig klopfte …

 Sie zählte aus, bei welcher Fliese sie anfangen sollte, nahm die linke und schlug ein wenig kräftiger darauf. Nichts geschah.

 Sie bohrte den Fingernagel in den Riss und begann zu graben. In ihrem Nagel blieb ein winziger Rest Kitt hängen.

 „Hmmm.“ Vielleicht konnte sie den Riss erweitern.

 Sie sah zu ihrem Frisiertischchen. Ihr Blick blieb an einem silbernen Kamm hängen. Damit könnte es klappen. Sie holte ihn sich und setzte den äußersten Zinken am Rand des Risses an. Sorgfältig ritzte sie damit die Fuge zwischen den Fliesen auf.

 Der Riss wurde breiter. Vor ihren Augen!

 Sie begann noch einmal, diesmal oberhalb der linken Fliese. Nichts. Sie versuchte es über der rechten.

 Kräftiger.

 Isabella keuchte auf, als sich der Riss mit rasender Geschwindigkeit durch den Kitt oberhalb der rechten Fliese ausbreitete. Und dann ritzte und klopfte sie noch ein wenig mit dem Kamm, bis der Riss an der anderen Seite herunterlief.

 Sie hielt den Atem an, versuchte die Fliese mit den Fingernägeln zu fassen und zog. Sie ruckelte hin und her und zog schließlich mit aller Kraft.

 Und dann, mit einem quietschenden Knarren, das sie an die Geräusche erinnerte, die ihre Urgroßmutter machte, wenn sie sich aus ihrem Rollstuhl wuchtete und ins Bett legte, kam die Fliese heraus.

 Vorsichtig setzte Isabella sie auf dem Boden ab und sah sich an, was sich hinter der Fliese befand. Wo nichts als Wand hätte sein sollen, war ein kleines Geheimfach, nur ein paar Zoll im Quadrat. Isabella griff hinein, wobei sie die Hand möglichst lang und schmal machte.

 Sie konnte etwas ertasten. Etwas Samtenes.

 Sie zog es heraus. Es handelte sich um einen kleinen Beutel, der mit einer Seidenschnur verschlossen war.

 Rasch richtete Isabella sich auf und setzte sich im Schneidersitz hin. Vorsichtig schob sie einen Finger in den Beutel und lockerte die Seidenschnur.

 Sie leerte den Inhalt des Beutels in ihre Hand.

 „Ach du …“

 Rasch unterdrückte Isabella den Aufschrei. In ihrer linken Hand lag ein Häufchen Diamanten.

 Es war eine Kette. Und ein Armband. Und auch wenn sie sich nicht zu den Mädchen zählte, die wegen Kleidern oder Schmuckstücken den Verstand verloren, war sie doch aufgeregt. Etwas so Schönes hatte sie noch nie gesehen.

 „Isabella?“

 Ihre Mutter. O nein. O nein, o nein, o nein.

 „Isabella? Wo bist du denn?“

 „Hier …“ Sie hielt inne, um sich zu räuspern, denn ihre Stimme war nur noch als Kieksen herausgekommen. „Hier im Waschraum, Mummy. Ich komme gleich.“

 Was sollte sie tun? Was sollte sie nur tun?

 Also schön, sie wusste natürlich, was sie tun sollte. Aber was wollte sie tun?

 „Ist das auf dem Tisch deine Übersetzung?“, fragte ihre Mutter.

 „Äh, ja.“ Sie hustete. „Ein Stück Galileo. Das Original liegt gleich daneben.“

 „Oh.“ Ihre Mutter hielt inne. Ihre Stimme klang merkwürdig. „Warum hast du denn – ach, ist ja egal.“

 Panisch sah Isabella auf die Diamanten. Ihr blieb nur noch ein Moment, um sich zu entscheiden.

 „Isabella!“, rief ihre Mutter. „Hast du heute Morgen an deine Rechenaufgaben gedacht? Du fängst heute Nachmittag mit den Tanzstunden an. Hast du das auch nicht vergessen?“

 Tanzstunden? Isabella verzog das Gesicht, fast als hätte sie Seifenlauge geschluckt.

 „Monsieur Larouche wird um Punkt zwei Uhr hier sein. Du wirst also …“

 Isabella sah auf die Diamanten. Starrte sie an. Konzentrierte sich so darauf, dass sie sonst nichts mehr sah, nichts mehr hörte. Sie hörte weder die Geräusche, die durch das offene Fenster von der Straße heraufdrangen, noch die Stimme ihrer Mutter, die ihr einen Vortrag über Tanzstunden und Pünktlichkeit hielt. Alles, was sie noch wahrnahm, waren das Rauschen in ihren Ohren und ihr eigener unregelmäßiger Atem.

 Isabella sah auf die Diamanten hinunter.

 Sie lächelte.

 Und dann legte sie sie zurück.

OEBPS/Images/Blume_fmt12.png

OEBPS/Images/Blume_fmt4.jpeg

OEBPS/Images/Blume_fmt6.png

OEBPS/Images/Blume_fmt5.png

OEBPS/Images/Blume_fmt.jpeg

OEBPS/Images/Blume_fmt11.png

OEBPS/Images/cover.jpeg

OEBPS/Images/Blume_fmt7.png

OEBPS/Images/Blume_fmt13.png

OEBPS/Images/Blume_fmt4.png

OEBPS/Images/Blume_fmt14.png

OEBPS/Images/Blume_fmt15.png

OEBPS/Images/Blume_fmt3.jpeg

OEBPS/Images/Blume_fmt1.jpeg

OEBPS/Images/Blume_fmt1.png

OEBPS/Images/Blume_fmt17.png

OEBPS/Images/Blume_fmt16.png

OEBPS/Images/Blume_fmt8.png

OEBPS/Images/Blume_fmt.png

OEBPS/Images/Blume_fmt3.png

OEBPS/Images/Blume_fmt9.png

OEBPS/Images/Blume_fmt2.png

OEBPS/Images/Blume_fmt2.jpeg

OEBPS/Images/Blume_fmt10.png

