

Karen Marie Moning

Zauber der Begierde

Roman

Aus dem Englischen von Thomas Mück

Beltane (Frühjahr)

Bunte Schlangen,
zweigezüngt!

Igel, Molche, fort von hier! Daß
ihr euren Gift nicht bringt In der Königin Revier!

Shakespeare,

Ein Sommernachtstraum

[bookmark: bookmark0]Prolog

Schottland, 1. Februar 1513

Der Duft von Jasmin und Sandelholz lag in den Eschen.
Über den taugetränkten Zweigen zauberte eine einsame Möwe Spukgestalten in eine
Nebelbank, als sie aufstieg, den jungen Morgen über dem weißen Sand von Morar
zu begrüßen. Die türkisfarbenen Fluten schimmerten wie die Flossen von
Meerjungfrauen vor der alabasterfarbenen Küste.

Der elegante königliche
Hofstaat des Tuatha De Danaan bildete bunte Farbtupfer in den Weiten des
üppigen Grüns. Gepolsterte Kutschen in strahlendem Scharlachrot und leuchtendem
Limonengelb, die halbmondförmig um den Freiluftthron plaziert waren, schmückten
den grasbedeckten Hügel.

»Man sagt, er sei sogar
noch schöner als Ihr«, bemerkte die Königin zu dem Mann, der es sich am Fuße
ihres Thrones bequem gemacht hatte.

»Unmöglich.« Sein
höhnisches Gelächter klirrte wie ein Glockenspiel aus geschliffenen Kristallen,
durch das ein Feenwind bläst.

»Man sagt, daß seine
Männlichkeit auf Halbmast einen Hengst vor Neid erblassen ließe.« Die Königin
ließ unter halb geschlossenen Augenlidern einen kurzen Blick über ihre
angespannt lauschenden Höflinge gleiten.

»Wahrscheinlich eher eine Maus«, spöttelte der Mann zu
ihren Füßen. Mit einer eleganten Bewegung markierten seine Finger eine
lächerliche Entfernung in der Luft, und Hohngelächter zerschnitt den Nebel.

»Man sagt, voll
ausgefahren stehle er den Frauen den Verstand aus dem Körper und fordere ihre
Seele.« Die Königin senkte die Lider, um ihre Augen zu verbergen, in denen ein
böswilliges Feuer loderte. Wie leicht sich meine Männer
doch provozieren lassen!

Der Mann verdrehte die
Augen, und Verachtung legte sich über seine arrogante Miene. Er kreuzte die
Beine und blickte hinaus auf die See.

Doch die Königin ließ
sich nicht täuschen. Der Mann zu ihren Füßen war äußerst hochmütig und weitaus
empfänglicher für ihre Provokation, als er es sich anmerken ließ.

»Laßt ab von ihm, meine
Königin«, mahnte König Finnbheara. »Ihr wißt, wozu der Narr fähig ist, wenn er
in seiner Eitelkeit gekränkt wird.« Besänftigend berührte er ihren Arm. »Ihr
habt ihn genug gereizt.«

Die Augen der Königin
verengten sich nachdenklich. Für einen Moment war sie geneigt, ihren
Rachegelüsten Einhalt zu gebieten. Ein taxierender Blick auf ihre Männer zerschmetterte
jedoch diesen Gedanken, als sie sich daran erinnerte, wie sie letzte Nacht
heimlich mit angehört hatte, worüber sie sich ausführlich bis ins letzte Detail
unterhalten hatten.

Was sie gesagt hatten,
war unverzeihlich. Die Königin war keine Frau, die mit anderen verglichen und
für fehlerhaft befunden werden durfte. Unmerklich verhärteten sich ihre Lippen.
Bedachtsam wählte sie ihre nächsten Worte.

»Aber ich habe
festgestellt, daß er genauso ist, wie man sich erzählt«, säuselte die Königin.

Es folgte eine Stille, und ihre Worte schwebten über
ihnen, unwidersprochen, denn dieser Hieb war zu grausam, um darauf einzugehen.
Der König an ihrer Seite und der Mann zu ihren Füßen bewegten sich unruhig. Sie
fing bereits an zu überlegen, ob sie sich nicht deutlich genug ausgedrückt hatte,
als beide gleichzeitig auf den Köder anbissen. »Wer ist dieser Mann?«

Aoibheal, die Königin
des Feenreiches, versteckte ihr zufriedenes Lächeln hinter einem angedeuteten
Gähnen und nahm einen tiefen Schluck von der Eifersucht ihrer Männer. »Man
nennt ihn den Hawk.«

[bookmark: bookmark1]Kapitel
1

Schottland, 1. April 1513

Sidheach James Lyon Douglas, der Dritte Earl of
Dalkeith, durchschritt den Raum. Wassertröpfchen rannen von seinem nassen Haar
auf seine breite Brust und liefen zwischen den Furchen seiner Bauchmuskulatur
zu einem einzigen Rinnsal zusammen. Das Mondlicht schimmerte durch das
geöffnete Fenster, und der silbrige Schein legte sich über seine bronzene Haut
und erweckte die Illusion, als sei er aus Stahl gegossen.

Das Badewasser in der
Wanne hinter ihm war kalt geworden und vergessen. Die Frau auf dem Bett war
ebenfalls kalt und vergessen. Sie wußte es.

Und mit diesem Gedanken
konnte sie sich überhaupt nicht anfreunden.

Zu
schön für mich, dachte Esmeralda.
Doch bei allen Heiligen, dieser Mann war das reinste Gift, und nur ein
weiterer tiefer, kühler Schluck seines Körpers das einzige Gegenmittel, das
Linderung versprach. Sie dachte an all die Dinge, die sie unternommen hatte, um
ihn für sich zu gewinnen, um sein Bett zu teilen. Und - Gott vergebe ihr - an
all das, was sie tun würde, um diesen Platz zu behalten.

Beinah haßte sie ihn
dafür. Sie wußte, daß sie sich selbst dafür haßte. Er
sollte mir gehören, dachte sie. Sie beobachtete ihn, wie er durch den
großen Raum zu dem Fenster schritt, das sich zwischen zwei kannelierten
Granitsäulen öffnete, die zwanzig Fuß über ihrem Kopf in einem hohen Bogen
zusammentrafen. Esmeralda lächelte höhnisch hinter seinem Rücken. Wie dumm,
solche großen, ungeschützten Öffnungen in einer Festung, oder arrogant. Aber
warum sich den Kopf zerbrechen, wenn man in einem massiven Bett mit Gänsedaunen
liegen und durch den rosafarben schimmernden Bogen einen samtenen Himmel,
gespickt mit funkelnden Sternen, betrachten konnte?

Sie hatte bemerkt, daß
er vorhin in diese Richtung geblickt hatte, während er sie genommen und mit
dieser steinharten Männlichkeit, die nur er besaß, in ihrem Blut ein bodenloses
Verlangen entfacht hatte. Wimmernd hatte sie unter ihm die größte Ekstase ihres
Lebens erfahren, und er hatte dabei aus dem Fenster gesehen - als ob er allein
gewesen wäre.

Hatte er die Sterne
gezählt?

Hatte er im Kopf obszöne
Liedchen intoniert, um nicht vornüber zu fallen und einzuschlafen?

Sie hatte ihn verloren.

Nein, Esmeralda schwor
es sich, sie würde ihn nie verlieren.

»Hawk?«

»Mmh?«

Zärtlich fuhr sie mit
zitternden Fingern über das lavendel- farbene Seidenlaken. »Komm zurück ins
Bett, Hawk.«

»Ich habe heute keine
Ruhe, Süßes.« Er spielte mit dem Stiel einer großen, hellblauen Blüte. Noch vor
einer halben Stunde hatte er ihre taugetränkten Blätter über ihre seidige Haut
gleiten lassen.

Esmeralda zuckte
zusammen bei seinem offenen Eingeständnis, daß er noch Überschuß an Energie
hatte. Ermattet und befriedigt konnte sie sehen, daß sein Körper immer noch vom
Kopf bis in die Zehen ruhelos vor Kraft strotzte. Wel- eher Art von Frau - oder
wie vieler - bedurfte es, um diesen Mann vollends befriedigt einschlummern zu
lassen?

Mehr Frauen als sie,
und, bei den Göttern, wie weh ihr das tat.

Hatte ihre Schwester ihm
größere Befriedigung verschafft? Ihre Schwester, die sein Bett gewärmt hatte,
bis Zeldie einen Weg gefunden hatte, ihren Platz einzunehmen.

»Bin ich besser als
meine Schwester?« Bevor sie es verhindern konnte, waren ihr die Worte
entschlüpft. Sie biß sich auf die Lippe und erwartete bang seine Antwort.

Ihre Worte zogen seinen
verhangenen Blick fort von der sternenklaren Nacht, ließen ihn durch das
großzügig bemessene Schlafzimmer gleiten, bis seine Augen schließlich auf der
schmollenden Zigeunerin mit dem rabenschwarzen Haar ruhten. »Esmeralda«,
tadelte er sie sanft.

»Also?« Ihr heiserer Alt
bekam einen aggressiveren Ton.

Er seufzte. »Wir hatten
diese Unterhaltung doch schon früher-«

»Und du hast mir nie
geantwortet.«

»Hör auf, dich zu
vergleichen, Süße. Du weißt doch, daß es dumm ist...«

»Wie könnte ich damit
aufhören, wenn du mich mit hundert, wenn nicht sogar tausend anderen
vergleichen kannst, sogar mit meiner Schwester?«

Ihre wohlgeformten
Augenbrauen zogen sich finster über den blitzenden Augen zusammen.

Sein dröhnendes Lachen
erfüllte den Raum. »Und mit wie vielen vergleichst du mich, bezaubernde
Esmeralda?«

»Meine Schwester kann
nicht so gut gewesen sein wie ich. Sie war ja fast noch eine Jungfrau.« Beinahe angeekelt spuckte sie das Wort
aus. Das Leben war viel zu unwägbar, als daß die Jungfräulichkeit bei ihrem
Volk als wertvoller Besitz gelten konnte. Die Lust, mit all ihren Facetten,
hatte in der Kultur der Zigeuner einen hohen Stellenwert.

Warnend hob er eine
Hand. »Hör auf. Sofort.«

Aber sie konnte nicht.
Die giftsprühenden Worte ihrer Anklage sprudelten schnell und wutschnaubend dem
einzigen Mann entgegen, der jemals ihr heidnisches Blut zum Singen gebracht
hatte, denn die Langeweile, die er zwischen ihren Schenkeln empfand, war an
diesem Abend wie in Granit auf sein makelloses Gesicht gemeißelt worden. In
Wahrheit war das schon seit vielen Abenden der Fall.

Stillschweigend ertrug
er ihren Wutausbruch, und als ihre Zunge endlich schwieg, wandte er sich wieder
zum Fenster. Das Geheul eines einsamen Wolfes zerriß die Nacht, und in ihrem
Inneren erklang ein Schrei, der ihm antwortete. Sie wußte, das Schweigen des
Hawk war sein Lebewohl. Tief getroffen von Ablehnung und Erniedrigung, lag sie
bebend in seinem Bett - in dem Bett, in das er sie nie wieder einladen würde.

Sie würde töten für ihn.

Und genau das war es,
was sie Augenblicke später vorhatte, als sie mit dem silbernen Dolch, den sie
von dem Tisch am Bett genommen hatte, auf ihn zustürzte. Vielleicht hätte
Esmeralda gehen können, ohne einen Racheschwur zu leisten, wenn er überrascht
gewesen wäre. Für einen Augenblick erschrocken. Oder wenn es ihm wenigstens
leid getan hätte.

Doch er zeigte keine
jener Gefühlsregungen. Sein makelloses Gesicht strahlte vor Lachen, als er ihr
mühelos auswich, nach ihrem Arm griff und den Dolch durch das offene Fenster
wirbelte.

Er lachte.

Und sie verfluchte ihn.
Ihn und seine gesamte Nachkommenschaft, in alle Ewigkeit.

Als er sie mit Küssen
zum Schweigen brachte, fluchte sie weiter mit zusammengebissenen Zähnen, selbst
als ihr treuloser Körper vor Hingabe zerfloß. Kein Mann sollte so schön sein.
Kein Mann sollte so unangreifbar sein, und so verdammt furchtlos.

Kein Mann sollte in der
Lage sein, Esmeralda zu verlassen. Er war fertig mit ihr, aber sie war noch
lange nicht fertig mit

ihm. Niemals würde sie mit ihm fertig sein.

»Es war nicht deine Schuld, Hawk«, äußerte sich Grimm.
Sie saßen auf der gepflasterten Terrasse von Dalkeith, tranken Portwein und
rauchten in männlicher Selbstzufriedenheit importierten Tabak.

Sidheach James Lyon
Douglas rieb sich mit makelloser Hand sein makelloses Kinn, leicht verärgert
über den makellosen Ansatz von Bartstoppeln, der sich jedesmal nur wenige
Stunden nach der Rasur zeigte.

»Ich kann es einfach
nicht begreifen, Grimm. Ich dachte, ich hätte ihr Vergnügen bereitet. Weshalb
sollte sie versuchen, mich zu töten?«

Grimm zog eine Augenbraue
hoch. »Was machst du nur mit den Frauen im Bett,
Hawk?«

»Ich gebe ihnen, was sie
wollen. Phantasie. Mein williges Fleisch und Blut, um jede ihrer Launen zu
befriedigen.«

»Und woher kennst du
ihre Launen?« wunderte sich Grimm.

Der Earl of Dalkeith
lachte leise auf. Es war ein ungezwungenes, selbstsicheres Donnergrollen, von
dem er wußte, daß es die Frauen verrückt machte. »Ah, Grimm, du mußt nur mit
deinem ganzen Körper lauschen. Sie sagt es dir mit den Augen, ob sie es weiß
oder nicht. Sie lenkt dich mit ihren leisen Schreien. Fast unmerkliche
Windungen ihres Körpers sagen dir, ob sie dich lieber vor oder hinter ihren
üppigen Kurven hätte. Mit Sanftheit oder mit Kraft; je nachdem, ob es ihr nach
einem zärtlichen Liebhaber gelüstet oder ob sie eine Bestie will. Je nachdem,
ob ihre Lippen geküßt oder wild verschlungen werden wollen. Je nachdem, ob
ihre Brüste...«

»Ich hab' schon verstanden«, unterbrach ihn Grimm und
schluckte. Unruhig rutschte er auf seinem Stuhl hin und her und faltete seine
übereinandergeschlagenen Beine auseinander. Dann schlug er sie wieder
übereinander und zupfte an seinem Kilt herum. Öffnete sie erneut und seufzte.
»Und Esmeralda? Hast du auch ihre Phantasien erraten?«

»Nur zu gut. Unter anderem beinhalteten sie, Lady Hawk
zu werden.«

»Sie hätte wissen müssen, daß es nicht sein kann,
Hawk. Jeder weiß doch, daß du so gut wie verheiratet bist, seit König James
deine Verlobung befohlen hat.«

»So gut wie tot. Und
ich möchte nicht darüber reden.«

»Der Tag rückt näher, Hawk. Du wirst nicht nur darüber
zu reden haben, du wirst etwas unternehmen müssen - wie zum Beispiel, deiner
Braut deine Aufwartung zu machen. Die Zeit wird knapp. Oder ist es dir egal?«

Hawk warf Grimm einen wütenden Blick zu.

»Nur, um sicherzugehen, das ist alles. Es sind kaum
noch vierzehn Tage Zeit, denkst du daran?«

Hawk starrte hinaus in die kristallklare Nacht mit
ihrem glitzernden Sternenmeer. »Wie könnte ich es vergessen?«

»Glaubst du wirklich, daß James seine Drohungen wahr
machen würde, solltest du das Comyn-Mädchen nicht heiraten?«

»Absolut«, sagte Hawk tonlos.

»Ich verstehe nicht, weshalb er dich so sehr haßt.«

Ein sardonisches Lächeln huschte über Hawks Gesicht.
Er wußte, weshalb James ihn haßte. Vor dreißig Jahren hatten Hawks Eltern James
in seinem tiefsten, eitlen Inneren abgrundtief erniedrigt. Da Hawks Vater
verstarb, bevor James sich rächen konnte, hielt sich der König nun an den Hawk
anstelle seines Vaters.

Fünfzehn lange Jahre
hatte James jede Minute in Hawks Leben kontrolliert. Und dann, wenige Tage
bevor sein Dienstschwur ausgelaufen war, hatte James einen Plan ersonnen,
Hawks Zukunft nachhaltig zu beeinträchtigen. Durch den Erlaß des Königs war er
gezwungen, ein Mädchen zu heiraten, das er nicht kannte und das er nicht
wollte; eine zurückgezogene Jungfer, die, so hieß es, ausgesprochen häßlich
und zweifellos verrückt sei. Das war König James' schräge Vorstellung einer
lebenslangen Strafe. »Wer kann schon ergründen, was in den Köpfen von Königen
vor sich geht, mein Freund?« wich Hawk aus und beendete darum nachdrücklich das
Thema.

Die beiden Männer ließen
für eine Weile schweigend die Zeit verstreichen, wobei jeder von ihnen aus
unterschiedlichen Gründen vor sich hin brütete, während sie in den samtenen
Himmel starrten. Aus den Gärten wehte der sanfte Schrei einer Eule herüber.
Grillen rieben ihre Hinterbeinchen zu einem lieblichen Konzert aneinander und
zollten Dalkeith den Tribut der Morgendämmerung. Sterne pulsierten und schimmerten
vor dem blauschwarzen Baldachin der Nacht.

»Sieh nur. Einer fällt.
Dort, Hawk. Was machst du jetzt daraus?« Grimm zeigte auf einen weißen Punkt,
der vom Himmel herabstürzte und einen milchig-glühenden Schweif hinter sich
herzog.

»Esmeralda sagt, wenn
man sich bei einer Sternschnuppe etwas wünscht, so wird es in Erfüllung gehen.«

»Hast du dir etwas
gewünscht?«

»Hohles Geschwätz«,
spottete Hawk. »Dummer romantischer Unsinn für Mädchen mit verträumten Augen.«
Natürlich hatte er sich etwas gewünscht. Jedesmal, wenn er in letzter Zeit
eine gesehen hatte. Immer denselben Wunsch. Immerhin, der Tag rückte
tatsächlich näher.

»Nun, ich versuche es mal«, knurrte Grimm, um durch
Hawks Spötteleien nicht ins Wanken zu geraten. »Ich wünsche ...«

»Nun sag schon, Grimm. Was wünschst du dir?« fragte
Hawk neugierig.

»Das geht dich nichts an. Du glaubst ja nicht daran.«

»Ich? Der ewige Romantiker, der Legionen von Frauen
mit Poesie und Verführung bezaubert - ich sollte nicht an all diese
entzückenden weiblichen Dinge glauben?«

Grimm warf seinem Freund einen warnenden Blick zu.
»Vorsichtig, Hawk. Mach dich auf eigenes Risiko über sie lustig. Doch eines
Tages könntest du es mit einer zu weit treiben. Und damit wirst du nicht so leicht fertig werden. Im Augenblick fallen
sie noch auf dein makelloses Lächeln herein -«

»Wie dieses hier zum Beispiel.« Hawk zog eine Augenbraue
hoch und setzte ein Lächeln auf, das er mit schläfrig verhangenen Augen
vervollständigte, die dem Mädchen, auf das sie gerichtet waren, Bände erzählten
darüber, daß nur sie die einzige Schönheit in seinem Herzen sei, einem Herzen,
das Platz habe nur für eine - für die, die gerade zufällig in Hawks Armen lag.

Grimm schüttelte mit gespieltem Ekel den Kopf. »Du
übst das. Komm schon, gib es zu.«

»Natürlich. Es klappt. Würdest du es nicht üben?«

»Weiberheld.«

»Hm - hmm«, stimmte Hawk zu.

»Kannst du dich wenigstens noch an ihre Namen erinnern?«

»An alle fünftausend.« Hawk versteckte sein Grinsen
hinter einem Schluck Port.

»Lump. Wüstling.«

»Schurke. Lebemann.
Mistkerl. Ah, hier ist noch ein guter: >Lüstling<«, ergänzte Hawk
hilfsbereit.

»Warum durchschauen sie
dich nicht?«

Hawk zuckte mit der
Schulter. »Sie mögen, was sie von mir bekommen. Es gibt viele hungrige Mädchen
da draußen. Ich könnte sie niemals reinen Gewissens zurückweisen. Ihr Leid
würde mich an Kopf und Seele plagen.«

»Ich weiß schon, an
welchem deiner Köpfe es dich plagen würde«, sagte Grimm trocken. »Und das ist
genau der, der dich eines Tages noch in ernste Schwierigkeiten bringen wird.«

»Was hast du dir
gewünscht, Grimm?« Hawk ignorierte die Warnung mit jener
Hol's-der-Teufel-Haltung, der er sich üblicherweise bediente, wenn es um Frauen
ging.

Langsam glitt ein
Lächeln über Grimms Gesicht. »Eine Frau, die dich nicht will. Eine entzückende,
nein, eine steinerweichend schöne, und zugleich noch mit Geist und Verstand
ausgestattet. Eine mit einem makellosen Gesicht und einem makellosen Körper und
mit einem makellosen >Nein< auf ihren makellosen Lippen, für dich, meinen
oh-so-makel- losen Freund. Und außerdem wünschte ich mir, daß ich die Schlacht
beobachten dürfte.«

Hawk lächelte überheblich. »Das wird niemals geschehen. «

Der Wind, der sanft durch die Tannen herüberwehte,
trug eine körperlose Stimme, schwebend auf einem Hauch von Sandelholz und
Jasmin. Lachend sprach sie Worte, die keiner der beiden Männer hörte. »Ich denke, das läßt sich arrangieren. «

[bookmark: bookmark2]Kapitel
2

Die Abenddämmerung umhüllte die mystische Insel Morar.
Silbern funkelte der Quarzsand unter König Finnbhearas Stiefeln, während er auf
und ab schritt und ungeduldig auf die Rückkehr des Hofnarren wartete.

Die Königin und ihre
bevorzugten Höflinge feierten in einem abgelegenen Dorf im Hochland ausgelassen
das Frühlingsfest Beltane. Seine Elfenkönigin Aoibheal mit den sterblichen
Highlandern tanzen und flirten zu sehen, hatte seine schlummernde Eifersucht zu
hellwachem Zorn entflammt. Er hatte sich von den Beltane-Feiern entfernt, bevor
er seinem Verlangen nachgeben konnte, das ganze Dorf dem Erdboden
gleichzumachen. Er war zu wütend auf die Sterblichen, als daß er sicher sein
konnte, sich momentan in ihrer Anwesenheit beherrschen zu können. Allein der
Gedanke an seine Königin mit einem Sterblichen brachte ihn in Rage.

Genauso, wie die
Elfenkönigin ihre Favoriten unter den Höflingen hatte, hielt es auch der
Elfenkönig; der verschlagene Hofnarr war sein alter Verbündeter bei so manchem
Ränkespiel. Er hatte den Narren geschickt, den Sterblichen Hawk zu erkunden,
um so eine angemessene Rache für den Mann aushecken zu können, der es gewagt
hatte, die Grenze zum Feenreich zu übertreten.

»Seine Männlichkeit auf
halbmast läßt einen Hengst vor

Neid erblassen... Er fordert die Seele einer Frau.«
König Finnbheara äffte die Worte seiner Königin mit schneidender Falsettstimme
nach, dann spuckte er gereizt aus.

»So leid es mir tut,
aber es ist wahr«, sagte der Narr ungerührt, als er aus dem Schatten einer
Esche hervortrat.

»Wirklich?« König
Finnbheara verzog das Gesicht. Er hatte sich eingeredet, daß Aoibheal ein
wenig übertrieben hatte - immerhin war der Mann ein Sterblicher.

Der Narr machte ein
finsteres Gesicht. »Ich verbrachte drei Tage in Edinburgh. Der Mann ist eine
lebende Legende. Die Frauen verlieren seinetwegen die Fassung. Sie sprechen
seinen Namen aus wie eine mystische Beschwörungsformel, die unfehlbar ewige
Ekstase schenkt.«

»Hast du ihn gesehen?
Mit deinen eigenen Augen? Ist er schön?« fragte der König hastig.

Der Narr nickte und sein
Mund verzog sich bitter. »Er ist fehlerlos. Er ist größer als ich - «

»Du bist gut über 1,80 m
in deiner ganzen Pracht!« wandte der König ein.

»Er ist fast einen
halben Kopf größer. Er hat rabenschwarzes Haar, das er in einem glatten Zopf
trägt; leuchtende schwarze Augen; die gemeißelte Makellosigkeit eines jungen Gottes
und den Körper eines Wikinger-Kriegers. Es ist empörend. Darf ich ihn zum
Krüppel machen, mein Gebieter? Sein makelloses Antlitz entstellen?«

König Finnbheara ließ
sich das eben Gehörte durch den Kopf gehen. Bei dem Gedanken, daß dieser
geheimnisvolle Sterbliche den lieblichen Körper seiner Königin berührt und ihr
unvergleichliche Freuden bereitet, ihre Seele gefordert hatte, verspürte er
Übelkeit in der Magengrube. Ihre Seele gefordert.

»Ich werde ihn für Euch
töten«, erbot sich der Narr erwartungsvoll.

König Finnbheara winkte
ungehalten ab. »Narr! Und den Pakt zwischen unseren Rassen brechen? Nein. Es
muß einen anderen Weg geben.«

Der Narr zuckte mit den
Schultern. »Vielleicht sollten wir uns einfach zurückhalten und nichts tun. Dem
Hawk wird bald von seiner eigenen Rasse Schaden zugefügt werden.«

»Erzähle mir mehr
davon«, befahl Finnbheara mit eifriger Neugier.

»Ich fand heraus, daß
der Hawk in ein paar Tagen verheiratet werden soll, und zwar aufgrund eines
Erlasses seines sterblichen Königs. Er steht kurz vor der Vernichtung. Denn
wisse, mein Gebieter, König James hat befohlen, daß der Hawk eine Frau namens
Janet Comyn heiraten soll. Der König hat erklärt, daß, sollte der Hawk diese
Frau nicht heiraten, er sowohl den Douglas- als auch den Comyn-Clan vernichten
wird.«

»Und? Was willst du
damit sagen?« fragte Finnbheara ungeduldig.

»Janet Comyn ist tot.
Sie starb am heutigen Tag.«

Augenblicklich straffte
sich Finnbheara. »Hast du ihr etwas angetan, Narr?«

»Nein, mein Gebieter!«
Der Narr sah ihn gekränkt an. »Sie starb durch die Hand ihres Vaters. Ich habe
nicht mehr zu dieser Idee beigetragen als der Schlüssel zu ihrer Tür in seiner
Felltasche.«

»Was soll das jetzt
heißen? Hast du oder hast du ihn nicht auf die Idee gebracht?« fragte der König
mißtrauisch.

»Ich bitte Euch, mein
Gebieter«, verwahrte sich der Narr beleidigt, »glaubt Ihr, ich würde zu solchen
Tricks greifen und uns alle in Gefahr bringen?«

Finnbheara legte die
Fingerspitzen aneinander und musterte den Narren. Unberechenbar, listig und
gleichgültig, wie er nun einmal war, war der Spaßmacher doch bisher noch nie
töricht genug gewesen, ihre Rasse einem Risiko auszusetzen. »Weiter.«

Der Narr legte den Kopf
auf die Seite, und sein Lächeln schimmerte im Zwielicht. »Es ist simpel. Die
Hochzeit kann nun nicht stattfinden. König James wird die Douglas vernichten.
Oh, natürlich auch die Comyn«, fügte er respektlos hinzu.

»Ah!« Finnbheara ließ
sich das Ganze kurz durch den Kopf gehen. Er brauchte keinen Finger zu rühren,
und der Hawk würde bald sterben.

Doch das war nicht
genug, brodelte es in ihm. Finnbheara wollte seinen Anteil an der Vernichtung
des Hawk. Er war persönlich beleidigt worden, und er wollte seine persönliche
Rache. Kein Sterblicher setzte dem Elfenkönig Hörner auf, ohne eine göttliche
Strafe auf sich zu ziehen - und wie göttlich wäre das Gefühl, den Hawk zu
vernichten.

In seinen Gedanken nahm
eine Idee Formen an. Als er darüber nachdachte, fühlte er sich so lebendig wie
seit Jahrhunderten nicht mehr.

Dem Narren entging das selbstgefällige
Lächeln nicht, das die Lippen des Königs umspielte.

»Ihr denkt etwas
Gemeines. Was ist Euer Plan, mein Gebieter?« fragte der Narr.

»Still!« befahl der
König. Nachdenklich rieb er sich das Kinn, während er seine Möglichkeiten
durchdachte und seinen Plan verfeinerte.

Wenn auch die Zeit
verstrich, während Finnbheara seinen Plan ausheckte, so bemerkte es doch keines
der beiden Feenwesen; Zeit hatte für sie wenig Bedeutung, konnten sie sich
doch nach Belieben darin bewegen. Die ersten Vorboten der Morgendämmerung
färbten den Himmel über der See, als der König erneut sprach:

»Hat der Hawk je
geliebt?«

»Geliebt?« wiederholte
der Narr verständnislos.

»Du weißt doch, dieses
Gefühl, für das die Sterblichen Sonette dichten, Kriege anzetteln, Monumente
errichten«, sagte der König unbewegt.

Der Narr dachte kurz
nach. »Ich würde sagen, nein, mein König. Der Hawk hat nie um eine Frau
geworben, die er nicht auch bekommen hätte, noch scheint es, daß er je eine
bestimmte Frau einer anderen vorgezogen hätte.«

»Noch nie hat ihn eine
abgewiesen?« fragte König Finnbheara mit einer Spur von Unglauben.

»Nicht, daß ich wüßte.
Ich denke nicht, daß es im sechzehnten Jahrhundert eine Frau gibt, die ihn
abweisen könnte. Glaubt mir, der Mann ist eine
Legende. Die Frauen liegen ihm zu Füßen.«

Der König lächelte
vielsagend. »Ich habe einen neuen Auftrag für dich, Narr.«

»Was auch immer, mein
Gebieter. Laßt mich ihn töten.«

»Nein! Unsere Hand wird
kein Blut vergießen. Hör mir gut zu. Bewege dich jetzt durch die Jahrhunderte.
Gehe in die Zukunft - dort sind die Frauen unabhängiger und selbstsicherer.
Finde für mich eine Frau, die unwiderstehlich, außergewöhnlich, intelligent,
stark ist; eine, die weiß, was sie will. Versichere dich genau, es muß eine
Frau sein, die nicht den Verstand verliert, wenn sie durch die Zeiten gerissen
wird; sie muß mit unerklärlichen Geschehnissen fertig werden können. Es hat
keinen Sinn, sie ihm zuzuführen, wenn sie geistig verwirrt ist. Sie muß in
gewissem Maße an Magie glauben. «

Der Narr nickte. »Nur zu
wahr. Erinnert ihr Euch an diese Finanzbeamtin, die wir ins zwölfte Jahrhundert
geholt hatten? Sie wurde zu einer tobenden Wahnsinnigen.«

»Genau. Die Frau, die du finden mußt, muß gewissermaßen
das Ungewöhnliche gewohnt sein, damit sie eine Zeitreise überstehen kann, ohne
zugrunde zu gehen.« Finnbheara grübelte einen Moment nach. »Ich hab' es! Suche
in Salem, wo sie immer noch an Hexen glauben, oder vielleicht in New Orleans,
wo noch alte Magie schwelt.«

»Perfekte Orte!« stimmte
der Narr zu.

»Aber am wichtigsten ist
es, Narr, daß du eine Frau findest, die tief in sich einen besonderen Haß gegen
schöne Herzensbrecher hegt; eine Frau, die diesem Sterblichen das Leben zur
Hölle machen wird.«

Der Narr grinste
teuflisch. »Und ich darf Euren Plan ausschmücken?«

»Du bist ein wichtiger Teil davon«, versprach der
König mit unheilvoller Stimme.

Adrienne de Simone fröstelte, obgleich es ein
ungewöhnlich warmer Maiabend in Seattle war. Sie zog sich ein Sweatshirt über
und schloß die Glastüren. Sie starrte durch die Scheiben und beobachtete, wie
sich die Nacht über die Gärten legte, die sich wildwuchernd hinter dem
Spazierweg erstreckten.

Im schwächer werdenden
Licht streifte ihr Blick prüfend über die steinerne Mauer, die ihr Haus an der
Cottail Lane 93 schützend umgab, und konzentrierte sich dann planmäßig auf die
Schatten der stattlichen Eichen, um irgendwelche ungewöhnlichen Bewegungen zu
entdecken. Sie holte tief Luft und gab sich selbst den Befehl, zu entspannen.
Die freilaufenden Wachhunde waren ruhig - alles war in Ordnung, versicherte
sie sich selbst.

Ohne ersichtlichen Grund war sie äußerst angespannt,
als sie den Code in die Alarmanlage eingab, um die Bewegungsmelder zu
aktivieren, die an strategischen Punkten auf dem ein Hektar großen Grundstück
installiert waren. Jede Bewegung eines Körpers von über hundert Pfund Gewicht
und einer Größe von über sechzig Zentimetern würde die Detektoren ansprechen
lassen, auch wenn der schrille Alarm weder die Polizei noch sonstweiche
Gesetzeshüter herbeirufen würde.

Adrienne würde eher nach
ihrer Waffe als nach dem Telefon greifen. Sie würde eher den Teufel rufen,
bevor ihr die Polizei in den Sinn käme. Obwohl sechs Monate vergangen waren,
hatte Adrienne noch immer das Gefühl, nicht genug Entfernung zwischen sich und
New Orleans legen zu können, nicht einmal, wenn sie einen oder zwei Ozeane
überquerte, was ihr ohnehin nicht möglich war - der Prozentsatz von
Flüchtlingen, die bei dem Versuch, das Land zu verlassen, gefaßt wurden, war
erschreckend hoch.

Bin
ich das wirklich f wunderte sie
sich selbst. Es machte sie immer noch staunen, selbst nach all den Monaten. Wie
konnte sie - Adrienne de Simone - auf der Flucht sein? Sie war immer eine
ehrliche, gesetzestreue Bürgerin gewesen. Alles, was sie sich je vom Leben
erhofft hatte, war ein Heim und ein Ort, wo sie hingehörte; jemanden zu lieben
und jemanden, der sie liebte; eines Tages Kinder - Kinder, die sie niemals
einem Waisenhaus überlassen würde. All das hatte sie in Eberhard Darrow Garrett
gefunden, dem Liebling der feinen Gesellschaft von New Orleans. So dachte sie
jedenfalls.

Adrienne schnaubte, als
sie ein letztes Mal ihren prüfenden Blick über das Grundstück wandern ließ und
schließlich die Vorhänge vor die Türen zog. Noch vor wenigen Jahren war die
Welt ihr so ganz anders erschienen; wunderbar, vielversprechend, erregend und
voll unbegrenzter Möglichkeiten.

Bewaffnet allein mit
ihrem unbeugsamen Charakter und dreihundert Dollar in bar, hatte Adrienne Doe
sich einen neuen Nachnamen zugelegt und war an dem Tag, an dem sie achtzehn
wurde, dem Waisenhaus entflohen. Begeistert hatte sie festgestellt, daß sie
Studenten-Darlehen in Anspruch nehmen konnte, obwohl sie als Waise keinerlei
Sicherheiten zu bieten hatte. Sie arbeitete als Kellnerin, schrieb sich ins
College ein und war fest entschlossen, etwas aus sich zu machen. Sie war sich
nicht sicher, was genau es sein würde, aber sie hatte immer das Gefühl, daß an
der nächsten Ecke etwas Besonderes auf sie wartete.

Sie war gerade zwanzig,
im zweiten Jahr an der Universität, als das Besondere passierte. Als sie im
Blind Lemon arbeitete, einem eleganten Restaurant mit Bar, hatte Adrienne die
Augen, das Herz und den Verlobungsring des auf geheimnisvolle Weise
gutaussehenden, reichen Eberhard Darrow Garrett erobert, des gefragtesten
Junggesellen weit und breit. Es war wie im Märchen; monatelang schwebte sie wie
auf Wolken.

Als die Wolken begannen,
sich unter ihren Füßen zu verflüchtigen, hatte sie sich geweigert, genauer
hinzusehen und zu erkennen, daß ihr Märchenprinz vielleicht ein Prinz von
dunklen Machenschaften war.

Adrienne preßte die
Augen zu und wünschte sich, einige ihrer bösen Erinnerungen fortblinzeln zu
können. Wie leichtgläubig war sie doch gewesen! Wie viele Entschuldigungen
hatte sie gefunden - für ihn, für sich selbst -, bis sie letztendlich hatte
untertauchen müssen.

Ein leises Miauen holte
sie in die Gegenwart zurück, und sie erblickte das einzig Gute, das die ganze
Sache ihr eingebracht hatte: ihr Kätzchen Moonshadow, ein frühreifer Streuner,
den sie in der Nähe einer Tankstelle auf ihrem Weg Richtung Norden aufgelesen
hatte. Moonie rieb sich an ihren Knöcheln und schnurrte behaglich. Adrienne
griff sich das kleine Wesen und kuschelte liebevoll mit ihm. Bedingungslose
Liebe, das war es, was Moonie ihr schenkte. Liebe ohne Vorbehalt und ohne
Ausflüchte - reines Gefühl ohne Ungewißheiten.

Adrienne kraulte leise
summend Moonies Ohren und hielt abrupt inne, als ein schwaches Kratzgeräusch
ihre Aufmerksamkeit wiederum auf die Fenster zog.

Vollkommen reglos preßte
sie Moonie an sich und lauschte mit angehaltenem Atem.

Aber da war nur Stille.

Ein Zweig mußte über das
Dach gestrichen sein, entschied sie. Aber, hatte sie denn nicht alle Bäume
zurückgeschnitten, als sie eingezogen war? Adrienne seufzte, schüttelte den
Kopf und befahl ihren Muskeln, sich zu entspannen. Sie hatte es fast geschafft,
als über ihrem Kopf eine Bodendiele knarrte. Augenblicklich war die Spannung
wieder da. Sie setzte Moonie in einen Sessel und beobachtete angespannt die
Decke, als sich das knarrende Geräusch wiederholte.

Vielleicht war es nur
das Gebälk des Hauses.

Sie mußte endlich ihre
Ängste in den Griff bekommen.

Wieviel Zeit mußte noch
vergehen, bis sie nicht mehr befürchten mußte, sich umzudrehen und Eberhard
dort stehen zu sehen, mit seinem leicht spöttischen Lächeln und einem
rauchenden Revolver?

Eberhard war tot. Sie
war in Sicherheit, das wußte sie.

Also, warum fühlte sie sich so verdammt verwundbar?
Seit ein paar Tagen hatte sie das beklemmende Gefühl, daß jemand hinter ihr
herspionierte. So sehr sie auch versuchte, sich selbst zu versichern, daß
jeder, der ihr ans Leder wollte, entweder tot war oder nicht wußte, daß sie
lebte, wurde sie trotzdem aufgezehrt von einem krankhaften Unbehagen. Ihre
sämtlichen Instinkte warnten sie, daß etwas nicht stimmte - oder daß etwas
Fürchterliches bevorstand. Aufgewachsen in der Stadt der Geister - im
schwülen, abergläubi- sehen, magischen New Orleans -, hatte Adrienne gelernt,
auf ihre Instinkte zu hören. Sie hatten sie noch nie im Stich gelassen.

Selbst bei Eberhard
hatten ihre Instinkte recht behalten. Von Anfang an hatte sie bei ihm ein
ungutes Gefühl gehabt, aber sie hatte es auf ihre eigene Unsicherheit
zurückgeführt. Eberhard war die beste Partie von New Orleans; logischerweise
fühlte eine Frau sich bei solch einem Mann ein wenig . unsicher.

Erst viel später
verstand sie, daß sie so lange einsam gewesen war und sich so sehr nach diesem
Märchen gesehnt hatte, daß sie versucht hatte, die Wirklichkeit zu zwingen,
ihre Sehnsüchte zu erfüllen, statt umgekehrt. Sie hatte sich selbst so lange
belogen, bis sie schließlich mit der Tatsache konfrontiert worden war, daß
Eberhard nicht der war, für den sie ihn gehalten hatte. Sie war so dumm
gewesen.

Adrienne atmete tief die
Frühlingsluft ein, die sanft durch das Fenster hinter ihr hereinwehte, dann
fuhr sie zusammen und drehte sich abrupt um. Forschend betrachtete sie die
wehenden Vorhänge. Hatte sie das Fenster nicht geschlossen? Sie war sich
sicher. Sie hatte alle Fenster geschlossen, kurz bevor sie die Glastüren
zugezogen hatte. Vorsichtig schob sich Adrienne zum Fenster, schloß es eilig
und verriegelte es.

Es waren die Nerven,
sonst nichts. Kein Gesicht starrte zum Fenster herein, die Hunde schlugen nicht
an, keine Alarmsirene. Was hatten die ganzen Vorsichtsmaßnahmen für einen Sinn,
wenn sie nicht entspannen konnte? Es konnte unmöglich
jemand dort draußen sein. Adrienne zwang sich, vom Fenster wegzugehen. Als sie
den Raum durchquerte, stieß sie mit dem Fuß gegen etwas Kleines, das über den
ausgeblichenen Oushak-Teppich sauste und mit einem Klack an der Wand landete.

Adrienne sah hin und
zuckte zusammen. Es war eine Figur aus Eberhards Schachspiel, das sie in der
Nacht ihrer Flucht aus seinem Haus in New Orleans hatte mitgehen lassen. Sie
hatte es völlig vergessen, seit sie hier eingezogen war. Sie hatte es in eine
Kiste geworfen - in eine der Kisten, die in der Ecke gestapelt waren und die
sie noch nicht ausgepackt hatte. Vielleicht hatte Moonie die Figuren
herausgefischt, mutmaßte sie, denn es lagen einige davon verstreut auf dem
Teppich.

Sie hob die Figur auf,
gegen die sie getreten war, und rollte sie erregt zwischen den Fingern.
Gefühlswellen durchströmten sie, eine See von Scham, Wut und Erniedrigung, und
darüber hinaus die quälende Furcht, noch nicht in Sicherheit zu sein.

Ein Luftzug küßte ihren
Nacken, und sie erstarrte. Sie umklammerte die Schachfigur so fest, daß sich
die Krone der schwarzen Dame schmerzhaft in ihre Handfläche grub. Die Logik
befahl, daß die Fenster hinter ihrem Rücken geschlossen waren - sie wußte es - dennoch: ihr Instinkt sagte etwas anderes.

Die rationale Adrienne wußte, daß sich niemand außer ihr und dem leise
schnurrenden Kätzchen in der Bibliothek befand. Die irrationale Adrienne stand
schwankend am Abgrund des Schreckens.

Nervös lachend schimpfte
sie mit sich selbst, daß sie so schreckhaft war, und verfluchte dann Eberhard,
der sie so weit getrieben hatte. Sie würde nicht
in Paranoia verfallen.

Ohne sich umzublicken, kniete Adrienne sich hin und
schaufelte die verstreut liegenden Schachfiguren zu einem Haufen zusammen. Sie
berührte sie wirklich nicht gerne. Kein Mensch konnte seine Kindheit in New
Orleans verbringen - einen Großteil davon zu Füßen eines kreolischen
Geschichtenerzählers, der hinter dem Waisenhaus lebte -, ohne ein klein wenig
abergläubisch zu werden. Es war ein antikes Spiel, ein Original aus der
Wikinger-Zeit; eine alte Legende besagte, daß es verflucht sei, und Adriennes
Leben war verflucht genug gewesen. Sie hatte das Spiel allein deshalb mitgehen
lassen, um es bei Bedarf schnell in Bargeld zu verwandeln. Geschnitzt aus
Walroßzähnen und Ebenholz, würde ein Sammler ein Vermögen dafür zahlen. Und
außerdem, hatte sie es nicht verdient, nach all dem, was sie wegen Eberhard
hatte durchmachen müssen?

Adrienne murmelte eine
farbenfrohe Verwünschung schöner Männer vor sich hin. Es war moralisch nicht
akzeptabel, daß ein so bösartiger Mensch wie Eberhard ein so angenehmes
Äußeres hatte. Die Gerechtigkeit der Poesie verlangte nach etwas anderem -
sollte sich im Gesicht eines Menschen nicht sein Herz widerspiegeln? Wäre
Eberhard äußerlich so abstoßend gewesen, wie er - was sie leider zu spät
erkannt hatte - im Inneren war, hätte sie sich am Ende nicht auf der falschen
Seite eines Revolvers wiedergefunden. Wobei Adrienne die schmerzliche Erfahrung
hatte machen müssen, daß jede Seite eines Revolvers die falsche war.

Eberhard Darrow Garrett war ein schöner, verführerischer,
betrügerischer Mann - und er hatte ihr Leben ruiniert. Die schwarze Dame fest
umklammert, gab sie sich selbst ein ehernes Versprechen. »Nie wieder werde ich
mich mit einem schönen Mann einlassen, solange ich lebe und atme. Ich hasse
schöne Männer. Ich hasse sie!«

Draußen vor den Glastüren der Cottail Lane 93 stand
ein körperloses Wesen, mit menschlichen Möglichkeiten weder zu entdecken noch
zu fassen, hörte ihre Worte und lächelte. Er hatte seine Wahl getroffen -
Adrienne de Simone war genau die Frau, nach der er gesucht hatte.

[bookmark: bookmark3]Kapitel 3

Adrienne hatte keine Ahnung, wie sie auf den Schoß
dieses Mannes gelangt war.

Eben noch war sie völlig
bei Sinnen gewesen - vielleicht ein wenig neurotisch, aber nichtsdestoweniger
fest von ihrem gesunden Verstand überzeugt -, und im nächsten Augenblick
schwankte der Boden unter ihren Füßen, und sie wurde wie Alice im Wunderland in
einen Kaninchenbau gesogen. Ihr erster Gedanke war, daß sie träumte: ein
lebendiger, schrecklicher, unterbewußter Raubzug durch einen barbarischen
Alptraum.

Doch das ergab alles
keinen Sinn; vor wenigen Augenblicken noch hatte sie Moonshadow liebkost
oder... sie hatte etwas getan... was? Sie konnte nicht so einfach eingeschlafen
sein, ohne sich daran zu erinnern!

Vielleicht war sie
gestolpert und hatte sich den Kopf gestoßen, und diese Halluzination war das
traumatische Ergebnis einer Gehirnerschütterung.

Oder vielleicht auch
nicht, befürchtete sie, als sie sich in dem höhlenartigen, rauchgefüllten Raum
umsah, der mit merkwürdig gekleideten Menschen bevölkert war, die eine Art von
verstümmeltem Englisch sprachen.

Jetzt hast du es hinter dir,
Adrienne,
dachte sie nüchtern. Du bist schließlich doch auf der anderen Seite
gelandet, es dauert nicht mehr lang. Adrienne strengte ihre Augen an,
die sich merkwürdig schwer anfühlten. Der Mann, der sie umklammerte, war
abstoßend. Ein rülpsendes Untier mit dicken Armen und fettem Bauch, und er roch
unangenehm.

Gerade eben hatte sie
sich noch in ihrer Bibliothek befunden, oder etwa nicht?

Eine schmierige Hand
drückte ihre Brust, und sie schrie laut auf. Ihre Verwirrung wurde von einer
weiteren bestürzenden Untat übertroffen, als er absichtlich durch das
Sweatshirt ihre Brustwarze streifte. Selbst wenn dies ein Traum war, konnte sie
solche Handlungen nicht ohne Wiedergutmachung durchgehen lassen. Sie öffnete
den Mund, um ihm wüste Beschimpfungen entgegenzuschleudern, aber dieser Mann
war schlichtweg niederschmetternd. Zwischen dem Gestrüpp aus Haaren öffnete
sich ein rosafarbener Mund zu einem großen >Oh<.
Himmel, der Mann hatte noch nicht einmal fertig gekaut, doch das war
kein Wunder - die wenigen verbliebenen Zähne waren nur noch verfaulte Stumpen.

Angeekelt wischte sich
Adrienne Hühnchenreste und Spucke aus dem Gesicht, als er losdröhnte, doch
hellwach und mit ehrlichem Entsetzen verstand sie die Worte, die er mit breitem
Dialekt hervorstieß.

Sie war eine Göttergabe,
proklamierte er in den Raum hinein. Ein Geschenk der Engel.

Morgen würde sie
verheiratet werden.

Adrienne verließen die
Sinne. Ihr bewusstloser Körper zuckte noch einmal und erschlaffte. Die schwarze
Dame glitt ihr aus der Hand, fiel zu Boden und wurde von einem schlurfenden
Stiefel unter einen Tisch getreten.

Adrienne erwachte und blieb still liegen, die Augen
fest geschlossen. Unter ihrem Rücken spürte sie ein schweres, daunengefülltes
Oberbett. Könnte ihr Bett sein. Sie hatte alte Oberbetten gekauft und
aufarbeiten lassen, um sie auf ihr hüfthohes Queen-Anne-Bett drapieren zu
können. Sie liebte alte Dinge, keine Frage.

Sie schnupperte
vorsichtig. Keine merkwürdigen Gerüche von dem Bankett, von dem sie geträumt
hatte. Sie horchte. Nicht die Spur von diesem breiten Dialekt, den sie sich
noch vor kurzem eingebildet hatte.

Aber auch keine
Verkehrsgeräusche.

Sie spitzte die Ohren
und lauschte angestrengt. Hatte sie je eine solche Stille gehört?

Bebend atmete Adrienne
tief durch und befahl ihrem Herzschlag, sich zu beruhigen.

Sie warf sich auf den
schweren Kissen hin und her. War das der Wahnsinn? Angefangen mit einer dunklen
Vorahnung, das furchtbare Gefühl, beobachtet zu werden, und dann die rapide
Eskalation in allgemeine Wahnvorstellungen, um schließlich in einem Alptraum zu
enden, in dem ein übelriechendes, behaartes Monstrum ihre bevorstehende Vermählung
bekanntgab?

Adrienne preßte ihre
Augen noch fester zusammen, entschlossen, wieder zu Verstand zu kommen. Vor
ihrem geistigen Auge bildete sich die Silhouette eines Schachspiels ab; zur
Schlacht gerüstete Türme und erbitterte Damen ätzten sich reliefartig von innen
in ihre geschlossenen Augenlider, und es schien, als ob sie sich an etwas
Wichtiges erinnern müßte. Was hatte sie getan?

Ihr Kopf schmerzte. Es war ein dumpfer Schmerz,
begleitet von dem bitteren Geschmack alter Pennys in ihrer Kehle. Für einen
Moment kämpfte sie dagegen an, aber das Hämmern wurde stärker. Das Schachspiel
begann trügerisch in schwarzen und weißen Schemen zu tanzen und löste sich
dann zu einem weit entfernten, bohrenden Nebel auf. Es konnte nicht allzu
wichtig gewesen sein.

Adrienne hatte mit dringlicheren Problemen fertig zu
werden - wo zum Teufel war sie?

Sie hielt die Augen geschlossen und wartete. Gleich
würde sie das Schnurren eines BMW vernehmen, der die Cottail Lane
entlangrauschte, oder das Telefon würde sie aufscheuchen ...

Kein Hahn krähte.

In einer Minute würde sie Moonies fragendes Miiauf hören und ihren Schwanz im Gesicht spüren,
nachdem sie auf das Bett gesprungen war.

Sie hörte nicht das
Ächzen knarrender Scharniere und das Kratzen einer Tür, die über eine steinerne
Schwelle schabt.

»Mylady, ich weiß, Ihr seid wach.«

Sie riß die Augen auf und entdeckte eine stattliche
Frau mit silbrig-braunem Haar und rosigen Wangen, die am Fuße des Bettes stand
und sich die Hände rieb. »Wer sind Sie?« fragte Adrienne vorsichtig und vermied
es, irgendwo anders in diesem Raum hinzusehen als auf genau den Punkt, an dem
diese jüngste Erscheinung sich befand.

»Bah! Sie fragt, wer ich
bin? Das Mädchen, das aus dem Nichts kam, wie der Blitz, wie eine Hexe, wenn's
beliebt, wünscht zu wissen, wer ich bin? Hmpf!«

Danach stellte die Frau einen Teller mit eigentümlich
riechendem Essen auf einen Tisch neben dem Bett und zwang Adrienne dazu, sich
aufzurichten, indem sie Kissen hinter ihren Rücken plumpsen ließ.

»Ich bin Talia. Man hat mich geschickt, mich um Euch
zu kümmern. Eßt. Ihr werdet die Hochzeit mit ihm
niemals überstehen, wenn Ihr nichts eßt«, sagte sie tadelnd.

Nach diesen Worten und nach einem Rundblick über die
steinernen Mauern, die mit lebhaft bunten Wandteppichen behängt waren, die
Jagdszenen und Orgien zeigten, fiel Adrienne erneut in Ohnmacht - und dieses
Mal mit Genuß.

Als Adrienne wieder erwachte, sah sie sich umringt von
fast zwanzig Dienstmädchen, die Unterwäsche, Strümpfe und ein Hochzeitskleid
für sie bereithielten.

Die Frauen badeten sie
in parfümiertem Wasser vor einem steinernen offenen Kamin. Während sie in die
tiefe Holzwanne eintauchte, untersuchte Adrienne jeden Zentimeter des Raumes.
Wie konnte ein Traum so lebendig sein, so reichhaltig an Gerüchen, Berührungen
und Geräuschen? Das Badewasser roch nach frischem Heidekraut und Flieder. Der
steinerne Kamin hatte mit Leichtigkeit die Höhe von drei erwachsenen Männern -
er reichte bis zur Decke und erstreckte sich über die Hälfte der nach Osten
gelegenen Wand. Er war reichhaltig mit kunstvollen Silberarbeiten verziert;
filigran ausgearbeitete Körbe und kunstvoll geschmiedete Rosen, die wie
gegossenes Silber glänzten, wobei jede Blüte einzigartig war und samten
schimmerte. Oberhalb des ausladenden Simses aus grob gearbeitetem Eichenholz
hing eine Jagdszene, die einen blutigen Sieg dokumentierte.

Das Knirschen der Tür
beendete abrupt ihre Studien. Erschrockenes Luftholen und das jähe Verstummen
der plappernden Stimmen zwang sie zu einem Blick über die nackte Schulter, und
auch ihr entfuhr ein Laut des Schreckens. Der Grobian mit dem Filzteppich im
Gesicht! Sie errötete vor Verlegenheit und ließ sich tiefer in die Wanne
gleiten.

»Mylord, es ist nicht
rechtens -«, begann ein Dienstmädchen.

Die Ohrfeige schallte
durch den Raum, ließ ihren Protest verstummen und erstickte jegliche Gegenwehr
im Keim. Der große, schmierige Unhold aus ihrem Alptraum ging mit lüsternem
Blick vor ihrer dampfenden Wanne in die Hocke. Schmale blaue Augen trafen auf
stählernes Grau, als Adrienne seinem unverschämten Blick standhielt.

Seine Augen ließen ab
von ihren, sein Blick fuhr über die Wasseroberfläche und drang tiefer. Beim
Anblick ihrer rosafarbenen Brustwarzen grinste er, bevor sie die Arme verschränkte
und sich eng umschlungen hielt.

»Ich denke, er hat es
gar nicht so schlecht getroffen«, murmelte der Mann. Dann richtete er seine
Augen vom Wasser auf ihr errötetes Gesicht und befahl: »Von diesem Moment an
ist dein Name Janet Comyn.«

Stolz sah ihm Adrienne
ins Gesicht. »Mein Name«, fuhr sie ihn an, »ist Adrienne de Simone.«

Klatsch!

Ungläubig hielt sie sich
die Wange. Ein Dienstmädchen stieß eine unterdrückte Warnung aus.

»Versuch es noch
einmal«, empfahl er leise, und so sanft seine Worte auch klangen, seine blauen
Augen zeigten unnachgiebige Härte.

Schweigend rieb sich
Adrienne ihre schmerzende Wange. Und er hob die Hand und schlug erneut zu.

»Mylady! Ich flehe Euch
an!« Eine schmächtige Magd fiel neben der Wanne auf die Knie und legte ihre
Hand auf Adriennes entblößte Schulter.

»So ist es recht, gib
ihr einen guten Rat, Bess. Du weißt, was mit Mädchen passiert, die dumm genug
sind, sich mir zu widersetzen. Sag es«, wiederholte er zu Adrienne. »Sag, dein
Name ist Janet Comyn.«

Als seine fleischige
Hand erneut zuschlug, traf sie Bess brutal ins Gesicht. Adrienne schrie auf,
als er weiter auf das Dienstmädchen einschlug.

»Stopp!« schrie sie.

»Sag es!« antwortete er,
während er unvermindert weiterschlug. Bess schluchzte und ließ sich auf die
Steinfliesen sinken, doch der Mann ging mit ihr zu Boden, die Hand jetzt zur
Faust geballt.

»Mein Name ist Janet
Comyn!« schrie Adrienne und erhob sich halb aus der Wanne.

Comyns Faust hielt inne,
und er richtete sich auf. In seinen Augen leuchtete der Sieg. Der Sieg - und
dieser abstoßend ausgiebige Blick auf ihren Körper.

Adrienne errötete bei
der unverhohlenen Geilheit seiner fahlen Augen und tauchte ihren Oberkörper
zurück ins Wasser.

»Nein, er macht wirklich
kein schlechtes Geschäft. Du bist um einiges reizvoller als meine eigene
Janet.« Sein Mund verzog sich zu einem Lächeln. »Ich wünschte, ich hätte
selbst die Muße, deine Kissen zu zerwühlen, aber du bist gerade im letzten
Moment gekommen.«

»Wohin gekommen?«

»Woher gekommen, frage ich«, entgegnete er. In diesem
Augenblick erkannte Adrienne, daß es ein gravierender Fehler wäre, diesen
monströsen Kerl zu unterschätzen. Denn hinter den schäbigen Umgangsformen und
dem ungepflegten Äußeren steckten ein eiskalter Charakter und ein messerscharfer
Verstand. Der fleischige Arm, der die Schläge ausgeführt hatte, verbarg seine
Muskelkraft. Den hellen, ruhelos umherwandernden Augen entging nichts. Er hatte
Bess nicht blindwütig bestraft. Er hatte sie kühl berechnend geschlagen, um von
Adrienne zu bekommen, was er wollte.

Sie schüttelte den Kopf,
und ihre geweiteten Augen zeigten Bestürzung. »Wirklich, ich habe nicht die
leiseste Ahnung, wie ich hierhergekommen bin.«

»Du weißt nicht, woher
du kommst?«

Bess schluchzte leise,
und Adriennes Blick verfinsterte sich, als sie beobachtete, wie sich die Magd
zu einer Kugel zusammenrollte und den Versuch unternahm, sich unbemerkt von
Comyn wegzustehlen. Seine Hand schnellte hervor und packte den Knöchel des
Mädchens. Bess wimmerte verzweifelt.

»O nein, meine Hübsche.
Ich brauche dich vielleicht noch.« Besitzergreifend fuhr sein lüsterner Blick
über ihren zitternden Körper. Adrienne hielt den Atem an, als er an ihrem Kleid
zerrte und sich daranmachte, es ihr vom Körper zu reißen. Adriennes Magen zog
sich krampfartig zusammen, als sie die langgezogenen Striemen sah, die die
blassen Flanken und Schenkel der Magd überzogen. Brutale, schmerzvolle
Striemen von einem Gürtel oder einer Peitsche.

Die anderen
Dienstmädchen flüchteten aus dem Zimmer und ließen sie allein mit der weinenden
Bess und dem Wahnsinnigen.

»Dies ist meine Welt,
Adrienne de Simone«, hob er an, und Adrienne hatte so eine Vorahnung, daß das,
was er zu sagen hatte, sich für eine lange Zeit in ihr Gedächtnis eingraben
würde. Er streichelte leicht über Bess' zitternden Schenkel. »Meine Regeln.
Mein Volk. Mein Wille entscheidet über Leben und Tod. Über deines und ihres. Es
ist einfach, was ich von dir will. Wenn du dich weigerst, stirbt sie. Dann die
nächste, und so weiter. Ich werde dein lächerliches Mitgefühl auf die Probe
stellen, das dich umgibt wie ein Leichentuch. Es macht es so einfach, dich zu
benutzen. Aber Frauen sind nun einmal so. Schwach.«

Adrienne saß still
zusammengekauert da, und ihr angestrengtes Atmen begleitete Bess' matte
Seufzer.

»Ruhe, Mädchen!« Er
schlug der Magd ins Gesicht, und sie zog sich noch enger zusammen und hielt
sich die Hände vor den Mund, um ihr Weinen zu dämpfen.

Eines
Tages werde ich ihn mit bloßen Händen töten, schwor sich Adrienne.

»Ich weiß nicht, wie du
hierherkamst oder wer du bist, und offen gestanden, es ist mir auch egal. Ich
habe ein Problem. Und du wirst es lösen. Solltest du je vergessen, was ich dir
sagen werde, solltest du jemals einen Fehler machen, mich jemals betrügen,
werde ich dich töten, nachdem ich alles zerstört habe, das dir etwas
bedeutet.«

»Wo bin ich?« fragte sie
tonlos, widerwillig eine der Fragen ansprechend, die sie beschäftigte. Sie
hatte Angst, daß sie, sobald sie Fragen stellte, erkennen mußte, daß sie sich
letztendlich doch nicht in einem Traum bewegte.

»Es ist mir
gleichgültig, ob du verrückt bist«, feixte er spöttisch. »Tatsache ist, daß
ich es sogar begrüßen würde, wenn du nicht alle Tassen im Schrank hättest. Weiß
Gott, meine Janet war so. Es ist genau das, was er verdient.«

»Wo bin ich?« beharrte
sie.

»Janet hatte damit auch
so ihre Schwierigkeiten.«

»Also, wo bin ich?«

Comyn sah sie forschend
an und antwortete schließlich achselzuckend: »Schottland, Burg Comyn. Meine Burg.«

Das Herz stockte ihr in
der Brust. Das war nicht möglich. War sie wirklich verrückt geworden? Adrienne
befahl ihrem Willen, die nächste Frage zu stellen - die zwingende Frage, die
furchterregende Frage, die sie geflissentlich umgangen hatte, seit sie zum
ersten Mal aufgewacht war. Sie hatte gelernt, daß es manchmal sicherer war,
nicht zu viele Fragen zu stellen - die Antworten könnten zu niederschmetternd
ausfallen. Die Antwort auf diese Frage könnte ihr angeknackstes
Fassungsvermögen übersteigen; Adrienne hatte den Verdacht, daß das Wo nicht ihr
einziges Problem war. Sie atmete tief durch und fragte vorsichtig: »Welches
Jahr schreiben wir?«

Comyn brach in
schallendes Gelächter aus. »Du bist tatsächlich ganz schön verrückt, nicht
wahr, Mädel?«

Adrienne sah ihn
schweigend an.

Er zuckte erneut mit den
Schultern. »Wir schreiben das Jahr 1513.«

»Oh«, sagte Adrienne
kraftlos. Omeingottomeingott, jammerte sie am
Rande ihres taumelnden Verstandes. Langsam atmete sie tief durch und sagte
sich, daß sie am Anfang dieses Mysteriums ansetzen mußte. »Und wer genau seid
Ihr?«

»Im Grunde genommen bin
ich dein Vater, Mädel. Das ist das Wichtigste von einigen Dingen, die du
niemals vergessen solltest.«

Ein gebrochenes
Schluchzen lenkte Adrienne ab von ihren eigenen Problemen. Arme, mißhandelte
Bess; Adrienne konnte es nicht ertragen, jemanden leiden zu sehen; nicht, wenn
sie etwas dagegen unternehmen konnte. Dieser Mann wollte etwas von ihr;
vielleicht konnte sie mit ihm handeln. »Laßt Bess gehen«, sagte sie.

»Willst du mich damit
deiner Loyalität versichern?« Er hatte die kalten Augen einer Schlange,
erkannte Adrienne. Wie der Python im Zoo von Seattle.

»Entlaßt sie aus Eurem
Gewahrsam. Gebt ihr ihre Freiheit«, wurde sie deutlicher.

»Nicht, Mylady!« stieß
Bess hervor, und das Untier lachte wohlgelaunt vor sich hin.

Seine Augen blickten
nachdenklich, als er über Bess' Beine strich. »Ich denke, du begreifst diese
Welt nicht, Janet Comyn. Befreie sie von mir, und du verdammst sie zum Tod
durch Verhungern, Vergewaltigung oder Schlimmerem. Befreie sie von meinen
liebenswerten Aufmerksamkeiten^ und der nächste Mann wird möglicherweise nicht
so lieben swert zu ihr sein. Dein eigener Ehemann wird womöglich nicht so
liebenswert sein.«

Ein gewaltiges Schaudern
erfaßte Adrienne, als sie sich bemühte, ihren Blick von der rhythmisch
streichelnden, plumpen Hand abzuwenden. Dieselbe Hand, die Bess Schmerzen
verursachte, war auch die Hand, die sie fütterte. Sie »beschützte«. Sie
verspürte ein Würgen in der Kehle, das sie fast erstickte.

»Glücklicherweise hält
er dich bereits für verrückt, deshalb kannst du nach diesem Tag sagen, was dir
beliebt. Aber für diesen einen Tag, von Sonnenaufgang bis Sonnenuntergang,
wirst du beschwören, daß du Janet Comyn bist, die einzige leibliche Tochter des
mächtigen Red Comyn, versprochene Braut von Sidheach Douglas. Du wirst diesen
Tag hinter dich bringen, wie ich es dir befehle -«

»Aber was ist mit der
echten Janet?« Sie konnte sich die Frage nicht verkneifen.

Klatschl Wie hatte der Mann es fertiggebracht, sie zu
schlagen, bevor sie auch nur mit der Wimper zucken konnte? Wutschnaubend stand
er über ihr und sagte: »Die nächsten Schläge treffen nicht dein Gesicht, Hure,
denn dort kann dein Kleid sie nicht kaschieren. Aber es gibt Wege, dir die
fürchterlichsten Schmerzen zuzufügen und keine Spuren zu hinterlassen. Zwing
mich nicht dazu.«

Adrienne hörte still und
gehorsam zu, was er ihr anschließend zu sagen hatte. Seine Botschaft war klar.
Wenn sie ruhig blieb und gehorchte, würde sie am Leben bleiben. Traum oder
nicht Traum, die Schläge taten hier und jetzt weh, und ein Gefühl sagte ihr,
daß auch das Sterben hier und jetzt weh tun würde.

Dann erzählte er ihr Hunderte von Einzelheiten, von
denen er erwartete, daß sie sie sich einprägte. Sie tat es mit Entschlossenheit;
es hielt sie zeitweilig davon ab, über das Ausmaß ihrer offensichtlichen
Geisteskrankheit nachzudenken. Sie wiederholte jede Kleinigkeit, jeden Namen,
jegliche Erinnerung, die nicht die ihre war. Durch vorsichtiges Beobachten
ihres »Vaters« war sie in der Lage, viele der Erinnerungen zu erahnen, die der
Frau gehörten, deren Identität sie nun anzunehmen hatte.

Und die ganze Zeit über
hatte sie ein leises Summen im Hinterkopf. Das kann
nicht wahr sein. Es ist nicht möglich. Es kann nicht wahr sein. Doch mit
dem Rest ihres Verstandes erkannte sie - Realistin, die sie schließlich war -,
daß die Worte kann nicht und unmöglich keine Bedeutung hatten, wenn das Unmögliche
passiert war.

Bis zu dem Zeitpunkt, an
dem sie aus diesem beängstigenden und intensiven Traum erwachen würde, befand
sie sich in Schottland, im Jahre 1513, und man würde sie tatsächlich
verheiraten.

[bookmark: bookmark4]Kapitel 4

»Sie ist so groß wie Janet.«

»Nicht ganz so groß wie sie.«

»Still! Sie ist Janet!
Oder er läßt sich unsere Köpfe auf dem Tablett servieren.«

»Was geschah mit Janet?« fragte Adrienne leise. Es
überraschte sie nicht, daß ein halbes Dutzend Dienstmädchen auf der Stelle
verstummten und ihre ganze Aufmerksamkeit darauf richteten, sie mit
unerschütterlichem Schweigen anzukleiden.

Adrienne verdrehte die Augen. Wenn sie ihr schon
nichts von Janet erzählten, vielleicht würden sie ja über ihren Bräutigam
sprechen.

»Also, wer ist dieser Mann, den
ich heiraten soll?« Sidhawk Douglas. Was war das überhaupt für ein Name, Sidhawk?

Die Dienstmägde gackerten wie ein Schwärm aufgescheuchter
Wachteln.

»Die Wahrheit ist, Mylady, wir kennen ihn nur aus
Erzählungen. Diese Vermählung wurde von König James persönlich angeordnet.«

»Was für Erzählungen?« fragte Adrienne und verzog das
Gesicht.

»Seine Heldentaten sind legendär!«

»Seine Eroberungen sind
ungezählt. Man munkelt, er habe die ganze Welt bereist, und nur die
allerschönsten Frauen waren an seiner Seite.«

»Man sagt, daß es in
ganz Schottland kein hübsches Mädchen gibt, das er nicht zu Fall gebracht
hätte - «

» - auch nicht in
England - «

»Und er kann sich an
keinen einzigen Namen erinnern.«

»Man sagt, er habe die
Schönheit eines jungen Gottes und eine geübte Hand in der feinen Kunst der
Verführung.«

»Er ist sagenhaft reich,
und es geht das Gerücht, daß sein Schloß unvorstellbar luxuriös sein soll.«

Adrienne blinzelte mit
den Augen. »Wundervoll. Ein materialistischer, treuloser Playboy,
selbstgefällig und rücksichtslos mit einem schlechten Gedächtnis. Und er ist
mein. O lieber Gott, womit hab' ich das verdient?« fragte sie sich laut. Zum zweiten Mal, ging es ihr durch den Kopf.

Lisbelle betrachtete sie
voller Neugier. »Es wird berichtet, daß er ein großartiger Liebhaber sei und
von betörender Schönheit, Mylady. Was könnte man daran auszusetzen haben?«

Ich
denke, du begreifst diese Welt nicht, Janet Comyn. Vielleicht hatte er recht.
»Schlägt er seine Frauen?«

»Dafür gibt er sich
nicht lange genug mit ihnen ab, so sagt man.«

»Allerdings habe ich
gehört, daß vor kurzem eine seiner Frauen versucht hat, ihn umzubringen. Ich
kann mir gar nicht vorstellen, warum«, fügte die Magd mit ehrlicher
Verwunderung hinzu. »Man sagt, daß er zu seinen Mätressen mehr als großzügig
ist, wenn er ihrer überdrüssig wird.«

»Ich kann mir denken, warum«, murmelte Adrienne
gereizt und verlor plötzlich die Geduld mit all den zupfenden, schnürenden,
verschönernden, ordnenden Händen an ihrem Körper. »Stopp, stopp.« Mit einem
leichten Klaps verscheuchte sie Lisbelles Hände von ihrem Haar, das gewaschen,
gnadenlos gekämmt und, so kam es ihr vor, jahrelang bearbeitet worden war.

»Aber Mylady, wir müssen
uns etwas einfallen lassen mit Eurem Haar. Es ist so glatt! Ihr müßt Euch von
Eurer besten Seite - «

»Ich für meinen Teil
ziehe es vor auszusehen wie etwas, das die Katze angeschleppt hat. Schmutzig,
durchnäßt und stinkend wie ein alter Misthaufen.«

Alles schnappte nach
Luft. »Mädel, er wird dein Ehemann sein, und du hättest es weit schlechter
treffen können«, durchschnitt eine feste Stimme den Raum. Langsam drehte
Adrienne sich um und blickte in die weltklugen Augen einer Frau, zu der sie
sich unverzüglich hingezogen fühlte. »Du hättest auch meinen bekommen können,
ein besseres Beispiel fällt mir nicht ein.«

Adrienne stockte der Atem.
»Den Burgherrn Comyn?«

»Deinen Vater, meine
geliebte Tochter«, sprach Lady Althea Comyn mit einem säuerlichen Lächeln.
»Hinfort mit euch - allesamt.« Mit gebieterischer Hand wies sie die
Dienstmädchen aus dem Raum und ließ ihren Blick auf Bess ruhen. »Eines Tages
wird er das Mädel umbringen, er wird es tun«, sagte sie leise. Einen langen
Augenblick preßte sie ihre Augenlider fest zusammen.

»Er hat dir erklärt, was
du zu tun hast?«

Adrienne nickte.

»Und wirst du es tun?«
Wiederum nickte sie. Lady Comyn entfuhr ein Seufzer der Erleichterung.

»Sollte sich einmal die
Gelegenheit bieten, würde ich mich gern für dein Entgegenkommen erkenntlich -«

»Es ist kein
Entgegenkommen. Es geht darum, mein Leben zu retten.«

»... dann wende dich nur an mich. Denn du rettest auch
mir das Leben.«

Erhobenen Hauptes stand Adrienne dem Geistlichen gegenüber
und spielte ihren Part in der Posse. »Ich bin Janet Comyn«, proklamierte sie
mit fester Stimme. Der Gottesmann erbleichte sichtlich und umklammerte seine
Bibel, bis die Haut über den Fingerknöcheln kurz vor dem Platzen schien. Also weiß er, daß ich es nicht bin, dachte sie. Was um alles in der Welt geht hier eigentlich vor?

Sie spürte, wie jemand
links neben sie trat, und drehte sich widerwillig um, dem Mann ins Auge zu
sehen, den sie heiraten würde. Ihre Augen trafen auf den Bereich knapp unter
seinem Brustbein, das komplett in Stahl gefaßt war.

Adrienne wollte sich
gerade erheben, um ihrem Bräutigam ins Gesicht zu sehen, als ihr voller
Entsetzen klar wurde, daß sie sich nicht auf Knien befand. Mehr als verärgert
legte sie den Kopf in den Nacken und verschluckte tausend wütende Proteste, die
sich in ihrer Kehle zusammenklumpten.

Mit unergründlicher
Miene erwiderte der Riese ihren Blick, und Flammen fackelnder Kerzen tanzten in
den blaue- sten Augen, die sie je gesehen hatte.

Ich
kann ihn nicht heiraten, schrie sie innerlich auf. Ich kann es nicht!

Ihre Augen flüchteten
von seinem Gesicht und überflogen die Anwesenden auf der Suche nach jemandem,
der ihr dieses Debakel ersparen könnte. Bess saß in der hintersten Bankreihe
und betete inbrünstig mit geschlossenen Augen.

Adrienne überkam ein Schauer,
und sie schloß die Augen, um es ihr gleichzutun. Bitte, Gott, sollte ich
wahnsinnig geworden sein, bitte mach mich wieder gesund. Und sollte ich nicht
wahnsinnig geworden sein, und irgendwie passiert dies alles wirklich - es tut
mir leid, daß ich nicht dankbar war für das 20. Jahrhundert. Es tut mir leid,
was ich Eberhard angetan habe. Es tut mir alles leid, und ich gelobe, ein besserer
Mensch zu werden, wenn du mich nur HIER RAUSHOLST!

Als sie die Augen wieder
öffnete, hätte sie schwören können, daß die Augen des Gottesmannes wissend und
leicht amüsiert aufleuchteten.

»Helft mir«, bewegte sie
unhörbar die Lippen.

Unverzüglich senkte er
den Blick zu Boden. Und wandte ihn nicht wieder von den Steinfliesen ab.

Adrienne zwang sich,
ihren widerstrebenden Blick auf die Körpermitte ihres Bräutigams zu richten,
dann sogar noch weiter nach oben, auf sein verwegen nobles Gesicht.

Amüsiert blickte er auf
sie herab, während sich das schneller und fröhlicher werdende Flötenspiel
langsam entfernte.

Ein Tumult brach aus und
befreite sie von der Last seines Blickes. Sie hörte die wütende Stimme ihres
»Vaters«, die die Dachbalken erzittern ließ.

»Was habt Ihr dazu zu
sagen, daß er nicht selbst kommen konnte?« schrie Red Comyn den Soldaten an.

»Es gab da ein kleines
Problem in Nord Uster. Der Hawk mußte übereilt hinreiten, doch er hat sein
Gelübde nicht gebrochen. Er tut den Clans keine Schande an.« Der Soldat
überbrachte seine eingeübte Botschaft.

»Er entehrt den
Eheschwur durch seine Abwesenheit!« donnerte Lord Comyn. Dann wandte er sich an
den Mann an Adriennes Seite. »Und wer seid Ihr, an seiner Statt zu kommen?«

»Grimm Roderick, Hauptmann seiner Garde. Ich bin gekommen,
um Eure Tochter als Bevoll... « »Ein Besenkter als Bevollmächtigter! Wie kann
er sich erdreisten, nicht persönlich zur Vermählung mit meiner Tochter zu
erscheinen?«

»Es ist vollkommen rechtmäßig. Der König wird die Ehe
anerkennen, und damit ist das Gelübde erfüllt.«

Adrienne konnte die Freude nicht verbergen, die ihr
bei seinen Worten im Gesicht stand. Dieser Mann war nicht ihr Ehemann!

»Bin ich wirklich so furchteinflößend, Mädchen?«
fragte er belustigt lächelnd, denn ihm war ihre Erleichterung keineswegs
entgangen.

Ungefähr so furchteinflößend
wie ein Teller schokoladeüberzogener Erdbeeren mit Schlagsahne, entgleiste es in ihren
Gedanken.

»Eher würde ich eine Kröte heiraten«, sagte Adrienne.

Sein Gelächter entlockte ihren Lippen ein gezwungenes
Lächeln.

»Dann habt Ihr offensichtlich eine Pechsträhne,
Mylady. Denn der Hawk ist bestimmt keine Kröte. Ich, Mädchen, der ich dem Hawk
am nächsten stehe, bin wahrhaftig eine Kröte. Nein - ein Untier. Schlimmer
noch, eine gehörnte und warzige Echse. Ein -«

»Ich verstehe.« Himmel, erlöse
mich von der Makellosigkeit. »Wo ist er also, mein unwilliger Ehemann?«

»Beschäftigt mit den Folgen eines ernsten Problems.«

»Und das wäre?«

»Ein schwerer und fürchterlicher Aufstand.«

»In NordUster?«

»In der Nähe.«

Adrienne wurde von einer gewissen Ungeduld ergriffen.
Was auch immer sie anstellen würde, dieser Vorgang ließ sich nicht mehr
aufhalten. Wenn sie schon mit dem Ungewissen konfrontiert wurde, so wollte sie
es jetzt auch in Angriff nehmen. Das Warten machte alles nur noch schlimmer,
und Lord Comyns Schreierei in Verbindung mit den Mißtönen der aufgescheuchten
Flötenspieler zerrte an ihren Nerven. Verrückt bin ich,
Janet? Meine Chance. Sie baute sich zu ihrer vollen Größe von einem
Meter sechzig auf, wandte sich an die immer noch belfernde Gestalt ihres
»Vaters« und rief in das Getöse: »Oh, gebt Ruhe, Vater, und laßt uns
fortfahren! Ich bin im Begriff zu heiraten, und Ihr zieht es nur in die Länge.
Was soll's, wenn er nicht gekommen ist? Ich kann es ihm nicht übelnehmen.«

Totenstille legte sich
über die Kapelle. Adrienne hätte schwören können, daß der Mann an ihrer Seite
vor unterdrücktem Lachen bebte, doch traute sie sich nicht, ihm noch einmal
ins Gesicht zu sehen.

Getuschel über die
»Verrückte Janet« hallte durch die Kapelle, und Adrienne überkam eine Woge der
Erleichterung. Dieser zweifelhafte Ruhm der Verrücktheit könnte ihr nützlich
sein. Wenn sie nur an diesem einen Tag Comyns Befehlen gehorchte, würde sie
sich später aufführen können, wie sie lustig war, und niemand würde sie dafür
zur Rechenschaft ziehen.

Adrienne hatte
befürchtet, sie würde sich all die Einzelheiten, die Comyn ihr eingetrichtert
hatte, nicht merken können; sie würde sich verhaspeln, und irgend jemand im
Hause ihres neuen Ehemannes könnte entdecken, daß sie eine Hochstaplerin war.
Würde man sie als Scharlatan entlarven, würde Comyn seine Drohung wahrmachen
und sie töten.

Auf einmal löste sich
diese Bedrohung in Rauch auf. Im Hier und Jetzt (wenn dies denn ihr Hier und
Jetzt war) war sie die verrückte Janet Comyn. Wie sollte man sie für irgend
etwas verantwortlich machen, was sie tat oder sagte? Wahnsinn war ein
Freibrief für die Freiheit.

Ein Freibrief, alles zu tun und zu sagen, was sie
wollte - ohne daß sie etwas zu befürchten hatte.

Kein Eberhard, keine Revolver, keine bösen Erinnerungen.

Vielleicht hatte sie es alles in allem hier gar nicht
so schlecht getroffen.

[bookmark: bookmark5]Kapitel 5

Adrienne war einige Stunden lang durch die Ländereien
von Dalkeith gewandert, als sie zufällig an der Schmiede vorbeikam. Nach einem
strapaziösen Zweitageritt auf störrischen Schlachtrössern von Burg Comyn zu
ihrem neuen Heim Dalkeith-Upon-the-Sea hatte sie sich vorgenommen, auf dem erstbesten
weichen Bett zusammenzubrechen, tagelang zu schlafen und sich, wenn sie
aufwachte (und sich immer noch dort befinden sollte), eine gute Flasche Scotch
zu besorgen und sich bis zur Besinnungslosigkeit zu betrinken. Und anschließend
erneut zu prüfen, ob sie sich noch immer dort befand.

Nicht nur, daß sie in
dem lärmenden Schloß kein einziges weiches Bett ausfindig machen konnte, es gab
auch keinen Scotch, keine Spur von einem Ehemann, und niemand kümmerte sich um
sie. Schwer, sich heimisch zu fühlen. Grimm hatte sich eiligst davongemacht,
sobald sie die rosafarbenen Granitmauern der Douglas-Festung erreicht hatten,
obgleich er sich während der Reise als wahrer Gentleman erwiesen hatte.

Aber sie war keine Närrin.
Sie mußte nicht mit dem Kopf daraufgestoßen werden, um herauszufinden, daß sie
keineswegs die gewollte Gemahlin war. Verheiratet durch einen Stellvertreter,
keine Begrüßung, und ihr Ehemann ließ sich nicht blicken. Ausdrücklich nicht
willkommen.

Adrienne gab die
unergiebige Suche nach Ehemann, Bett und Scotch auf und begab sich auf einen
Spaziergang, um ihr neues Heim zu erkunden. Es traf sich also rein zufällig,
daß sie durch den Eschenwald tappte und auf die Schmiede am Waldrand stieß. Und
auf diesen Mann, der, nur mit einem Kilt bekleidet, den Blasebalg bediente und
ein Hufeisen bearbeitete.

Adrienne hatte gehört,
daß ihr vermeintlicher Ehemann zu schön sei, um wahr zu sein, aber jener Mann
ließ den prächtigen Grimm wirklich wie eine Kröte erscheinen. ■ Es gab
halt nicht mehr so viele urwüchsige Männer im zwanzigsten Jahrhundert, dachte
sie in hilfloser Faszination, während sie ihn bei der Arbeit beobachtete. Um so
einen Mann im zwanzigsten Jahrhundert sehen zu können, mußte eine Frau sich
irgendwie Zutritt in die geheiligten Hallen der Hanteln und Gewichte
verschaffen, wo der Mann um seiner selbst willen seinen Körper formte. In
diesem Jahrhundert hingegen existierte ein solcher Mann einfach durch die Kraft
der Natur.

In dieser Welt mußte er
stark sein, um zu überleben, um zu befehlen, um durchzuhalten.

Als der Schmied den
Hammer tanzen ließ, sah sie, wie Schweißtropfen, die sich auf seiner Stirn
gebildet hatten, in einem Rinnsal an seinen Wangen hinunterliefen, aufspritzend
seine Brust trafen und, oh, so unendlich langsam über seinen Waschbrettbauch
rannen. Zu seinem Nabel oberhalb des Kil- tes und weiter nach unten. Fasziniert
betrachtete sie seine Beine und wartete darauf, daß die Schweißtropfen auf
diesen kraftvollen Schenkeln auftauchten, und dabei kreiste ihre Phantasie um
jeden Zentimeter, der sich dazwischen befand.

So intensiv war die
glühende Hitze der Esse, so unerklärlich ihr Verlangen, daß Adrienne nicht
bemerkte, daß er bereits eine Zeitlang innegehalten hatte.

Bis sich ihre Augen von seiner Brust lösten und auf
seinen finsteren, unfreundlichen Blick trafen.

Sie schnappte nach Luft.

Er kam auf sie zu, und sie wußte, daß sie jetzt besser
die Beine in die Hand nahm. Allerdings wußte sie ebenso, daß sie nicht
weglaufen konnte, selbst wenn ihr Leben davon abhinge. Es war etwas in seinen
Augen...

Brutal ergriff seine Hand ihren Unterkiefer und zwang
sie, in seine blitzenden, silberfarbenen Augen zu sehen.

»Kann ich Euch irgendwie zu Diensten sein, meine holde
Königin? Gelüstet es Euch vielleicht nach etwas Heißgeschmiedetem? Oder sollte
ich meine stählerne Lanze in der Glut Eurer Esse bearbeiten, Mylady?«

Panisch flogen ihre Augen über sein Gesicht. Reiß dich zusammen, befahl sie sich.

Er schüttelte sie unbarmherzig. »Verlangt Ihr nach
meinen Diensten?«

»Es ist nur das Feuer, nichts weiter«, rief sie mit
krächzender Stimme.

»Ja, es ist mit Sicherheit das
Feuer, Schönheit.« Seine Augen waren teuflisch. »Komm.« Er ergriff ihre
Hand und lief zügig los.

»Nein!« Sie schlug ihn auf den Arm.

»Komm«, befahl er, und sie überkam das unheimliche
Gefühl, daß er mit diesen Augen in sie eindrang und ihr seinen Willen
aufzwang. Es machte ihr angst.

»Laß mich los!« stieß sie hervor.

Seine Augen drangen tiefer in sie ein, und obwohl sie
wußte, daß es verrückt war, spürte Adrienne, daß sie hier für etwas unendlich
Wichtiges kämpfte. Sie wußte, daß sie nicht mit diesem Mann gehen durfte, aber
sie konnte sich nicht erklären, warum. Sie spürte Gefahr, dunkel und ursprünglich.
Unnatürliche und uralte Gefahr, der sie nicht gewachsen war. Sollte er seinen
gnadenlos schönen Mund nochmals öffnen und noch einmal
komm sagen, könnte sie ihm geradewegs gehorchen.

Er öffnete seinen Mund. Sie wappnete sich für den
Befehl, der, wie sie wußte, folgen würde.

»Laß ab von meinem Weib«, befahl eine tiefe Stimme hinter
ihnen.

[bookmark: bookmark6]Kapitel
6

Demnach war dieser Mann am Schmiedeofen nicht ihr Ehemann.
Lieber Gott im Himmel, was würde sie vorfinden, wenn sie sich umdrehte? Wagte
sie es?

Sie wandte sich leicht um, als ob ein flüchtiger
Seitenblick sicherer wäre. Er könnte den Aufprall lindern. Doch Adrienne fand
bald heraus, wie unrecht sie hatte. Nichts konnte
den Aufprall dieses Mannes lindern.

Walhalla zur Rechten. Das Paradies auf Erden zur
Linken.

Gefangen zwischen einem Sahnetrüffel und feinster
Edel- schokolade.

Zwischen einem Felsen und etwas sehr Hartem. Zwischen
zwei sehr Harten, wie es aussah. Ich hasse schöne
Männer, klagte sie aus tiefstem Herzen. Ich
hasse sie. Ich hasse sie. Ich hasse sie. Doch ihnen zu widerstehen...

Hände umfaßten von hinten ihre Hüften, und der Schmied
zog sie zurück gegen seinen gemeißelten Körper. »Laßt mich los!« schrie sie,
und der seltsame Nebel hob sich von ihrem Verstand.

Der Schmied ließ sie los.

Und dieser sehr große, schöne Mann, der ihr gegenüberstand
- der legendäre Hawk -, funkelte sie an wie Odin, der sie gleich mit einem
Blitzstrahl niederstrecken würde. Sie schnaubte.

»Mich braucht Ihr nicht so anzustarren. Ihr habt es nicht
einmal für nötig befunden, zu unserer Hochzeit zu erscheinen.« Adrienne ging
in die Offensive. Wenn sie nun Janet war, wie hätte Janet sich wohl gefühlt?
Wie schrecklich, verheiratet zu werden wie ein Stück Vieh und dann von der neuen
Verwandtschaft so schäbig behandelt zu werden! »Ich habe zwei jämmerliche Tage
völlig durchgeweicht auf dem Rücken eines Schiachtrosses zugebracht, und hört
es denn eigentlich nie auf zu regnen an diesem fürchterlichen Ort? Wir
brauchten zwei Tage, um hierherzukommen! Von der Minute an, da wir Dalkeith betraten,
überließ mich der gütige Grimm meinem Schicksal. Ihr
habt Euch nicht einmal herbemüht, mich zu begrüßen. Niemand führte mich in ein
Zimmer. Niemand bot mir etwas zu essen an, und übrigens auch nichts zu
trinken.« Sie hielt in ihrer Litanei inne, lehnte sich an einen Baum, die Hände
in die Hüfte gestemmt, und tappte mit dem Fuß. »Und dann, nachdem ich keinen
Platz zum Schlafen finden konnte, von dem ich nicht befürchten mußte, daß er
von jemand anderem beansprucht wird, gehe ich draußen spazieren, bis Ihr Euch
schließlich doch noch dazu herablassen konntet, einmal aufzutauchen, und jetzt
starrt Ihr mich an? Nun, nehmt hiermit zur Kenntnis...«

»Schweig, Mädchen.«

»... daß ich nicht die Art
von Frau bin, die man zur Seite schubsen kann und die sich dann in ihr
Schicksal fügt. Ich weiß, wenn ich nicht willkommen bin -«

»Ihr seid
außerordentlich willkommen«, säuselte der Schmied.

»Ihr sollt schweigen.«

»Und ich habe nicht
einmal ein einziges Hochzeitsgeschenk bekommen!« fügte sie hinzu, stolz, daß
sie daran gedacht hatte. Ja, Janet wäre mit Sicherheit gekränkt gewesen.

»Ruhe!« dröhnte Hawk.

»Und ich lasse mir
nichts befehlen! Oohmpf!« stöhnte Adrienne, als ihr Ehemann auf sie zuhechtete
und sie zu Boden warf. Sie stürzte zu Boden mit dem Gefühl, unter einem kleinen
Nashorn zu liegen, und er überschlug sich einige Male mit ihr, ihren Körper
fest an sich gepreßt. Sie konnte den Schmied leise fluchen hören und dann das
Geräusch rennender Füße, während sie sich heftig gegen seine stählerne
Umarmung sträubte.

»Still!« knurrte Hawk,
und sein warmer Atem traf auf ihr Ohr. Sie brauchte einige Zeit, um zu
verstehen, daß er sie fast schützend festhielt, als wollte er ihr mit seinem
Körper Dek- kung geben. Adrienne hob den Kopf und sah, wie seine dunklen Augen
forschend den Waldrand absuchten.

»Was tut Ihr?« flüsterte
sie, und das Herz schlug ihr bis zum Hals. Wegen des heftigen Sturzes,
versicherte sie sich, und nicht weil sie in den kraftvollen Armen dieses Mannes
lag. Sie quietschte.

»Still, sagte ich.«

Sie wand sich hin und
her, teilweise, um ihn zu ärgern, und teilweise, um sein Bein zwischen ihren
Schenkeln zu entfernen, und was hatte sie schließlich dadurch erreicht? Ihr
Hinterteil preßte sich gegen sein - du lieber Himmel - bestimmt lief er nicht
immer so herum! Sie wehrte sich ruckartig bei dieser Berührung und vernahm
einen dumpfen Schlag, das Geräusch von Knochen, die auf Knochen trafen, als ihr
Kopf mit einem Krack seinen Kiefer traf. Er
fluchte leise, dann vibrierte sein dröhnend heiseres Bariton-Lachen, während
sich seine Arme noch fester um sie schlangen.

»Du bist ja eine
richtige kleine Hexe«, flüsterte er ihr ins Ohr.

Sie strampelte heftig.
»Laß mich los!«

Aber er tat es nicht. Er
lockerte lediglich seinen festen Griff weit genug, um sie umzudrehen, so daß
sie bäuchlings auf ihm lag und in sein Gesicht blickte.
Fehler, großer Fehler, dachte sie düster. Und das konfrontierte sie mit
einer ganzen Reihe weiterer Probleme, angefangen bei ihren Brüsten, die sich
gegen seinen Körper preßten, ihrem Bein, das zwischen seinen gefangen war, und
ihren Handflächen, die sich auf seinem muskulösen Brustkorb spreizten. Sein
weißes Leinenhemd war geöffnet, und seine breite Brust verströmte pure
Männlichkeit. Blut rann von seiner arrogant geschwungenen Unterlippe herab, und
einen besinnungslosen Moment lang dachte sie daran, es abzulecken. Mit einer
einzigen schnellen, eleganten Bewegung rollte er sie neben sich, und es verschlug
ihr den Atem. Ihre Lippen öffneten sich. Sie starrte ihn in stummer Faszination
an und wußte in diesem erschreckenden Augenblick, daß der Mann, den sie durch
einen Stellvertreter geheiratet hatte, im Begriff war, sie zu küssen. Und daß
ihr Leben nie wieder so sein würde wie zuvor, wenn er es tat.

Sie fauchte ihn an. Er
lächelte und neigte den Kopf zu ihrem.

In diesem Moment kam der
Schmied auf die Lichtung gestürzt. »Nichts, verdammt«, fluchte er. »Wer auch
immer es war. Weg.«

Überrascht blickte der
Hawk auf, und Adrienne wollte den günstigen Moment nutzen und ihn wegstoßen.
Ebensogut hätte sie versuchen können, die Sphinx über den Sand in den Nil zu
schieben.

Erst jetzt sah Adrienne
den Pfeil, der noch immer in dem Baumstamm zitterte, genau an der Stelle, vor
der sie noch vor wenigen Augenblicken gestanden und lauthals ihrem frischgebackenen
Ehemann die Leviten gelesen hatte. Mit geweiteten Augen blickte sie fragend
zum Hawk auf. Das Ganze war einfach zu verrückt.

»Wen hast du beleidigt?« Ihr Ehemann schüttelte sie unsanft.
»Wer trachtet danach, dich umzubringen?«

»Woher wollt Ihr wissen, daß sie nicht hinter Euch her
waren, daß es nur ein schlechter Schuß war?«

»Niemand will mich umbringen, Mädchen.«

»Soweit ich gehört habe, hat Eure letzte Geliebte
genau das versucht«, gab sie gehässig zurück.

Kaum wahrnehmbar erblaßte er unter der makellosen
Bronze seiner Haut.

Der Hufschmied lachte.

Sie bekam langsam einen steifen Hals vom ewigen
Aufblik- ken zu ihm. »Geht runter von mir«, knurrte sie ihren Gatten an.

Sie war nicht darauf vorbereitet, daß sich die Augen
des Hawk verdunkelten, er sich abrollte und sie von sich stieß.

»Obwohl Ihr darauf beharrt, mich zurückzuweisen, Weib,
ich denke, daß Ihr mich noch brauchen werdet«, sagte der Hawk mit leiser Stimme.

»Ich denke nicht«, gab sie schroff zurück.

»Ich werde hiersein, solltet Ihr es Euch anders überlegen.«

»Ich kann allein auf mich aufpassen. Niemand schoß in
meine Richtung, bis Ihr aufgetaucht seid. Das ergibt zwei Anschläge auf Euch,
von denen ich weiß, und keinen auf mich.«

Sie stand auf und bürstete ihr Kleid. Schmutz und
Nesseln hatten sich in dem schweren Stoff verfangen. Sie zupfte sich einige
Blätter aus dem Haar und entstaubte ihr Hinterteil, bis ein unangenehmes Gefühl
sie überkam. Langsam hob sie den Blick von ihrer Kleidung und sah, daß beide
Männer sie gebannt wie Wölfe anstarrten. Große, hungrige Wölfe.

»Was ist los?« schnauzte sie.

Der Schmied lachte erneut. Es klang tief, dunkel und
geheimnisvoll. »Mich dünkt, die Lady erkennet nicht, welch süße Qualen solch
Schönheit verspricht.«

»Erspart es mir«, sagte
sie müde.

»Wie lieblich die
Morgenröte jener holden Maid, köstlich und reif voller Üppigkeit.« Ihr Ehemann
wollte sich nicht lumpen lassen.

Adrienne stampfte mit
dem Fuß auf und sah die beiden finster an. Wo war nur ihr Shakespeare, wenn
sie ihn brauchte? »So schwör' ich, Du seist schön und hold und licht, und doch
sind Nacht und Hölle schwärzer nicht.«

Der Schmied warf den
Kopf in den Nacken und lachte dröhnend. Die Lippen ihres Gatten lächelten
anerkennend über ihre Schlagfertigkeit.

Dann stand der Hawk auf
und reichte ihr seine Hand. »Laß uns Frieden schließen, Mädchen.«

Der Mann war wirklich
zum Steinerweichen. Aber sie war hungrig; durstig; müde. Sie gab ihm die Hand
und schwor sich wild entschlossen, ihm niemals mehr als das zu geben. Niemals.

Als ihr Ehemann sie von
der Lichtung geleitete, folgte ihnen die Stimme des Schmiedes, getragen von
einem Hauch von Jasmin, und sie war überrascht, daß ihr Gatte nicht reagierte.
Entweder war er kein Mann mit Besitzansprüchen, oder er hatte es einfach nicht
vernommen. Sie aber hatte deutlich vernommen, wie der Schmied sagte: »Frau, die
du alle Männer zu schwachen Kätzchen machst, die um die Sahne streichen, ich
kann dir geben, wovon du bisher nur geträumt hast.«

»Alpträume«, murmelte
sie und hörte sein leises Lachen hinter sich.

Ihr Ehemann sah sie
neugierig an. »Was?«

Sie seufzte vernehmlich.
»Halb träume ich wohl schon. Ich muß dringend schlafen.«

Er nickte. »Und dann reden wir.«

Sicher. Wenn ich beim Aufwachen
noch immer an diesem gottverlassenen Ort bin.

Sidheach James Lyon Douglas bearbeitete sein
unrasiertes Kinn mit schwieliger Hand. Wut? Vielleicht. Zweifel, bestimmt.
Eifersucht. Was, zum Teufel, war der Grund dafür?

Zorn. Genau, das war es. Kalter, düsterer Zorn fraß
ihn von innen auf, und der hochprozentige Scotch tat sein übriges.

Er hatte dagestanden und seine frisch Vermählte mit
den Augen verschlungen. Er hatte mit angesehen, wie sie offen und urwüchsig
einen Mann begehrte - und es war nicht er. Unglaublich.

»Trink weiter so, und wir schaffen es morgen nie nach
Uster«, warnte Grimm.

»Ich werde morgen nicht nach Uster aufbrechen. Meine
Frau könnte geschwängert sein, wenn ich zurückkomme.«

Grimm grinste. »Sie ist ganz schön wütend auf dich,
mußt du wissen.«

»Sie ist wütend auf mich}«

»Du warst zu betrunken, sie zu heiraten, geschweige
denn, sie in dein Bett zu holen, und jetzt macht es dir zu schaffen, daß sie
Adam schöne Augen gemacht hat.«

»Schöne Augen? Gib dem Mädel einen Servierteller, und
sie hätte ihn darauf Platz nehmen lassen und sich beim Festmahl die Lippen
geleckt.«

»Und?«

»Sie ist meine Frau.«

»Ach, das wird jetzt zu schwierig für mich. Du hast
gesagt, daß es dich nicht interessiert, was aus ihr wird, wenn die Sache
erledigt ist. Du hast geschworen, den Pakt zu erfüllen, und du hast es getan.
Wozu jetzt die Aufregung, Hawk?«

»Ich lasse mich von meiner Frau nicht zum Hahnrei
machen.«

»Ich glaube, man kann einen Mann nur zum Hahnrei
machen, wenn es ihm etwas ausmacht. Dir macht es nichts aus.«

»Keiner hat mich gefragt,
ob es mir etwas ausmacht.«

Grimm zog die Augenbrauen hoch, fasziniert davon, wie
der Hawk sich aufführte. »Alle Frauen sehen Adam so an.«

»Sie hat mich noch nicht einmal bemerkt. Auf Adam hat
sie es abgesehen. Wer zum Teufel hat diesen Hufschmied überhaupt eingestellt?«

Grimm blickte sinnend in seinen Bierkrug. »War nicht
Thomas unser Schmied?«

»Das dachte ich auch gerade.«

»Wo ist Thomas hin?«

»Ich weiß es nicht, Grimm. Deshalb frage ich ja dich.«

»Nun, irgendwer hat Adam angeheuert.«

»Du nicht?«

»Nein, ich dachte du, Hawk.«

»Nein. Vielleicht ist es Thomas' Bruder, und Thomas
wurde krank.«

Grimm lachte. »Des häßlichen Thomas' Bruder? Im Leben
nicht.«

»Schmeiß ihn raus.«

»Adam?«

»Ja.«

Stille.

Dann: »Bei allen Heiligen, Hawk, das kannst du nicht
ernst meinen. Es ist sonst nicht deine Art, einem Mann seinen Broterwerb zu
nehmen, nur weil ein Mädchen ihn ansieht ...« »Dieses Mädchen ist zufällig
meine Frau.«

»Richtig, genau die, die du nicht wolltest.«

»Ich habe meine Meinung geändert.«

»Außerdem hat er Esmeralda ziemlich zufriedengestellt,
Hawk.«

Sidheach seufzte schwer. »Genau das ist es.« Und
einige eifersüchtige Herzschläge später: »Grimm?«

»Hmm?«

»Sag ihm, er soll bei der Arbeit seine Kleider
anbehalten. Und das ist ein Befehl.«

Doch Hawk konnte die Sache nicht auf sich beruhen
lassen. Ihm wurde erst bewußt, wohin seine Füße ihn getragen hatten, als er
unter den hochgewachsenen Eschen in den bernsteinfarbenen Schein von Adams
Schmiedefeuer trat.

»Willkommen, Lord Hawk of
Dalkeith-Upon-the-Sea.«

Hawk fuhr herum und sah sich Auge in Auge mit dem
schweißglänzenden Hufschmied, der es irgendwie fertiggebracht hatte, in seinen
Rücken zu gelangen. Es gab nicht viele Männer, die den Hawk überrumpeln
konnten, und einen Moment lang war Hawk ebenso fasziniert wie auch irritiert
von dem Schmied.

»Ich habe dich nicht eingestellt. Wer bist du?«

»Adam«, antwortete der Schmied kühl.

»Und weiter?«

Der Schmied dachte nach, dann flog ein durchtriebenes
Lächeln über sein Gesicht. »Adam Black.«

»Wer hat dich angeheuert?«

»Ich hörte, daß Ihr jemanden sucht, der einen Schmiedeofen
bedienen kann.«

»Halt dich fern von meiner Frau.« Hawk erschrak über
die

Worte, die ihm über die Lippen kamen. Bei allen Heiligen, er klang wie ein eifersüchtiger Ehemann.
Eigentlich hatte er nur klären wollen, wer den Schmied überhaupt eingestellt
hatte, doch offensichtlich hatte er mittlerweile genausowenig Gewalt über seine
Worte wie über seine Füße; zumindest nicht, wenn es um seine Frau ging.

Adam lachte boshaft. »Ich werde nichts tun, was die
Lady nicht will.«

»Du wirst nichts tun, was ich
nicht will.«

»Ich hörte, die Lady wollte
Euch nicht.«

»Sie wird.«

»Und wenn nicht?«

»Alle Frauen wollen mich.«

»Komisch. Ich habe genau dasselbe Problem.«

»Du bist ungewöhnlich unverschämt für einen Schmied.
Wem hast du zuletzt gedient?«

»Mir ist noch keiner begegnet, den ich als Herrn
anerkennen konnte.«

»Komisch, Schmied. Ich habe genau dasselbe Problem.«

Die Männer standen Auge in Auge. Stahl in Stahl.

»Ich kann Befehl geben, dich von meinem Land zu verweisen«,
sprach Hawk.

»Ah, aber dann würdest du nie Gewißheit haben, ob sie
dich oder mich vorzieht, richtig? Und ich habe den Verdacht, daß es in deinem
tiefsten Inneren dieses Gefühl für Anstand gibt, das nach altmodischen Werten
wie Ritterlichkeit, Ehre und Gerechtigkeit schreit. Törichter Hawk. Schon bald
werden alle Ritter tot sein, wie der Staub von Träumen im wankelmütigen Lauf
der Zeit.«

»Du bist anmaßend. Und von jetzt an bist du arbeitslos.
«

»Du hast Angst«, wunderte sich der Schmied.

»Angst?« gab Hawk ungläubig zurück. Dieser Narr von

Schmied erdreistete sich, auf seinem Grund und Boden
zu stehen und ihm, dem legendären Hawk, zu unterstellen, er habe Angst? »Ich
habe vor nichts Angst. Bestimmt nicht vor dir.«

»Allerdings. Du hast
gesehen, wie dein Weib mich ansah. Du hast Angst, daß du sie nicht davon
abhalten kannst, zu mir zu kommen.«

Ein bitteres,
verächtliches Lächeln legte sich auf Hawks Lippen. Er war nicht der Mann, der
sich dem Selbstbetrug hingab. Er hatte Angst,
daß es ihm nicht gelingen könnte, seine Frau von dem Schmied fernzuhalten. Es
wurmte ihn, machte ihn wütend, und außerdem hatte der Schmied recht gehabt, als
er von seiner grundlegenden Anständigkeit sprach. Anständigkeit, die
verlangte, daß er, wie Grimm vermutet hatte, keinem Mann die Lebensgrundlage
entzog, nur weil er die Treue seiner Frau in Frage stellte. Der Hawk hatte die
seltene Schwäche, edelmütig zu sein, durch und durch. »Wer bist du wirklich?«

»Ein einfacher Schmied.«

Hawk musterte ihn im
Mondlicht, das durch die Eschen schimmerte. Es machte es ihm nicht leichter.
Schemenhafte Bilder trieben auf einem Hauch von Erinnerung durch seinen Kopf,
doch er konnte ihrer nicht habhaft werden. »Ich kenne dich, oder etwa nicht?«

»Jetzt kennst du mich.
Und bald wird auch sie mich kennen.«

»Warum forderst du mich
heraus?«

»Du hast mich zuerst
herausgefordert, als du meine Königin betört hast.«

Der Schmied spie die
Worte heraus und wandte sich brüsk ab.

Hawk durchforstete sein Gedächtnis nach einer Königin,
die er betört hatte. Er konnte sich an keinen Namen erinnern; doch das war
nichts Besonderes. Irgendwo, irgendwann hatte Hawk der Frau dieses Mannes den
Kopf verdreht. Und dieser Mann wollte ihm das jetzt heimzahlen, indem er das
gleiche mit seiner Ehefrau anstellte. Ein Teil von ihm versuchte sich in
Gleichgültigkeit, doch von dem Augenblick an, als sein Blick auf die verrückte
Janet gefallen war, war ihm bewußt gewesen, daß er zum ersten Mal in seinem
Leben in der Patsche saß. Tief, bis über beide Ohren, denn hätten ihre silbrig
blitzenden Augen ihn in den Treibsand geschickt, er wäre bereitwillig gefolgt.

Was sagt man zu einem
Mann, dessen Frau man genommen hatte? Es gab nichts, was er dem Schmied hätte
sagen können. »Ich hatte nicht die Absicht, dich zu verletzen«, ließ Hawk ihn
schließlich wissen.

Adam wirbelte herum, und
sein Lächeln war eine Spur zu strahlend. »Angriff ist die beste Verteidigung,
bei der Lust ist alles erlaubt. Willst du mich immer noch fortschicken?«

Hawk sah ihm lange in
die Augen. Der Schmied hatte recht. Etwas in ihm schrie nach Gerechtigkeit. Ein
fairer Kampf unter gleichen Bedingungen. Sollte er eine Frau nicht halten
können, sollte er sie an einen anderen Mann verlieren...
Sein Stolz loderte auf. Sollte sein Weib ihn verlassen, ob er sie anfangs
gewollt hatte oder nicht, und obendrein noch mit einem Hufschmied, nun, die
Legende des Hawk würde zu einer neuen Melodie gesungen werden.

Doch, schlimmer noch,
würde er den Schmied heute entlassen, könnte er sich niemals sicher sein, ob
seine Frau ihm Adam Black vorziehen würde. Und das zählte. Der Zweifel würde
bis in alle Ewigkeiten an ihm nagen. Das Bild von ihr, wie sie heute
dagestanden hatte, angelehnt an einen Baum, den Schmied anstarrend - ah! Es
würde ihm Alpträume bescheren, auch wenn Adam nicht mehr da wäre.

Er würde dem Schmied
erlauben zu bleiben. Und noch in dieser Nacht würde der Hawk seine Frau
verführen.

Erst wenn er sich bis
ins letzte davon überzeugt hatte, zu wem sie sich hingezogen fühlte, nun, vielleicht
würde er dann den Hundesohn entlassen. Hawk hob
gelassen die Hand. »Wie du willst. Ich werde nicht deine Abwesenheit befehlen.«

»Wie ich will. Das gefällt mir«, antwortete Adam Black
selbstgefällig.

Hawk schritt langsam über den Burghof und rieb sich
den Kopf, der immer noch von dem Zechgelage vor drei Tagen schmerzte. Der
Treuebeweis, den König James befohlen hatte, war erbracht worden. Hawk hatte
Comyns Tochter geheiratet und somit James' letztem Befehl gehorcht. Dalkeith
war wieder sicher.

Der Hawk hoffte
zuversichtlich, daß aus den Augen wahrhaftig aus dem Sinn bedeutete und daß
König James Dalkeith- Upon-the-Sea vergessen würde. All die Jahre hatte er
James' verschrobene Befehle buchstabengetreu erfüllt, mit dem einzigen
Ergebnis, daß ihm der König immer mehr abverlangte, bis James durch königliches
Dekret Hawk schließlich den letzten Rest seiner Freiheit genommen hatte.

Wieso hatte es ihn
überrascht? Fünfzehn Jahre lang hatte der König Gefallen daran gefunden, ihm
kaum eine Wahl zu lassen außer der einen, seinem König zu gehorchen oder zu
sterben, und mit ihm sein ganzer Clan.

Er erinnerte sich an den
Tag, als James ihn herbeizitiert hatte, nur drei Tage vor dem Ende seines
Dienstes.

Hawk war der
Aufforderung nachgekommen, und das gespannte Gefühl der Erwartung, das den
geräumigen Thronsaal erfüllte, weckte seine Neugier. Er führte es zurück auf
irgendeinen Plan, den James ausgeheckt hatte; und in der Hoffnung,
daß es nicht mit ihm oder Dalkeith zu tun hatte, näherte er sich dem Thron und
kniete nieder.

»Wir
ha ben für Euch eine Hochzeit arrangiert«, verkündete James, nachdem Ruhe
eingetreten war.

Hawk
verkrampfte sich. Er konnte spüren, wie die Augen der Höflinge gewichtig auf
ihm ruhten; mit Amüsement, Spott, und mit einem Hauch von... Mitleid?

»Wir
haben ein äußerst passendes« - James hielt inne und lachte gehässig - »Weib
auserwählt, das Euch den Rest Eurer Tage auf Dalkeith versüßen wird.«

»Wen?«
Hawk erlaubte sich nur dieses eine Wort. Mehr zu sagen hätte nur den wütenden
Protest verraten, der in seinen Adern kochte. Er durfte nicht sprechen, wenn
jede Faser in ihm nach Widerstand schrie.

James
lächelte und bedeutete Red Comyn, sich dem Thron zu nähern, und Hawk
explodierte fast vor Wut. Bloß nicht die allseits bekannte verrückte Janet!
James würde ihn nicht zwingen, die verrückte Jungfer zu heiraten, die Red Comyn
in seinem Burgfried hielt!

James'
Lippe verzog sich zu einem gewundenen Lächeln. »Wir haben Janet Comyn als Eure
Braut auserwählt, Hawk Douglas.«

Leises
Gelächter erfüllte den Hof. James rieb sich frohgelaunt die Hände.

»Nein!«
entfuhr es Hawk, und im gleichen Moment wünschte er, die Worte ungeschehen
machen zu können.

»Nein?«
wiederholte James, und sein Lächeln gefror. »Hörten wir soeben, daß Ihr Euch
unserem Befehl widersetzt?«

Hawk
zwang seinen Blick zu Boden. Er atmete tief durch. »Nein, mein König. Ich
fürchte, ich habe mich nicht klar genug ausgedrückt.« Hawk machte eine Pause
und schluckte. »Was ich sagen wollte war, nein, Ihr habt mir schon zuviel des
Guten getan.« Die Lüge flammte auf seinen Lippen und hinterließ den Geschmack
verbrannten Stolzes auf seiner Zunge. Aber sie brachte Sicherheit für Dalkeith.

James
kicherte, äußerst erfreut über die schnelle Kapitulation des Hawk, und
ergötzte sich an seiner weitreichenden königlichen Macht. Der Hawk erkannte
erbittert, daß wieder einmal James die Karten verteilte.

Als
James erneut das Wort ergriff, triefte seine Stimme vor Gehässigkeit. »Solltet
Ihr nicht des Comyns Tochter heiraten, Hawk Douglas, werden wir alle Spuren
der Douglas' aus Schottland entfernen. Nicht ein Tropfen Eurer Blutlinie wird
überleben, wenn Ihr Euch nicht fügt.«

Es
war die gleiche Drohung, die James immer wieder ausgesprochen hatte, um Hawk
Douglas in die Gewalt zu bekommen, und die einzige, die so unbarmherzig
effektiv war, immer wieder aufs neue.

Hawk
senkte den Kopf, um seine Wut zu verbergen.

Er
hatte sich seine Frau selbst aussuchen wollen. War das zuviel verlangt? Während
der fünfzehn Jahre seines Dienstes war es der Gedanke gewesen, sich eine Frau
zu erwählen, nach Dalkeith zurückzukehren und eine Familie zu gründen, weit weg
von der Korruption an James' Hof, der seine Träume am Leben gehalten hatte,
trotz der Versuche des Königs, sie in den Schmutz zu ziehen und zu zerstören,
einen nach dem anderen. Obwohl der Hawk nicht mehr an die Liebe glaubte, so
glaubte er doch noch an die Familie und an den Clan, und der Gedanke, den Rest
seines Lebens umgeben von Kindern mit der richtigen Frau zu verbringen war für
ihn unendlich verlockend.

Er wollte am Meeresufer
entlangschlendern und seinen Söhnen Geschichten erzählen. Er wollte niedliche
Töchter und Enkel. Er wollte die Kinderstube in Dalkeith füllen. O nein, die Kinderstube, der Gedanke daran durchbohrte
sein Herz; diese neue Erkenntnis war bitterer und schmerzhafter als alles, was
der König ihm je angetan hatte: Jetzt werde ich nie die Kinderstube füllen können -
nicht, wenn meine Frau die Saat des Wahnsinns in sich trägt!

Es
würde keine Kinder - zumindest keine rechtmäßigen - für den Hawk geben. Wie
sollte er es ertragen, niemals ein eigenes Kind in den Armen zu halten?

Hawk
hatte nie von seiner Sehnsucht nach Familie gesprochen; er war sich bewußt
gewesen, hätte James davon erfahren, hätte er all seine Hoffnung damit
zerstört. Nun, entweder war James doch dahintergekommen, oder er hatte einfach
beschlossen, daß es dem Hawk nicht besser ergehen sollte als ihm, der ebenfalls
nicht die Frau hatte haben können, die er gewollt hatte.

»Hebt
den Kopf und seht uns an, Hawk«, befahl James.

Hawk
hob langsam den Kopf und fixierte den König mit dunklen Augen.

James
sah ihn prüfend an und wandte sich schließlich mit blitzenden Augen an Red
Comyn und fügte eine letzte Drohung hinzu, um sich seiner Sache ganz sicher zu
sein: »Wir werden ebenso die Comyn vernichten, sollte dieses Dekret nicht
erfüllt werden. Hört Ihr unsere Worte, Red Comyn? Enttäuscht uns nicht.«

Burgherr
Comyn schien von James' Befehl seltsam betroffen zu sein.

Kniend
vor James' Thron unterdrückte der Hawk seine rebellischen Gedanken. Er
registrierte die mitleidigen Blicke der Soldaten, mit denen er gedient hatte;
die Sympathie in Grimms Augen; den selbstgefälligen Haß und die Häme der
Vasallen, die dem Hawk schon lange seinen Erfolg bei den Frauen verübelten, und
er akzeptierte die Tatsache, daß er Janet Comyn heiraten würde, selbst wenn sie
ein zahnloses, verwirrtes altes Weib wäre. Hawk Douglas würde jederzeit alles
tun, um Dalkeith und all seine Bewohner zu schützen.

Die
Gerüchteküche hatte endlose Geschichten über Janet Comyn aufgekocht, einer
verrückten Jungfer, die gefangengehalten wurde, weil sie unheilbar dem
Wahnsinn verfallen war.

Als
Hawk den gepflasterten Weg zu den Toren von Dalkeith entlangging, mußte er
lauthals lachen über das falsche Bild, das er sich im Kopf von der verrückten
Janet gemacht hatte. Er erkannte, daß James offensichtlich nicht mehr von ihr
wußte als alle anderen, denn James hätte niemals den Hawk an diese Frau
gebunden, wenn er gewußt hätte, wie sie wirklich war. Sie war zu schön, zu
feurig. James hatte beabsichtigt, Hawk leiden zu lassen, und in der Nähe
dieser Frau konnte ein Mann nur leiden, wenn er sie nicht berühren durfte,
wenn er nicht ihre Küsse schmecken und ihr sinnliches Versprechen genießen
konnte.

Hawk
hatte alles andere erwartet als dieses seidig schimmernde Wesen
leidenschaftlicher Natur, das er bei der Schmiede angetroffen hatte. Er hatte
Grimm am letzten Tag losgeschickt, sie als sein Stellvertreter zu ehelichen,
fest entschlossen, sie bei ihrer Ankunft zu ignorieren. Er hatte deutlich
gemacht, daß niemand sie bei ihrer Ankunft willkommen heißen sollte. Auf
Dalkeith würde das Leben seinen Gang gehen, als sei nichts geschehen. Er war zu
der Überzeugung gelangt, daß, wenn sie nur halb so verrückt war, wie gemunkelt
wurde, sie wahrscheinlich nicht einmal begreifen würde, daß sie überhaupt
verheiratet war. Mit Sicherheit würde er einen Weg finden, mit ihr fertig zu
werden, selbst wenn das bedeutete, sie irgendwo wegzusperren, weit weg von
Dalkeith. James hatte ihm befohlen zu heiraten, er hatte nichts von einem
gemeinsamen Wohnort gesagt.

Dann
hatte er die »verrückte« Janet Comyn zu Gesicht bekommen. Wie eine
leidenschaftliche Göttin hatte sie ihn mit ihren Worten heruntergeputzt und
Schlagfertigkeit bewiesen, gepaart mit überirdischer Schönheit. Kein Mädchen,
an das er sich erinnern konnte, hatte in ihm dieses echte, verzehrende
Verlangen geweckt, das er verspürt hatte, als er sie mit seinen Augen
liebkoste. Während sie diesen verdammten Schmied anhimmelte.

Die
Gerüchte hätten falscher nicht sein können. Hätte der Hawk sich seine Frau
selbst aussuchen dürfen, die Qualitäten, die Janet besaß - Unabhängigkeit,
eine schnelle Auffassungsgabe, einen begehrenswerten Körper und Beherztheit
wären genau die gewesen, die er sich gewünscht hätte.

Vielleicht,
fuhr es Hawk durch den Kopf, würde das Leben letztendlich doch alles zum besten
wenden.

Kapitel
7

Adrienne wußte, daß es ein Traum
war. Sie war hoffnungslos in dem gleichen, furchtbaren Alptraum gefangen, der
sie schon seit Monaten verfolgte: sie flüchtete durch die dunklen,
menschenleeren Straßen von New Orleans und versuchte, dem Tod zu entrinnen.

Gleichgültig,
wie sehr sie sich auch bemüht hatte, den Traum zu beeinflussen, nie hatte sie
sich in Sicherheit bringen können. Unausweichlich lauerte Eberhard ihr in dem
verlassenen Kaufhaus an der Blue Magnolia Lane auf. Es gab nur einen
entscheidenden Unterschied zu der Realität, die sie durchlebt hatte - in ihrem
Alptraum schaffte sie es nie rechtzeitig zu ihrem Revolver.

Zitternd
und bleich wachte sie auf, Schweißperlen auf dem Gesicht.

Und
da war der Hawk; er saß am Fußende ihres Bettes und beobachtete sie schweigend.

Mit
weit aufgerissenen Augen starrte Adrienne ihn an. In ihrer Schlaftrunkenheit
schien das geheimnisvoll schöne Gesicht des Hawk Spuren von Eberhards
diabolischer Schönheit zu tragen, so daß sie sich fragte, worin sich die beiden
Männer unterschieden - wenn überhaupt. Nach einem Alptraum, der von einem
attraktiven, todbringenden Mann handelte, aufzuwachen und einen ebenso attraktiven
Mann in ihrer unmittelbaren Nähe vorzufinden, war einfach zuviel für ihre blank
liegenden Nerven. Obwohl sie sich absolut nicht erinnern konnte, wie es sie ins
sechzehnte Jahrhundert verschlagen hatte, waren ihre restlichen Erinnerungen
bedauerlicherweise ungetrübt. Adrienne de Simone erinnerte sich mit qualvoller
Gewißheit an alles - sie hatte kein Vertrauen zu schönen Männern, und sie
mochte sie nicht.

»Du
hast geschrien«, ließ sie der Hawk mit honigsüßer Stimme wissen.

Adrienne
verdrehte die Augen. Konnte er noch etwas anderes außer schnurren, jedesmal,
wenn er seinen makellosen Mund öffnete? Diese Stimme könnte eine blinde Nonne
betören, ihre Keuschheit abzulegen.

»Geht
weg«, murmelte sie.

Er
lächelte. »Ich kam nur, um aufzupassen, daß du nicht einem weiteren
Mordanschlag zum Opfer fällst.«

»Ich
sagte bereits, daß sie nicht hinter mir her waren.«

Er blieb nachdenklich sitzen,
scheinbar gefangen in einem gewaltigen inneren Konflikt. In ihren Gedanken war
sie mit Überbleibseln ihres Alptraums beschäftigt, als ein Windhauch durch das
geöffnete Fenster fiel und ihre Haut umschmeichelte. Bei allen Göttern, ihre
Haut! In einem Anfall von Gereiztheit zog sie das seidene Laken über ihre fast
blanken Brüste. Das verfluchte Kleidungsstück, das sie sorgfältig drapiert auf
ihrem Bett vorgefunden hatte - von jemandem, der bezüglich der Kleidung
offensichtlich weniger Hemmungen hatte als sie - eignete sich kaum als
Nachthemd. Die winzigen Ärmel waren ihr über die Schultern gerutscht, während
sich das ganze Gewand nach oben geschoben hatte; Meter transparenten Tülls
kräuselten sich in einem durchsichtigen Schaum um ihre Taille und bedeckten
kaum ihre Hüften - und das auch nur, wenn sie sich nicht bewegte. Adrienne
fingerte wild entschlossen an dem Nachthemd herum und versuchte, es zu ordnen,
ohne dabei das Laken loszulassen.

Hawk
stöhnte auf, und dieser heisere Laut ließ ihre Nerven vibrieren. Sie zwang sich
dazu, seinem aufgeheizten Blick Paroli zu bieten.

»Janet,
es ist mir bewußt, daß wir diese Ehe genaugenommen nicht unter den besten
Vorzeichen eingegangen sind.«

»Adrienne.
Und das entspricht genau den Tatsachen.«

»Nein,
mein Name ist Sidheach. Mein Bruder heißt Adrian. Aber die meisten nennen mich
Hawk.«

»Ich
meinte mich. Nennt mich Adrienne.« Auf seinen fragenden Blick fügte sie hinzu:
»Mein zweiter Vorname ist Adrienne, und das ist der, den ich bevorzuge.« Eine
einfache, winzige Lüge. Sie konnte nicht darauf setzen, immer auf Janet zu
reagieren, irgendwann wäre ihr ein Fehler unterlaufen.

»Adrienne«,
raunte er und modulierte es wie Adry-En. »Was ich sagen wollte -«, er bewegte sich so anmutig
über das Bett, daß sie erst dann erkannte, daß er sich bewegt hatte, als er ihr
schon viel zu nahe gekommen war, »ich fürchte, daß wir nicht den besten Start
hatten, und ich habe vor, dem abzuhelfen.«

»Ihr
könntet Abhilfe schaffen, indem Ihr Euch unverzüglich entfernt, jetzt. Husch.«
Mit aller Vorsicht umklammerte sie das Laken und winkte ihm mit der anderen
Hand wie zum Abschied zu. Fasziniert betrachtete er sie. Als er sich nicht
regte, unternahm sie den erneuten Versuch, ihn hinfort zu winken, doch mitten
in der Bewegung schnappte er ihre Hand.

»Wunderschöne Hände«, flüsterte
er, drehte die Handfläche nach oben und setzte einen sinnlichen Kuß in ihre
empfindsame Mitte. »Ich hatte befürchtet, daß die verrückte Janet ein
unansehnliches, böses Weib wäre. Jetzt weiß ich, warum Comyn dich all die Jahre
in seinem Turm versteckt gehalten hat. Du bist das einzige wahre Geschmeide aus
Comyns Schatzkammer. Sein Reichtum ist auf ein Nichts zusammengeschrumpft durch
den Verlust deiner Person.«

»Oh, laßt es gut sein«, fauchte
sie ihn an, und er blinzelte überrascht. »Hört zu, Sidhawk oder Hawk oder wer
auch immer Ihr seid, ich bin nicht beeindruckt. Wenn wir schon gezwungen sind,
dasselbe Dach zu teilen, sollten wir einige Dinge klarstellen. Erstens.« Sie
hob eine Hand und zeigte geringschätzig mit dem Finger auf ihn, während sie
fortfuhr: »Ich kann Euch nicht ausstehen. Findet Euch damit ab. Zweitens, ich
wollte Euch nicht heiraten, aber ich hatte keine andere Wahl...«

»Du begehrst einen anderen.«
Sein Raunen vertiefte sich zu knurrendem Unmut.

»Drittens«, fuhr sie fort, ohne
ihm eine Antwort zu gönnen, »ich finde Eure männlichen Verhaltensweisen nicht
einmal ansatzweise spannend. Ihr seid nicht mein Typ...«

»Aber Adam, nicht wahr?« Er
preßte die Kiefer zusammen, und seine ebenholzfarbenen Augen blitzten.

»Mehr als Ihr«, log sie in der
Hoffnung, daß er sie in Ruhe lassen würde, wenn sie ihn davon überzeugen
könnte, daß sie es ernst meinte.

»Du wirst ihn nicht bekommen. Du
bist
meine Frau,
ob du willst oder nicht. Und ich werde mir keine Hörner...«

»Wen kümmert's? Um Euch als
Gehörnten zu fühlen, müßte es Euch schon etwas ausmachen.«

»Vielleicht würde es das.«
Vielleicht tat es das bereits, und er hatte nicht den leisesten Schimmer,
warum.

»Nun, mir nicht.«

»Bin ich denn so abstoßend?«

»Ja.«

Sein Blick erstarrte. Wanderte
durch den Raum. Studierte die Dachbalken. Weit und breit keine Antwort auf
dieses Mysterium zu entdecken.

»Die Frauen fanden mich immer
äußerst anziehend«, sagte er schließlich.

»Vielleicht ist das ein Teil
Eures Problems.«

»Ich verstehe nicht.«

»Ich mag Euer Benehmen nicht.«

»Mein Benehmen?« wiederholte er
verblüfft.

»Genau. Also erhebt Euch von
meinem Bett, geht mir aus den Augen, und sprecht mich heute nacht nicht wieder
an.«

»Du bist das verfluchteste Weib,
das ich je getroffen habe.«

»Und Ihr seid der seichteste,
unverbesserlichste Schurke von Mann, den ich je das Mißvergnügen hatte zu
treffen.«

»Woher habt Ihr nur all diese
Vorstellungen von mir?« fragte er sich.

»Wir könnten damit anfangen, daß
Ihr zu betrunken wart, um an unserer Hochzeit teilzunehmen.«

»Hat Grimm Euch das erzählt?
Nein, das würde er nicht tun.«

»Männerfreundschaften - die Pest
soll sie holen.« Adrienne verdrehte die Augen. »Alles, was er mir sagte, war,
daß Ihr mit einem Aufstand beschäftigt wäret. Daß.es sich um Euren Magen
handeln könnte, darauf wäre ich nicht gekommen. Die Magd, die mich vorhin in
dieses Zimmer geleitet hat, war ausgesprochen redselig. Sie hörte überhaupt
nicht mehr auf zu plappern, wie Ihr mit drei Fässern Wein und drei Frauen die
Woche vor unserer Hochzeit verbracht und versucht habt, Euch um den Verstand
zu... Ihr wißt schon -« Adrienne nuschelte ein unverständliches Wort.

»Mich um den Verstand zu was?«

»Ihr wißt schon.« Adrienne
verdrehte die Augen.

»Leider
nicht. Wie lautet das Wort?«

Adrienne
sah ihn scharf an. Spielte er mit ihr? Hatte er den Schalk im Blick? Dieser
Ansatz von einem Lächeln, das seinen sinnlichen Mund umspielte, konnte
zweifellos das Laken, in das sie sich krallte, zerschmelzen lassen, ganz zu
schweigen von ihren Sinnen. »Offensichtlich war eine von ihnen erfolgreich,
denn hättet Ihr auch nur einen Rest von Verstand übrigbehalten, würdet Ihr mir jetzt aus den Augen gehen«, schnauzte
sie.

»Es
waren nicht drei.« Hawk unterdrückte ein Lachen.

»Nein?«

»Es
waren fünf.«

Adrienne
preßte die Kiefer zusammen. Sie streckte erneut die Finger in die Luft.
»Viertens - diese Ehe wird nur auf dem Papier bestehen. Punkt.«

»Weinfässer,
meinte ich.«

»Ihr
seid
nicht
komisch.«

Sein
Lachen erschallte gefährlich und durchdringend. »Genug. Jetzt werden wir die
Spielregeln des Hawk aufzählen. Erstens, du bist meine Frau, daher wirst du
mir in allem gehorchen. Wenn ich dich in mein Bett befehlen muß, dann soll es so sein.
Zweitens -«, er erhob die Hand, und sie zuckte zusammen, erwartete sie doch
beinah, geschlagen zu werden, doch er nahm ihr Gesicht fest in seine Hand und
sah ihr in die Augen, »du wirst dich von Adam fernhalten. Drittens, du gibst
dir den Anschein, glücklich mit mir verheiratet zu sein - sowohl öffentlich
als auch privat. Viertens, fünftens und sechstens, du wirst dich von Adam fernhalten.
Siebtens -«, mit einer schnellen Bewegung holte er sie aus dem Bett und stellte
sie auf die Füße, »du wirst präzise erklären, was du an mir so abstoßend
findest,
nachdem ich
mit dir geschlafen habe, und achtens, wir werden Kinder haben. Viele. Dutzende
vielleicht. Vielleicht werde ich dich von diesem Augenblick an nur noch dick
machen mit Kindern.«

Während
er sprach, weiteten sich Adriennes Augen immer mehr. Als er von Kindern anfing,
war sie kurz davor, in Panik auszubrechen. Sie versuchte, ihren
durcheinandergewirbelten Verstand zu ordnen, und suchte nach der besten Waffe.
Was konnte sie sagen, um diesen Mann in Schach zu halten. Sein Ego. Sein
ungeheures Ego und sein männlicher Stolz. Davon mußte sie Gebrauch machen.

»Macht,
was Ihr wollt. Ich werde einfach nur an Adam denken.« Sie unterdrückte ein
Gähnen und betrachtete eingehend ihre Nagelhaut.

Hawk
trat einen Schritt zurück und zog die Hände von ihrem Körper, als hätte er sich
verbrannt. »Du wirst einfach nur an Adam denken!«

Ungläubig
rieb er sich das Kinn und starrte auf diese Erscheinung vor ihm, halb
bekleidet, mit einem Hauch von transparentem Nichts. Silbrig-blondes Haar
umrahmte das schönste Antlitz, das er je gesehen hatte. Ihr Gesicht war
herzförmig, ihr Kinn zierlich und dennoch überraschend energisch. Ihre vollen,
samtenen Lippen verheißungsvoll, und sie hatte sprühende, silbergraue Augen.
Sie war die Leidenschaft in Person, und sie schien sich ihrer Schönheit nicht
im geringsten bewußt zu sein. Oder es war ihr gleichgültig. Das Verlangen
packte ihn mit starker Faust und drückte zu. Seine ebenholzfarbenen Augen
verengten sich. Sie hatte cremefarbene Haut, wunderschöne Schultern, eine
schlanke Taille, aufreizende Hüften und Beine, die bis in den Himmel reichten.
Ihre Schönheit versengte ihn, fesselte ihn. Das Mädchen war makellos. Zwar war
Hawk kein abergläubischer Mann, doch genau in diesem Moment kam ihm der Wunsch
in den Sinn, den Grimm beim Anblick der Sternschnuppe geäußert hatte. Was genau waren seine Worte
gewesen?

Er
hatte sich gewünscht, daß Hawk einer Frau mit Geist und Verstand begegnen sollte; einer
intelligenten Frau.

»Kannst
du rechnen?« fragte er gereizt.

»Ich
bin ein Profi in Buchhaltung.«

»Lesen
und Schreiben?« hakte er nach.

»Drei
Sprachen fließend, zwei ganz ordentlich.« Das war der Hauptgrund dafür, daß sie
die mittelalterliche Redeweise so gut nachahmen und ihre Umwelt überzeugen
konnte, daß sie wirklich die verrückte Janet war. Obwohl einige der Worte und
Ausdrücke, die sie benutzte, den anderen merkwürdig erscheinen mußten - man
erwartete ja von ihr, daß sie nicht ganz richtig im Kopf war -, hatte sie auf
Burg Comyn schnell gelernt und sich den rollenden Akzent mit kindlicher Leichtigkeit
zu eigen gemacht. Sie hatte immer schon eine große Sprachbegabung besessen.
Außerdem hatte sie alle Folgen von Highlander gesehen.

Hawk
stöhnte. Der zweite Teil von Grimms Wunsch war gewesen, daß die Frau von
makelloser Schönheit sein sollte. Zu diesem Punkt brauchte er keine Fragen zu
stellen. Sie war eine Venus, die kein schmückendes Beiwerk nötig hatte. Sie war
in seine Welt geschlüpft, und er hatte die böse Vorahnung, daß seine Welt sich
für immer verändert hatte.

Also,
die ersten beiden Forderungen von Grimms Wunsch wären erfüllt. Die Frau besaß
sowohl Verstand als auch betörende Schönheit.

Es
war die letzte von Grimms Forderungen, die Hawk am meisten beunruhigte: Ein makelloses >Nein<
auf ihren makellosen Lippen...

Die
Frau mußte noch geboren werden, die jemals zum Hawk nein sagen würde.

»Adrienne,
ich will dich«, sagte er mit belegter, rauher Stimme. »Ich werde dir die
unglaublichsten Wege der Liebe zeigen, die du jemals diesseits von Walhalla
erleben kannst.

Ich kann dir das Paradies zeigen
- und noch viel mehr. Du wirst dir wünschen, deine Füße würden nie wieder den
Boden berühren. Willst du, daß ich dich dorthin führe? Willst du mich?« Er
wartete, doch er wußte bereits, was kommen würde.

Aufreizend kräuselten sich ihre
Lippen, und sie sagte: »Nein.«

»Du hast mich mit einem Geis belegt durch deinen verfluchten
Wunsch, Grimm!« So konnte man zu späterer Nacht den Burgherrn Sidheach James
Lyon Douglas in den sternlosen Himmel heulen hören. Verborgen hinter einem Ring
von Ebereschen, schürte Adam das Holzkohlenfeuer und gab einen Laut von sich,
der einen Hauch zu finster war, um ein Lachen zu sein.

Adrienne saß noch lange, nachdem
er gegangen war, in der Dunkelheit auf der Bettkante, und als er sein heiseres
Geheul zum Mond schickte, zuckte sie zusammen. Ein Geis? Ein Fluch. Pah! Sie war
diejenige, die verflucht war.

Für
ihn war sie eine unter vielen. Und wenn Adrienne de Simone eines gelernt hatte,
dann war es, daß sie sich nicht damit abfinden durfte, eine unter vielen zu
sein, wenn es um einen Mann ging.

Schuldig
wie all die Legionen von Frauen, die vorher gefallen waren, wollte sie diesen
Mann, den man den Hawk nannte. Wollte ihn mit einem Verlangen, bar jeder
Vernunft, das die Anziehungskraft, die der Schmied auf sie ausgeübt hatte, bei
weitem übertraf. Es war etwas Furchteinflößendes in den Augen des Schmiedes.
Wie in Eberhards. Doch der Hawk hatte wunderschöne, dunkle Augen, bestäubt mit
goldenen Sprenkeln hinter dichten, tiefschwarzen Wimpern. Hawks Augen gaben
einen Hinweis auf unsägliche Sinnesfreuden, Lachen und, wenn sie sich das nicht
nur einbildete, auf einen durchlebten Schmerz, der behutsam in Schach gehalten
wurde.

Genau, sagte sie sarkastisch zu sich
selbst. Der
Schmerz, nicht ausreichend Zeit zu haben, um mit allen schönen Frauen ins Bett
zu gehen. Du weißt, was er ist. Ein Weiberheld. Tu dir das nicht noch mal an.
Sei keine Närrin, Adrienne.

Doch
sie konnte das Unbehagen nicht abschütteln, das sie jedesmal überkam, wenn sie
sich dazu zwang, ihm grausame und gehässige Dinge an den Kopf zu werfen. Das
Gefühl, daß er eine solche Behandlung vielleicht nicht verdiente. Daß die
Tatsache, daß der Hawk ein geheimnisvoller und schöner Mann wie Eberhard war,
nicht bedeuten mußte, daß er auch die gleiche Art von Mann war. Ohne jeden
logischen Grund hatte sie das ungute Gefühl, daß sie unfair zu ihm war.

Ach
ja, aber es gibt eine logische Erklärung dafür, wie und warum du plötzlich von
1997 zurück nach 1513 gesprungen bist? Sie schnaubte verächtlich.

Adrienne hatte gelernt, Fakten
zu prüfen und sich mit der Realität auseinanderzusetzen, ganz gleich, wie
irrational die jeweilige Situation auch erscheinen mochte. Geboren und
aufgewachsen in New Orleans, verstand sie, daß die menschliche Logik nicht
alles zu erklären vermochte. Manchmal gab es eine höhere Logik - etwas, das
schmerzlich ihr Begriffsvermögen überstieg. In letzter Zeit empfand Adrienne
es eher als überraschend, wenn die Dinge einen Sinn ergaben, als wenn sie es
nicht taten - zumindest befand sie sich auf heimischem Terrain, wenn ihr Leben
eine sonderbare Entwicklung nahm. Obwohl es höchst unlogisch und zutiefst
unwahrscheinlich war, ließen sich all ihre fünf Sinne nicht davon abbringen,
daß sie sich, um die kleine Alice zu zitieren, nicht mehr in Kansas befand.

Der
Schimmer einer Erinnerung fuhr ihr durch den Kopf... Was hatte sie noch getan,
kurz bevor sie sich auf Comyns Schoß wiederfand? Die Stunden davor waren
unscharf, vage. Sie konnte sich an das unangenehme Gefühl erinnern, beobachtet
zu werden... und sonst? Ein merkwürdiger Geruch, intensiv und würzig, der ihr
in die Nase gestiegen war, bevor sie... was? Adrienne gab sich alle Mühe, den
Schleier der Verwirrung zu durchstoßen, doch sie erreichte nur, daß ihr der
Schädel brummte.

Sie
kämpfte eine Zeitlang dagegen an, dann ergab sie sich dem Schmerz. Adrienne
murmelte ein inbrünstiges Gebet, daß die höhere Logik hinter dieser
irrationalen Wirklichkeit sie mit mehr Wohlwollen behandeln möge als das
Schicksal, das sie auf Eberhard hatte treffen lassen.

Zu
schade, daß sie nicht einige jener wirklich und wahrhaftig üblen Erinnerungen
verloren hatte. Doch nein, nur ein paar seltsame Stunden; eine kurze
Zeitspanne. Vielleicht dämpfte der Schock dessen, was passiert war, momentan
ihr Erinnerungsvermögen. Wenn sie sich erst einmal an diese neue Umgebung
angepaßt hatte, würde sie bestimmt dahinterkommen, wie sie es fertiggebracht
hatte, durch die Zeit zu reisen. Und wie sie wieder zurückkommen könnte.

Dann aber fragte sie sich, ob
sie wirklich zu dem, was sie hinter sich gelassen hatte, zurückkehren wollte.

Am nächsten Morgen spritzte sich
Adrienne eiskaltes Wasser ins Gesicht und taxierte sich in der verschwommenen,
polierten Silberplatte, die über dem Becken hing. Ach, all die kleinen
Annehmlichkeiten. Heißes Wasser. Zahnpasta. Wonach sehnte sie sich am meisten?

Kaffee.
Bestimmt wurde im Jahr 1513 irgendwo auf der Welt Kaffee angebaut. Wenn ihr
lüsterner Ehemann so darauf erpicht war, ihr zu gefallen, vielleicht könnte er
ihr zu etwas Kaffee verhelfen - und zwar schnell. Wenn sie weiterhin so
schlecht schlief, würde sie jeden Morgen eine ganze Kanne brauchen.

Als
der Hawk letzte Nacht ihr Gemach verlassen hatte, hatte sie am ganzen Körper
gezittert. Die Verlockungen des Schmieds waren nur ein dünnes Echo auf die
Anziehungskraft, die der Mann, den man den Hawk nannte, auf all ihre Sinne
ausübte. Allein seine Anwesenheit ließ sie innerlich erbeben und bescherte ihr
weiche Knie - weitaus heftiger, als es Adam verursacht hatte. Schnaubend
erinnerte sie sich an die Regeln des Hawk. Vier davon lauteten, den Schmied zu
meiden. Immerhin, das war ein sicherer Weg, ihn zu reizen, wenn ihr danach
war. Nachdem sie ihren Kaffee bekommen hatte.

Adrienne wühlte sich durch
Janets »Aussteuer« auf der Suche nach etwas leidlich Schlichtem, das sie
anziehen konnte. Nachdem sie ein limonengelbes Kleid gewählt hatte (wie wurden
in diesem Zeitalter bloß solche brillanten Stoffe hergestellt?), betonte sie
es mit einem goldenen Gürtel um die Hüfte und einigen goldenen Armreifen, die
sie fand. Weiche Lederpantoffeln für die Füße, die silbrige Mähne kurz
geschüttelt, und jetzt war Kaffee das einzig Lebenswichtige.

»Kaffee«, krächzte sie, nachdem
sie es endlich geschafft hatte, sich durch das weitläufige Schloß
hindurchzukämpfen und auf einige Leute zu treffen, die sich bei einem gemächlichen
Frühstück befanden. Es saßen ungefähr ein Dutzend

Menschen am Tisch, doch die
einzigen, die Adrienne erkannte, waren Grimm und Er, also schickte sie das
Wort hoffnungsvoll in ihre Richtung.

Der
ganze Tisch starrte sie an.

Adrienne
starrte unbeeindruckt zurück. Auch sie konnte unhöflich sein.

»Ich
glaube, sie sagte Kaffee«, meinte Grimm nach einer langen Pause, »obschon ich
von einigen unserer Jagdfalken schon verständlichere Laute vernommen habe.«

Adrienne
verdrehte die Augen. Der Morgen verlieh ihrer brandyerprobten Stimme immer
einen heiseren Klang. »Ich brauche Kaffee«, erklärte sie geduldig. »Und meine
Stimme ist morgens immer so.«

»Eine
Stimme, die man pflegen sollte, weich und raffiniert wie feinster Malt Scotch«,
schnurrte der Hawk. Seine Augen verweilten auf ihrem Gesicht und glitten dann
sanft hinunter zu ihren Zehen. Wie in Gottes Namen konnte ein bloßer Blick ihr
das Gefühl geben, als zöge er ihr langsam und genüßlich das Kleid vom Körper?

»Hat
nicht dieser Bursche aus Ceylon eine Menge merkwürdiger Dinge in die
Speisekammer gebracht? Ich bin Lydia Douglas, nebenbei bemerkt, dieses Tunichtguts
-«

»Mutter-«

»Still.
Du hast die Hochzeit verpatzt, und jetzt stellst du dich auch nicht viel besser
an, also sei still.«

In
diesem Moment vergab Adrienne ihm fast alles, als er darauf wie ein kleiner
Junge schweigend mit den Achseln zuckte. »My Lady«, sagte sie, versuchte einen
Knicks und hoffte, Hawks Mutter korrekt angesprochen zu haben. Instinktiv
mochte sie diese Frau, selbst wenn sie diesen überwältigenden Weiberhelden
geboren hatte.

»Lydia
genügt, und wenn ich darf - Adrienne? Hawk erzählte mir, dies sei Eure
bevorzugte Anrede.«

»Adrienne ist wunderbar.
Kaffee?«

Lydia lachte, offensichtlich
nahm sie ihr ihre Penetranz nicht übel. »Ich nehme an, du bist dieses starke
Morgengebräu gewöhnt. Mein Heiler sagt mir, es habe verjüngende Eigenschaften
und sei ein natürliches Stärkungsmittel.«

»Ja.« Adrienne nickte vehement.

»Die Speisekammer, Hawk«, trieb
Lydia ihren Sohn an.

»Ich darf mich entfernen?«
fragte er spöttisch.

»Seit wann hörst du auf mich?«
entgegnete Lydia augenzwinkernd. »Nimm deine frisch Vermählte und besorge ihr
Kaffee. Und Adrienne, solltest du irgend etwas anderes benötigen, und sei es
auch nur ein mitfühlendes Ohr, bitte komm zu mir. Ich verbringe viel Zeit in
meinen Gärten. Jeder kann dir den Weg dorthin zeigen.«

»Danke.« Adrienne meinte das aus
tiefstem Inneren. Wie angenehm war es doch, von jemandem freundlich willkommen
geheißen zu werden! Von jemandem, der nicht männlichen Geschlechts war und
unerträglich schön.

»Komm.« Der Hawk streckte ihr
eine Hand entgegen. Sich weigernd, ihn zu berühren, sagte sie süßlich: »Nach
Euch.«

»Nein, Mädchen, nach Euch.« Er
machte eine einladende Geste. Er würde dem süßen Schwung ihrer Hüften quer
durch die Hölle folgen.

»Ich muß darauf bestehen«,
wehrte sich Adrienne.

»So wie ich«, konterte er.

»Geht«, fauchte sie.

Er verschränkte seine
kraftvollen Arme vor der Brust und erwiderte entschlossen ihren Blick.

»Oh , in Gottes Namen, müssen
wir uns auch darüber streiten?«

»Nicht, wenn Ihr mir gehorcht,
Frau.«

Hinter ihnen hörten sie Lydia
belustigt aufstöhnen. »Warum geht ihr zwei nicht einfach nebeneinander«, sagte
sie aufmunternd.

»Fein«,
fauchte Adrienne. »Fein«, knurrte der Hawk.

Lydia lachte, bis ihr die Tränen
in den fröhlichen grünen Augen standen. Endlich ein Mädchen, das ihres Sohnes
würdig war.

Kapitel
8

Nebeneinander. Sie brauchte ihn
nicht anzusehen. Danke Gott für kleine Gefälligkeiten.

»Und
hier haben wir die Speisekammer«, sagte der Hawk, als er die Tür aufschloß und
öffnete. Adriennes Stimmung besserte sich. Ihre Nase zuckte kaum wahrnehmbar.
Sie konnte Kaffeebohnen riechen, Gewürze, Tees, alle möglichen wundervollen
Dinge. Sie sprang praktisch in den Raum hinein, Hawk auf ihren Fersen. Als sie
gerade eine Hand tief in den braunen Leinensack stecken wollte, von dem das
köstlichste Aroma sündhaft dunklen Kaffees ausströmte, gelang es dem Hawk
irgendwie, sich zwischen Adrienne und ihre Beute zu schummeln.

»Wie
es aussieht, scheinst du unseren Kaffee sehr zu mögen«, beobachtete er mit
allzu scharfem Blick für ihre Vorlieben.

»Ja.«
Sie verlagerte ihr Gewicht von einem Fuß auf den anderen, ungeduldig, aber
dieser Kerl, der ihr den Weg versperrte, war ein Berg von einem Mann. »Bewegt
Euch, Hawk«, beschwerte sie sich. Er lachte leise und ergriff mit seinen großen
Händen ihre Taille, umfaßte sie beinahe ganz.

Adrienne
erstarrte, als ein Duft ihre Geruchsnerven reizte, der noch unwiderstehlicher
war als ihr geliebter Kaffee. Der Duft von Leder und Mann. Von Macht und
sexueller Meisterschaft. Von Hingabe und Manneskraft. Der Duft von allem,
wovon sie je geträumt hatte.

»Ah, mein Herz, es kostet
etwas«, murmelte er.

»Ihr habt kein Herz«, ließ sie
seine Brust wissen.

»Das ist wahr«, stimmte er zu.
»Du hast es gestohlen. Und letzte Nacht stand ich vor dir im Todeskampf, und du
hast es in Stücke gerissen...«

»Oh, gebt es auf...«

»Du hast seltsame Redensarten,
mein Herz -«

»Euer Herz ist eine kümmerliche,
schwarze Walnuß. Zusammengeschrumpft. Runzlig.«

Sie weigerte sich, ihn
anzusehen.

Er lachte. »Mädchen, du wirst
mich noch bis ins hohe Alter bei Laune halten.«

»Kaffee«, murmelte sie.

»Der Zoll-Troll muß noch bezahlt
werden.«

»Und was verlangt der
Zoll-Troll?«

»Heute morgen ist es einfach. An
anderen Tagen vielleicht nicht. Heute kostet dich dein Kaffee nur einen kleinen
Kuß.«

»Du glaubst, du könntest hier
Küsse verlangen als Gegenleistung für Kaffee?« rief sie ungläubig. Und gegen
ihren Willen neigte sie den Kopf zurück und sah ihm in die Augen. Nun, nicht
ganz. Ihr Blick stieß an ein Hindernis und verfing sich einige Zentimeter unter
seinen Augen an seinen perfekt gestalteten, wundervoll gefärbten Lippen. Die
Lippen eines Mannes sollten nicht so wohlgeformt und verführerisch sein. Sie
vergaß den Kaffee und dachte daran, seine Lippen zu küssen, und ihre treulosen
Knie fingen schon wieder an zu schlottern.

»Nur zu«, ermutigte er sie.

Der Hund. Er wußte, daß sie ihn
küssen wollte.

»Ich
weiß, daß du es nicht willst, Mädchen. Aber du mußt, wenn du deinen Kaffee
willst.«

»Und
wenn ich es nicht tue?«

»Bekommst
du keinen Kaffee.« Er zuckte mit den Schultern. »Wirklich, das ist doch ein
geringer Preis.«

»Ich
glaube nicht, daß es das war, woran deine Mutter gedacht hat.«

Er
lachte, ein geheimnisvolles, sinnliches Schnurren, und sie spürte, wie ihre
Brustwarzen hart wurden. Gott im Himmel, er war gefährlich. »Meine Mutter ist
zur Hälfte für mich verantwortlich, also mach sie nicht vorschnell zu einer
Heiligen, mein Herz.«

»Hör
auf, mich >mein Herz< zu nennen. Ich habe einen Namen.«

»Ja.
Und der lautet Adrienne Douglas. Meine Gemahlin. Sei froh, daß ich nur eine Gefälligkeit für eine
Gefälligkeit erbitte und mir nicht einfach nehme, was mir rechtmäßig zusteht.«

Schnell
wie der Blitz ergriff sie seine Hand und plazierte darauf den geforderten Kuß,
dann schleuderte sie sie wieder zurück. »Mein Kaffee«, verlangte sie.

In
den dunklen Augen des Hawk brodelte ungeduldige Leidenschaft. »Offensichtlich,
Mädchen, muß ich dir noch viel über das Küssen beibringen.«

»Ich
weiß, wie man küßt!«

»Oh?
Vielleicht solltest du es noch einmal zeigen, denn wenn dies deine Vorstellung
von einem Kuß war, werde ich um eine großzügigere Gefälligkeit bitten.« Er
lächelte sie an, und seine Unterlippe wölbte sich einladend.

Adrienne schloß die Augen, um
dem Anblick seiner wundervollen Lippen zu entgehen, und erkannte im selben Moment,
daß sie einen gewaltigen taktischen Fehler begangen hatte. Der Hawk nahm ihr
Gesicht in beide Hände, drückte sie gegen die Wand und hielt sie so mit seinem
mächtigen Körper gefangen. Adrienne riß die Augen auf. »Ich schloß meine Augen nicht, damit du mich küßt«, schrie
sie, aber ihr Dementi verlor seine Durchschlagskraft, als sie in seine Augen
sah. Seine intensiven, tiefdunklen Augen wirbelten ihren Verstand durcheinander
und ließen sie darauf brennen, sein Angebot zu akzeptieren, doch sie wußte, daß
sie nicht durfte. Adrienne versuchte, sich aus seinem Griff zu befreien, doch
seine Hände lagen fest auf ihrem Gesicht. »Hawk! Ich denke nicht...«

»Doch,
das tust du, Mädchen, und zwar viel zuviel«, unterbrach er sie und sah sie mit
verschleiertem Blick spöttisch an. »Also hör für einen Augenblick mit dem
Denken auf, ja? Nur fühlen.« Er küßte sie und überrumpelte damit lustvoll ihre
Lippen, die, noch mitten im Protest, halb geöffnet waren. Adrienne preßte die
Hände gegen seine Brust, doch er schenkte ihrem Widerstand keinerlei Beachtung.

Der
Hawk vergrub seine Hände in ihrem Haar, neigte ihren Kopf nach hinten, um
seinen Kuß zu vertiefen, und seine Zunge erkundete ihren Mund. Seine Lippen
waren fordernd, seine Umarmung besitzergreifend und fest, und mit
eindringlicher, unstreitiger Männlichkeit schmiegte er seine Hüften an ihren
Körper. Er forderte sie mit seinem Kuß heraus, wortlos verlangend, daß sie die
Spannung und die Hitze, die zwischen ihnen bestand, eingestehe - eine Hitze,
die in der Lage war, ein zerbrechliches Herz zu Asche zu verbren: nen
oder zwei Herzen zu einem zu verschmelzen. Verlangen ließ sie so tief
erschaudern, daß sie stöhnte, verwirrt und verängstigt. Adrienne wußte, daß es
gefährlich war, seine Berührung zu genießen, zu riskant zuzulassen, was sie
sicherlich zu einer Abhängigen dieser Lust machen würde.

Der Daumen des Hawk umspielte
ihren Mundwinkel und drängte sie zur bedingungslosen Kapitulation. Aufgewühlt,
neugierig, unfähig zu widerstehen, gab Adrienne nach. Der Kuß, mit dem er sie
belohnte, ließ sie erzittern; es war ein Kuß, wie geschaffen, die letzten
Bastionen ihres Widerstandes zu erstürmen.

Und
wo würde sie dann stehen? Erneut verwundbar — ein Spielzeug für einen schönen
Mann, erneut.

Hawks
Hände glitten von Adriennes Haar zu ihren Brüsten, und die darauffolgende
Feuchtigkeit zwischen ihren Schenkeln ließ sie erschrocken erkennen, daß sie
die Kontrolle über sich verlor. Adrienne wehrte sich ruckartig, voller
Entschlossenheit, nicht als eine weitere Eroberung dieses Weiberhelden zu
enden. »Laß mich gehen! Du sagtest ein Kuß! Das war nicht abgemacht!«

Der
Hawk erstarrte. Er zog seinen Kopf zurück, die starken Hände immer noch an
ihren Brüsten, und musterte ihr Gesicht eindringlich, beinahe wütend. Wonach
auch immer er suchte, sie wußte, daß er nicht zufrieden war. Alles andere als
zufrieden.

Er
blickte noch ein wenig länger forschend in ihre geweiteten Augen, dann drehte
er ihr den breiten Rücken zu und schöpfte eine Handvoll Kaffeebohnen. Adrienne
rieb sich gereizt über die Lippen, als könnte sie das andauernde, unvergeßliche
Wohlgefühl seiner Berührung wegbürsten. Als sie aus der Speisekammer traten und
schweigend den langen Korridor entlanggingen, ohne sich anzusehen, wickelte
der Hawk die Bohnen in ein Tuch und verstaute sie in seiner Felltasche.

Kurz
vor dem Hauptsaal blieb er stehen, und als wären sie durch ein gemeinsames Band
verbunden, hielt auch sie sofort an.

»Sag
mir, daß du es gefühlt hast«, befahl er mit leiser Stimme. Und noch immer
sahen sie sich nicht an. Sie suchte den Boden nach Staubwirbeln ab, er die
Decke nach Spinnweben.

»Was
gefühlt?« Sie schaffte es mit Mühe, daß ihre Stimme nicht brach. Einen Kuß, auf den man einen
Traum bauen kann, großer schöner Mannf

Er
zog sie an seinen Körper; unbeeindruckt, als sie ihr Gesicht abwendete, senkte
er den Kopf und verteilte Küsse auf ihre hochgewölbten Brüste, genau da, wo sie
sich gegen den gerafften Ausschnitt ihres Kleides drückten.

»Hör
auf!«

Er
hob den Kopf, und sein Gesicht verdunkelte sich. »Sag mir, daß du es auch
gespürt hast!«

Der
Augenblick schwebte, erfüllt von unbegrenzten Möglichkeiten. Er dehnte sich
bis zur Ungewißheit - und ging in ihrer Furcht verloren.

»Ich?
Ich habe an Adam gedacht.«

Wie
konnten die Augen eines Mannes sich nur im Bruchteil einer Sekunde von solch
brennender Intensität in so kalte, trübe Kugeln verwandeln? Wie konnte ein
solch offenes Gesicht nur so verschlossen werden? Ein edelmütiges Gesicht so
barbarisch?

»Solltest
du das nächste Mal, nachdem ich dich berührt habe, dumm genug sein, das zu
sagen, werde ich für meine Handlungen nicht mehr verantwortlich sein, Mädchen.«

Adrienne
schloß die Augen. Versteck es, versteck es, laß ihn nicht sehen, wie sehr es dich
berührt.
»Es wird kein nächstes Mal geben.«

»Es
wird jeden Tag ein nächstes Mal geben, Adrienne Douglas. Du gehörst zu mir.
Und reiz mich nicht noch mehr. Adam kann weggeschickt werden. Jeder kann
weggeschickt werden. Kaffee kann weggeschickt werden. Ich bin Herr über alles,
was du willst. Ich kann sehr gut zu dir sein, wenn du dir nur ein wenig Mühe
gibst. Das einzige, worüber ich mit mir nicht reden lasse, ist Adam. Also, zeig
deinen guten Willen mit mir, und das einzige, worum ich bitte, ist, daß du

Adam aufgibst und seinen Namen
mir gegenüber nie mehr erwähnst. Wenn du mir diese kleine Gunst erweisen
kannst, werde ich nichts weiter von dir verlangen als den Preis für deinen
Kaffee jeden Morgen. Und ich verspreche es dir, der Preis wird nicht zu hoch
sein.«

Der
Preis für den Kuß war schon zu hoch, der Kuß an sich schon zu gefährlich
gewesen. »Was gibt dir das Recht...«

»Macht.
Schlicht und ergreifend.«

»Brutale
Gewalt...«

»Bemüh
dich nicht, mir Schuldgefühle einzureden. Frag meine Mutter. Es klappt nicht.«

»Gut,
gut. In diesem Punkt also keine Ritterlichkeit«, merkte sie an. Doch alles in
allem war der Handel, den er anbot, vernünftiger als die Myriaden von
Alternativen. Er konnte alle seine ehelichen Privilegien verlangen, anstatt nur
einen kleinen Kuß jeden Morgen. Damit konnte sie leben. »Jeden Morgen ein Kuß?
Das ist alles, was du als Gegenleistung dafür erwartest, daß ich Adam dir
gegenüber nicht erwähne? Und ich bekomme jeden Tag meinen Kaffee?«

»Halte
dich fern von Adam. Laß mich ihn nicht in deiner Nähe antreffen. Nenn in meiner
Gegenwart nicht seinen Namen.«

»Für
einen Kuß jeden Morgen?« Sie wollte ihn darauf festnageln.

»Für
eine Gefälligkeit jeden Morgen.«

»Das
ist nicht fair! Eine Gefälligkeit - das kann alles mögliche sein!«

Er
lachte. »Wer hat dir erzählt, das Leben sei fair? Wer hat dich so furchtbar
fehlgeleitet? Und wenn man in Betracht zieht, daß wir verheiratet sind und daß
die Alternative zu meinem großzügigen Angebot nur die Erfüllung sämtlicher
ehelicher Pflichten ist, welches Recht hast du, über >fair< zu streiten?«

»Nun,
du könntest dich ein wenig festlegen, zu meiner Beruhigung! Andernfalls könnte
ich aufwachen und mich vor unbekannten Dingen fürchten.«

Sein
Gesicht verdüsterte sich. »Ich versuche, ihr sinnliche Freuden zu bereiten, und
sie >fürchtet sich vor unbekannten Dingern.« Verbittert wandte er sich ab.

»So
habe ich es nicht gemeint...«, hob sie an und haßte den Ausdruck der
Verbitterung in seinem Gesicht, den sie sich selbst zuzuschreiben hatte. Doch
zu ihrer eigenen Sicherheit mußte sie es dabei belassen, also sprach sie den
Satz nicht zu Ende.

Er
hatte sie sowieso nicht gehört, so gefangen war er in seiner düsteren
Stimmung, als er sie verließ.

Viel zu spät, als er schon um
die Ecke verschwunden war, erinnerte sie sich voller Verzweiflung an ihre
Kaffeebohnen. Sie steckten in diesem Beutel, den er um seine Hüften trug, und
er hatte die Speisekammer wieder verschlossen.

Duschen. Das war es. Was hätte
Adrienne nicht alles gegeben für dreißig Minuten heißen Wassers, das sie in
dichte Schwaden hüllte, für den üppigen Schaum von Aveda-Seife, Shampoos,
Körpercreme und ein flauschiges Handtuch, um sich abzutrocknen.

Sie
konzentrierte sich darauf, ihr Phantasie-Duschbad in allen Einzelheiten
auszuschmücken, um sich von dem Gedanken an IHN abzulenken, während sie die
Gärten suchte. Sie fand sie hinter dem Schloß; man mußte die Küche
durchqueren, um dorthin zu gelangen, oder den ganzen Weg um das Schloß herumgehen
- und der Weg um das Schloß herum war lang.

»Ihr
könnt ruhig noch etwas mehr hereinstecken als Eure kleine Nase, will ich mal
sagen. Ich würde unsere neue Lady gerne im Ganzen sehen«, rief eine Stimme aus
der Küche heraus.

Neugierig
trat Adrienne ein. Die Küche war gänzlich anders, als sie es sich für diese
alten Zeiten vorgestellt hatte. Sie war riesengroß, schön gestaltet und
fleckenlos sauber. Den Mittelpunkt des Raumes bildete ein massiver,
säulenförmiger Herd, der an jeder Seite geöffnet werden konnte und somit vier
Kochstellen bot. Ein steinerner Rauchabzug führte zu einer Öffnung in der hohen
Decke. Bei näherer Betrachtung wurde ihr klar, daß die Küche als freistehender
Anbau zum eigentlichen Schloß gebaut worden war, so konstruiert, daß sie
luftig und stets gut ventiliert war. Der Raum hatte Fenster an zwei
gegenüberliegenden Seiten, alle vier Wände wurden von Arbeitsflächen aus
glänzendem Eichenholz gesäumt, und der Boden bestand aus hellgrauen
Bruchsteinplatten. Es gab hier keine faulenden Nahrungsmittel, keine Nagetiere
oder Insekten, diese Küche konnte es leicht mit ihrer eigenen im 20. Jahrhundert
aufnehmen - bis auf die Spülmaschine. Stufen führten zu den Vorratskammern,
Speiseschränke waren geschickt in Nischen untergebracht, und hinter den
geöffneten Fenstern erstreckten sich üppige Gärten. Auf den Fensterbänken standen
winzige Gefäße mit Kräutern und Gewürzen.

»Gefällt
Euch unsere Küche?«

Überwältigt
nickte Adrienne und richtete ihre Aufmerksamkeit auf den lächelnden Mann, der
die Frage gestellt hatte. Er war groß und sonnengebräunt, mit einem schlanken
Körper und ausgeprägten Muskelpaketen an den Unterarmen, die entweder vom
Führen eines Schwertes herrührten oder von Arbeiten mit den Händen. Sein
dunkles Haar und sein dichter Bart waren von grauen Strähnen durchzogen, und
als seine klaren grauen Augen auf ihre trafen, funkelten sie vor Neugier und
freundlichem Willkommen.

»Der
Hawk hat sie selbst entworfen. Er ist ja viel herumgekommen. Er sagt, er habe
Wunder gesehen, die das Leben viel angenehmer machten, und er hat sie alle
genutzt, um Dalkeith zu verbessern, will ich mal sagen.«

Der
Schloßherr selbst hatte die Küche gebaut?

»Er
hat die Theken geschnitten und die Schränke gebaut. Er liebt es, mit Holz zu
arbeiten. Beschäftigt seine Hände, sagt er. Wo er allerdings die Zeit hernimmt,
ist mir ein Rätsel.« Der Mann verdrehte die Augen, legte die Hände hinter den
Kopf und lehnte sich mit seinem Stuhl in die Sonne, die durch das offene
Fenster hereinströmte. »Ich heiße Tavis, Mylady«, stellte er sich vor.
»Erfreut, Euch willkommen zu heißen.«

»Ich
bin die verrückte Janet«, entfuhr es ihr als Erwiderung auf seine
Freundlichkeit.

»Ich
kenne mich nicht so aus mit >verrückt<, aber Lydia hat Gefallen an Euch
gefunden, und sie ist eine scharfsinnige Frau, will ich mal sagen.«

Adrienne
trat weiter in die Küche; ihr Blick streifte durch den Raum, und sie bewunderte
die geniale Einfachheit, mit der er konstruiert worden war. Alles war geordnet
und leicht zugänglich.

»Lydia
ist dort draußen«, ermutigte Tavis sie. »Sie erwartet Euch wohl schon eine
ganze Zeit, will ich mal sagen.« Er blinzelte ihr zu. »Laßt Euch von diesen
Douglas' nicht an die Wand drücken, Mylady. Es sind sture, eigenwillige Menschen,
aber mit Herzen aus purem Gold. Ihr werdet keinen wie die Douglas' in ganz
Schottland finden. Willkommen, will ich mal sagen, und wenn Ihr irgend etwas
brauchen solltet, wendet Euch nur an Tavis aus der Gerberei.« Er dehnte seine
starken Hände. »Ich mache die weichsten Häute diesseits von Uster, vielleicht
auch jenseits.« Stolz leuchtete in seinen Augen, als er sie zur Tür geleitete.

Adrienne
trat hinaus in den Sonnenschein und atmete so tief durch, wie sie nur konnte.
Geißblatt, ein geliebter Duft aus frühesten Kindertagen. Butterblumen wucherten
in goldener Schönheit unter den Fenstern rechts und links von ihr. Lavendel
lag in der Luft, Rosenduft und noch ein anderes, intensiv erdiges Aroma, das
sie nicht identifizieren konnte. Sie vernahm das klingelnde Geräusch von
Wasser, das in ein Becken plätscherte. Eine Quelle? Dem Klang folgend, schlenderte
sie über steinerne Gehwege, vorbei an turmhohen Rho- dodendron-Büschen, üppigen
Anemonen, Glockenblumen und verstreuten Vergißmeinnicht. Steinpfade zweigten
nach verschiedenen Richtungen ab, aber das Plätschern zog Adrienne unbeirrbar
an. Lady Lydia saß auf dem Rand eines steinernen Springbrunnens, der sich in
vier Ebenen hoch über ihrem Kopf türmte. Ein lebensgroßer Delphin schwebte über
dem Brunnen, als befände er sich mitten im Sprung, und spie Wasser aus dem
geöffneten Schlund.

»Großartig«,
hauchte Adrienne, und Lydia drehte sich um und begrüßte sie mit einem Lächeln.

»Mein
Sohn ist ein ziemlich begabter Erfinder.« Unverhohlener Stolz stand ihr in das
sanfte Gesicht geschrieben.

»Er
hat auch dies geschaffen?« Adrienne verzog das Gesicht.

»Die
meisten außergewöhnlichen Eigenheiten von Dal- keith hat mein Sohn geschaffen.
Auf seinen Reisen suchte er die fortschrittlichsten Geheimnisse der
Zivilisation zu erkunden, um sie seinem Volk zu bringen.«

»Als
er die Welt auf der Suche nach schönen Bettgefährtinnen bereiste«, unterbrach
Adrienne sie barsch und erinnerte sich an die Worte der Dienstmädchen des
Comyn.

Mit
einem amüsierten Funkeln in den Augen neigte Lydia den Kopf. »Ist es das, was
man sich erzählt?«

»Ist
es das, was er tat?«

»Warum
fragst du ihn nicht selbst? Doch denke gut nach,

Adrienne. Was würden Leute, die
dich nicht gut kennen, wohl über dich erzählen?«

»Da
ist was dran«, gab Adrienne zu und hoffte, daß Lydia niemals hinter ihre
bewegte Vergangenheit kommen möge.

»Verrückte
Janet«, sprach Lydia und beobachtete sie voller Zuneigung. »Du scheinst mir
kein bißchen verrückt zu sein. Warum hat der Comyn dich in diesem Turm
gehalten?«

Adrienne
sagte die Worte her, die er ihr am Tag ihrer Hochzeit eingetrichtert hatte.
»Ich war zu schön, als daß er riskieren konnte, daß mich seine eigenen Männer
sehen. So sagt er.« Ohne nachzudenken, fügte sie ihre eigenen Worte hinzu: »In
Wahrheit habe ich mich nie so gefühlt.«

Lydia
schnaubte vernehmlich. »Hast du nie einen Spiegel gesehen?«

»Natürlich.
Aber ich habe mich trotzdem nie so gefühlt.«

»Ungefähr
so wie der Hawk, glaube ich«, bemerkte Lydia. »Er hat mir einmal erzählt, daß
er nur weiß, daß er gutaussehend ist, weil sich ihm die Frauen so an den Hals
werfen. Daß er sich selbst, hätten die Frauen nicht soviel Aufhebens um ihn
gemacht, gerade mal für einigermaßen nett und anständig gehalten hätte.«

»Einigermaßen
nett und anständig?« wiederholte Adrienne ungläubig. »Der Mann ist von Kopf bis
Fuß perfekt! Er läßt David und die griechischen Götter und Pan allesamt als
Krüppel erscheinen. Er ist purer Sex in Flaschen, unverkorkt. Und jemand sollte
den Korken draufsetzen! Er ist - arrrgh! Pah!« Adrienne überschlug sich fast
und begann zu stottern, als sie sich zu spät ihrer Worte bewußt wurde. Lydia
mußte so lachen, daß ihr die Tränen kamen.

Als
Lydia wieder Luft holen konnte, stieß sie einen zufriedenen Seufzer aus. »Ist
das eine Erleichterung. Ich war mir nicht sicher, ob du immun bist. Er denkt,
du bist es. Keine Sorge. Es wird unser kleines Geheimnis bleiben, liebe
Adrienne, und jetzt komm und setz dich neben mich, damit ich dir sagen kann,
wie froh ich bin, daß du hier bist. Es tut mir nur leid, daß ich nicht anwesend
war, um dich bei deiner Ankunft angemessen willkommen heißen zu können. Was
ich so gehört habe, haben hier alle die ganze Sache fürchterlich verbockt.«

Adrienne ertappte sich dabei,
daß sie sich Hals über Kopf in diese mütterlichsten Arme stürzen wollte, die
sie je kennengelernt hatte. Ihr verhärtetes Herz begab sich auf unsicheres
Eis - konnte sie es wagen? Oder lieber nicht?

Hinter blutroten
Rhododendron-Büschen bewegte sich ein Schatten. Ich hasse sie! Ich hasse
sie!
Esmeraldas Hand zitterte, als sie das Glasrohr hob, dann hatte sie sich unter
Kontrolle. Sie würde den Feind ausmerzen und ihren Qualen ein Ende setzen. Sie
legte ihre Lippen an das Mundstück und hielt das kleine Instrument des Todes
waagerecht. Sie atmete tief ein und preßte mit gespitzten Lippen einen jähen
Luftstoß hindurch. Ein winziger Pfeil schoß aus der Hohlrinne heraus, klein
wie der Stachel einer Biene. Esmeralda beobachtete, wie der Pfeil sein Ziel
fand und sich in die helle Haut an Adriennes Nacken bohrte. Sie lächelte
zufrieden, als Adrienne sich kurz auf die Wunde klatschte, als wollte sie eine
störende Mücke verscheuchen. Esmeralda kniff suchend die Augen zusammen - sie
konnte das glitzernde Pfeilende in Adriennes Nacken sehen, während diese mit
Lydia sprach. Geschafft. Die Tat war vollbracht.

»Wo ist dein Mann, Lydia?«
Adrienne schlug sich heftig in den Nacken. »Mücken? Jetzt schon?«

»Sie
sind eine Plage. Und der Grund für die Netze über den Schlafstellen in dieser
Jahreszeit. Ein wenig Minze scheint sie fernzuhalten. Ich stopfe mir immer
etwas in die Taschen und klemme mir ein, zwei Blätter ins Mieder.« Sie bot ihr
ein paar von ihren Blättern an, und Adrienne nahm sie dankbar entgegen. »Was
meinen Mann betrifft...« Ihre Augen nahmen einen verträumten Ausdruck an.
»Dieser unmögliche Kerl verließ mich vor über dreißig Jahren. Er starb kurz
nachdem Hawk geboren wurde.«

»Wie?«
Adrienne wischte sich mit dem Handrücken über die Stirn. Die Sonne war
plötzlich zu heiß geworden.

»Es
war in einer Schlacht für den König, und als er im Sterben lag, gab er das
Versprechen, so sagt jedenfalls König James, daß sein Sohn fünfzehn Jahre
seines Lebens der Krone opfern würde, als Gegenleistung für den königlichen
Schutz von Dalkeith. Tatsächlich endete Sidheachs Dienst erst vor kurzem.«

Verwirrt
runzelte Adrienne die Stirn. Plötzlich verschmolzen Lydias leuchtende Blumen
zu einem verwaschenen Farbenbrei.

Lydia erläuterte geduldig:
»Dalkeith ist eine reiche Festung. Es gab keinen Mann, der uns schützen konnte,
als mein Gatte starb. Ich blieb zurück mit einem kleinen Erben von zwei
Monaten. Ob mein Mann das Versprechen wirklich gegeben hat oder ob James es
bloß erfunden hatte, werde ich nie erfahren. Ich bezweifle, daß mein Douglas
König James, unter welchen Umständen auch immer unseren Sohn versprochen
hätte. Aber mit einem König läßt sich kaum streiten. Ich war nicht bereit,
erneut zu heiraten, die Trauer um meinen Mann war zu tief. Die Männer des Königs
schützten Dalkeith, bis ich meine Witwenkleider ablegte. Doch James gab uns
seinen Schutz unter der Bedingung, daß der Hawk sich an seinem achtzehnten
Geburtstag in Edinburgh einzufinden hatte, zu fünfzehn Jahren Lehenstreue. Wie
es mein Mann gelobt hatte, so behauptete er.«

»Du
glaubst nicht, daß dein Gatte ihm den Hawk versprochen hat?« fragte Adrienne,
und ihr Blick vernebelte sich zusehends. Sie kniff kurz die Augen fest
zusammen, und ihr Blick klärte sich wieder auf.

Lydias
liebevolles Gesicht wurde schwermütig, und eine Zeitlang schien es, als würde
sie die Frage nicht beantworten. Adrienne konnte sehen, wie ihr die
Erinnerungen durch den Kopf gingen, einige gute und einige offensichtlich
schmerzvolle. »Mein Douglas war der zweite, der um meine Hand angehalten
hatte, Adrienne.«

»Und
der erste?« fragte Adrienne, ließ ihre Fingerspitzen durch das angenehm kühle
Wasser des Brunnens gleiten und benetzte sich dann mit ein paar Tropfen die
Schläfen.

»König
James.«

»Ah!
Ein abgewiesener Mann.«

»Entschieden
abgewiesen. Und ganz und gar unversöhnlich. König James hatte sich in den Kopf
gesetzt, mich zu besitzen, und ließ sich nicht umstimmen. Es war in meinem
sechzehnten Sommer, und ich war zusammen mit deiner Mutter, Althea, bei Hofe.
Wir beide bekamen in jener Saison viele Heiratsangebote, und James war einer
meiner glühendsten Verehrer. Ich nahm ihn nicht allzu ernst, immerhin war er
der König. Erst später erfuhr ich, wie ernst es ihm gewesen war. Aber es war zu
spät. Ich hatte mir den Douglas schon in den Kopf gesetzt, als ich noch ein
kleines Mädchen war. Und der Douglas, nun, sagen wir mal, es bedurfte keiner
großen Mühen, ihn zu überreden.« Ihre grünen Augen leuchteten in zärtlichen
Erinnerungen.

»Demnach
haßt der König den Hawk, weil du seinen Heiratsantrag ausgeschlagen hast? Das
ist unglaublich kindisch.«

»So
ist er. James war von Geburt an verdorben. Er wurde endlos verhätschelt und
verwöhnt und in seinen Zügellosig- keiten bestärkt. Als er ins heiratsfähige
Alter kam, wurde er unaufhörlich angehimmelt. Er hatte in seinem ganzen Leben
niemals das Wort Nein gehört und auch nicht vorgehabt, es jemals zu hören. Er
fand es schlicht unbegreiflich, daß eine Frau sich entschließen würde, die
Gattin eines einfachen Grafen zu werden, wenn sie die Königin von ganz
Schottland hätte sein können.«

Adrienne
dachte kurz an die Königshäuser ihrer Zeit. Wie unendlich viel mußte man
opfern, um Prinzessin und eines Tages Königin zu werden. Lydia hatte eine weise
Wahl getroffen, als sie aus Liebe geheiratet hatte.

»Was ihn wirklich ins Unglück
stürzte, war, daß er dumm genug gewesen war, seinem Hof zu verkünden, daß ich
seine Königin werden würde, selbst nachdem ich seine Heiratsanträge bei
verschiedenen Anlässen ausgeschlagen hatte. Ich heiratete meinen Douglas am Tag
nach seiner Proklamation, wobei wir nicht wußten, daß der König tatsächlich so
weit gegangen war, seine Absichten öffentlich bekannt zu machen, bis die
Nachricht Wochen später schließlich Dalkeith erreichte. Mein Gatte sagte, daß
wir uns an jenem Tag einen mächtigen Feind geschaffen hätten. Aber ich denke,
daß keiner von uns ahnte, wie wahrhaft rachsüchtig er sein würde. Ich vermute,
daß es viele Dinge über seinen Dienst bei James gibt, über die Hawk niemals
sprechen wird. Es geht das Gerücht, daß James gedroht hat, Dalkeith zu
zerstören, damit Hawk seinen absonderlichen Befehlen gehorchte.« Ihre Stimme
nahm einen vertraulichen Tonfall ein. »Hawk weiß nichts davon, aber ich selbst
ersuchte um eine Audienz bei James, nachdem ich Geschichten über seine
Knechtschaft vernommen hatte. Ich bat ihn, von seinem Anspruch auf meinen Sohn
abzulassen.« Lydias Augen verdunkelten sich. »Er lachte und sagte mir, daß,
wenn ich weise geheiratet hätte, der Hawk nun des Königs Sohn wäre anstatt des Königs
Diener.«

Adrienne
rieb sich den Nacken und kniff die Augen fest zusammen. Ihre Sehkraft war
erschreckend getrübt, und ihr Kopf dröhnte. »Öffentliche Demütigung«, sagte sie
schwerfällig. »Habe noch keinen Mann getroffen, der das gut wegstecken
konnte.«

»Ich
denke mir, das ist auch der Grund, weshalb König James dem Hawk befahl, wen er
zu heiraten hatte«, fuhr Lydia leise fort. »Nur ein weiterer Schachzug, um
seine Rache zu verlängern. Ich glaube, er fühlte sich fast betrogen durch den
Tod meines Mannes, und ich habe mich oft gefragt, was er uns wohl angetan
hätte, hätte mein Gatte länger gelebt. Was für ein verbitterter Mann ist er
geworden.« Lydia schüttelte den Kopf. »Ich bin froh, daß du es bist, Adrienne.
Der König würde es hassen, wenn er wüßte, wie bezaubernd und wie sehr
««-verrückt du in Wirklichkeit bist. Du bist genau das, was der Hawk braucht.
Kein schüchternes Mädchen oder eine affektierte Ziege, sondern eine Frau mit
aufrichtigem Charakter und mit Tiefe.«

Adrienne
errötete vor Freude. Die aufsteigende Hitze hatte allerdings alarmierende
Auswirkungen auf ihren Kopf. »Du sagtest, du hättest noch mal geheiratet. Hast
du noch andere Kinder?« fragte sie in dem verzweifelten Versuch, beim
Gesprächsthema zu bleiben.

Auf
Lydias Gesicht kehrte das Lächeln zurück. »O ja. Adrian und Ilyssee. Sie sind
in Frankreich bei meiner Schwester Elizabeth. In ihrem letzten Brief warnte
sie mich, daß Adrian sich zu einem unverbesserlichen Spitzbuben entwickelt und
daß sie kurz davor stünde aufzugeben, Ilyssee Manieren beizubringen.« Lydia
lachte. »Ilyssee kann manchmal ein bißchen über die Stränge schlagen und ist
dann nicht zu bändigen. Du würdest sie mögen.«

Adrienne war sich nicht sicher,
wie sie das verstehen sollte, also enthielt sie sich eines Kommentars. Außerdem
fühlte sie sich überhaupt nicht gut. Sie sah plötzlich alles doppelt, ihr Magen
krampfte sich zusammen, und ihr Mund war ausgetrocknet wie ein alter
Putzlappen. Angestrengt versuchte sie zu schlucken. »Wallah hubbah ha?«
krächzte sie.

»Adrienne?« Lydia sah sie besorgt
an. »Adrienne?« Sie legte der jungen Frau eine Hand auf die Stirn.

»Du kochst ja!«

Adrienne fiel stöhnend vornüber
und brach auf dem gepflasterten Weg zusammen.

»Hawk!« schrie Lydia.

Kapitel
9

»Gift.« Hawks Gesicht war
grimmig und düster. Vorsichtig untersuchte er den winzigen Pfeil, den der alte
Heiler auf das Tuch gelegt hatte.

»Callabron.«
Der Heiler fuhr sich mit den Fingern durch den langen, weißen Bart und setzte
sich auf einen Stuhl an Adriennes Seite.

Hawk
stöhnte auf. Callabron war kein sanftes Gift. Es hatte eine gemeine und
langsame Wirkung. Es würde tagelang anhaltende Schmerzen verursachen, bevor der
Erstickungstod eintrat, da das Gift den Körper langsam von außen nach innen
lähmte.

Hawk
wußte, daß es kein Gegenmittel gab. Er hatte während seiner Dienstzeit bei
König James von dem Gift gehört. Es ging das Gerücht, daß ihm viele königliche
Nachkommen zum Opfer gefallen waren. Wenn man einen zukünftigen König aus dem
Weg räumen wollte, versuchte man sein Glück nicht mit einem Gift, das womöglich
nicht die erwünschte Wirkung haben könnte. Hawk ließ den Kopf in die Hände
sinken und rieb sich die wunden und getrübten Augen. Die Hitze, die von den
hochlodernden Flammen ausströmte, brannte auf seinem Gesicht, aber ihr würde
die Hitze helfen, hatte der Heiler gesagt. Sie könnte das Fieber senken.
Trotzdem... sie würde sterben.

Nimm mich, nur verschone
sie!,
wünschte Hawk von ganzem Herzen.

»Wir können ihre Schmerzen
lindern. Es gibt Mittel, die ich ihr geben kann...«, sagte der Heiler leise.

»Wer?« tobte der Hawk, den alten
Mann ignorierend. »Wer sollte so etwas tun? Warum sie töten? Was hat sie
getan?«

Der Heiler fuhr zusammen und
preßte die Augen zu.

Im Türrahmen rang Lydia mühsam
nach Atem. »Es ist also Callabron?«

»Ja. Die Haut hat sich um die
Öffnung schwarz verfärbt, und hellgrüne Linien gehen von der Wunde aus. Es ist
der tödliche Biß des Callabrons.«

»Ich will sie nicht verlieren,
Hawk«, verlangte Lydia.

Langsam erhob Hawk den Kopf aus
seinen Händen. »Mutter.«

Das Wort war ein Bitten,
Ausdruck tiefster Hoffnungslosigkeit. Mutter, lass alles gut werden. Doch er wußte, sie konnte es
nicht.

»Einige sagen, es wäre humaner,
das Leiden in den frühen Stadien zu beenden«, sprach der Heiler sehr leise und
vermied es, den Hawk dabei anzusehen.

»Genug!« schrie der Hawk ihn an
und brachte ihn auf der Stelle zum Schweigen. »Wenn alles, was Ihr bringen
könnt, nur Dunkelheit und Verdammnis ist, dann schert Euch fort!«

Stolz und Empörung ließen den
Rücken des Heilers versteifen. »Mylord -«

»Nein! Ich will nichts davon
hören! Wir werden sie nicht umbringen! Sie wird nicht sterben!«

»Vielleicht kennen die Roma ein
Mittel«, schlug Lydia leise vor.

Der Heiler schnaubte
verächtlich. »Ich versichere Euch, Mylady, die Roma kennen nichts Derartiges. Wenn
ich Euch sage, daß es kein Mittel gibt, könnt Ihr versichert sein, daß nichts
sie heilen kann. Diese herumstreunende Bande von Halsabschneidern, Betrügern
und Dieben kann bestimmt nicht -« Der alte Heiler hielt abrupt inne, als er den
drohenden Blick des Hawk sah.

»Es
ist einen Versuch wert«, stimmte der Hawk Lydia zu.

»Mylord!«
Der Heiler protestierte heftig. »Die Roma sind nicht mehr als schäbige
Taschenspieler! Sie -«

»Lagern
auf meinem Land«, schnitt ihm Hawk barsch das Wort ab, »so wie sie es seit mehr
als dreißig Jahren tun, mit meinem Einverständnis, also hütet Eure Zunge, alter
Mann. Wenn Ihr so sicher seid, daß sie nichts wissen, was kümmert es Euch dann,
wenn ich sie kommen lasse?«

Der
Heiler lächelte höhnisch. »Ich glaube nur nicht, daß wildes Herumtanzen und
Singen und ekelhaft stinkende Happen von mumifiziertem Ich-weiß-nicht-was
meiner Patientin guttun würden«, zischte er.

Der
Hawk schnaubte wütend. Es war offensichtlich, daß der Heiler nicht das
geringste über die Roma wußte, dieses stolze Volk, das aus einem Land nach dem
anderen verjagt wurde, weil sie danach strebten, so zu leben, wie sie es für
richtig hielten. Wie so viele, die es wagten, für das zu kämpfen, woran sie
glaubten, wurden sie oft mißverstanden und gefürchtet. Die Zigeunersippe, die
auf Dalkeith ihr Lager aufgeschlagen hatte, war eine enge Gemeinschaft von begabten
und weisen Menschen. Obwohl man über ihren Aberglauben streiten konnte, hatte
der Hawk die Erfahrung gemacht, daß viele ihrer »Instinkte« durchaus zutrafen.

Doch
dieser Heiler, wie so viele andere, hatte Angst vor der Andersartigkeit dieses
Volkes, und deshalb verdammte er sie. So wurde Unwissenheit zu Angst, was
schnell in Verfolgung endete. Der Hawk strafte den alten Mann mit einem stahlharten
Blick und knurrte: »Alles, was meine Frau heilen könnte, ist gut für sie. Es ist mir gleich, ob
es sich dabei um mumifizierte Krötenhirne handelt. Oder, nebenbei bemerkt, um
mumifizierte
Heilerh'ime.«

Der
Heiler schloß den Mund und bekreuzigte sich.

Seufzend
rieb der Hawk sich die Augen. Die Roma waren zumindest eine Chance. Schnell
befahl er einer der Wachen vor der Tür, einen Boten ins Lager zu schicken.

»Ich
glaube, Ihr macht einen großen Fehler, Mylord -«

»Den
einzigen Fehler in diesem Raum macht Ihr, wenn Ihr noch einmal Euren Mund
öffnet«, knurrte Hawk.

Der
Heiler sprang wütend auf, und seine alten Gelenke knackten vor Protest. Mit
zusammengekniffenen Lippen zog er ein steinernes, mit Wachs und einem Stopfen
versiegeltes Gefäß unter seinem Umhang hervor. Er stellte es auf den Kaminsims,
ließ sich mit der Dreistigkeit und Unbesonnenheit jener Menschen, die Pest,
Hungersnot und Krieg überlebt und ein hohes Alter erreicht haben, zu einer
letzten Unverschämtheit hinreißen und sagte: »Vermutlich werdet Ihr Euch
entschließen, es zu benutzen, wenn Eure Roma versagen. Denn versagen werden
sie bestimmt«, bevor er fluchtartig in einem heillosen Durcheinander von
knirschenden Gelenken und wild umherbaumelnden, dürren Gliedmaßen den Raum
verließ.

Hawk
schüttelte den Kopf und starrte auf die von Fieberschauern geschüttelte Frau
auf dem Bett. Seine Frau. Seine bezaubernde, stolze, ungestüme, sterbende Frau. Er fühlte sich so völlig
hilflos.

Lydia
ging durch den Raum auf ihn zu und zog den Kopf ihres Sohnes zum Trost an ihre
Brust. »Hawk, mein geliebter Hawk.« Sie murmelte diese sinnlosen Laute, die nur
eine Mutter kennt.

Es verging ein langer
Augenblick, dann zog Hawk seinen Kopf zurück. Wenn er seiner Frau keine
Erleichterung ver- * schaffen konnte, dann wollte auch er keine Erleichterung
von seiner Mutter annehmen. »Erzähle mir noch einmal genau, was im Garten
passiert ist.«

»Komm, süße Hure«, befahl Adam,
und Esmeralda kam.

Sie
war jetzt unwiederbringlich verloren. Esmeralda wußte, wer Adam Black war,
schon bevor sie zu ihm ging. Ihre Leute hatten es immer gewußt und waren daher
entsprechend vorsichtig. Besonders, wenn man es mit ebendiesem zu tun hatte,
denn ihn zu reizen, oder auch nur seine Aufmerksamkeit zu erregen, konnte den
Todeskelch für ein ganzes Volk bedeuten. Und obwohl solch phänomenale Macht
Esmeraldas Blut in fast panische Angst versetzte, so war es auch ein
unwiderstehliches Aphrodisiakum.

Was
hatte ihn hierhergebracht? fragte sie sich. Dies war der letzte klare Gedanke,
den sie zustande brachte, bevor er begann, diese Dinge mit ihrem Körper
anzustellen, die ihr Innerstes nach außen kehrten. Düster vor Leidenschaft,
schwebte sein Gesicht über ihr, vergoldet durch die bernsteinfarbene Glut des
Feuers unter den Eschen. Der Duft von Sandelholz und Jasmin stieg um sie herum
aus der dampfenden Erde empor. Erst früh am Morgen konnte sie endlich aus
seiner Schmiede kriechen.

Adam
legte die Fingerspitzen aneinander und überdachte seine Strategie, während er
die Frau beobachtete, die auf schwachen Beinen von seinem Zelt wankte.

»Narr!«
Das Wort kam schneidend, barsch und verdammend. Adam versteifte sich. »Ihr
habt gerufen, mein König?« fragte er seinen unsichtbaren Herrn.

»Was hast du getan, Adam?«

»Ich habe mich mit einem
Zigeunermädchen vergnügt, wenn Ihr es wissen wollt. Was ist dabei?«

»Die Schöne liegt im Sterben.«

»Adrienne?« Adam war verblüfft.
»Nein. Nicht durch meine Hand.«

»Gut. Bring das in Ordnung!«

»Wahrhaftig, mein König, ich
hatte nichts damit zu tun.«

»Das ist mir gleichgültig. Bring
es in Ordnung. Unsere Königin wird rasen, sollten wir den Pakt gefährden.«

»Ich werde es in Ordnung
bringen. Aber wer könnte danach trachten, die Schöne niederzustrecken?«

»Das ist dein Spiel, Narr. Sei
gewissenhafter. Die Königin fragt schon nach dir.«

»Sie vermißt mich?« Adam begann,
sich etwas darauf einzubilden.

Finnbheara schnaubte
vernehmlich. »Du magst sie vorübergehend aufgeheitert haben, ich aber bin ihr
König.«

Adrienne verbrannte. Angebunden
an einen Pfahl, wie eine altertümliche Hexe gefangen auf einem Berg lodernder
Baumstämme, während die Dorfbewohner belustigt zuschauten. Helft mir! flehte sie durch ausgetrocknete
Lippen und krümmte sich in den wogenden Rauchschwaden. Und dann spürte sie das
entsetzliche Gefühl von tausend Feuerameisen, die wie wahnsinnig direkt unter
ihrer Haut hin und her krabbelten.

Es wurde ihr nicht gewahr, wie
der Hawk ihr die Stirn mit einem Schwamm benetzte, ihren Körper in kühle Tücher
und weiche Wolldecken hüllte. Er strich ihr die feuchten Haarsträhnen aus dem
Gesicht und küßte sie sanft auf die Stirn.

Das Feuer schürend, drehte er
sich ruckartig um und sah, wie sie sich verzweifelt gegen den flauschigen Kokon
aus Bettlaken wehrte, von dem der Heiler ihm versichert hatte, daß er ihr
Fieber lindern könne.

Verzweiflung
überfiel ihn, brutaler und hämmernder als das schlimmste Hochlandgewitter.

Ein
urzeitliches Stöhnen entfuhr seinen Lippen, als er hilflos mit ansehen mußte,
wie sie, wie von Furien gepackt, ihre makellose Haut zerkratzte. Es war der
verzweifelte Versuch, die Attacke einer wie auch immer gearteten, grausamen
Bestie abzuwehren, die das Fieber heraufbeschworen hatte, um sie zu quälen. Sie
würde sich wund kratzen, wenn er sie nicht davon abhielte, doch er konnte den
Gedanken nicht ertragen, ihre Hände festzubinden, wie es der Heiler empfohlen
hatte. Vor seinem geistigen Auge flimmerte die Vorstellung, wie sie sich gegen
die Fesseln aufbäumte, und er unterdrückte ein bitteres Aufheulen ohnmächtiger
Wut. Wie sollte er gegen einen unsichtbaren Eindringling, der offensichtlich
unverwundbar war, in die Schlacht ziehen? Wie konnte er ein Gift besiegen,
gegen das es kein Mittel gab?

Einen
Herzschlag lang hielt er inne, dann riß er sich das Hemd vom Körper und
entledigte sich seiner Stiefel. Nur mit seinem Kilt bekleidet, legte er sich
vorsichtig auf das Bett, umschlang sie von hinten und zog ihren Rücken eng
gegen seinen Körper.

»Adrienne!«
Er fluchte unflätig, als er sie in den Armen hielt. Wie konnte er nur soviel
Schmerz wegen einer Fremden empfinden? Woher kam das Gefühl, daß sie mehr Zeit
gebraucht hätten.

Er
lehnte sich zurück an die Wand, hielt sie zwischen seinen Beinen wie in einer
Wiege und hatte seine Arme eng um sie geschlungen, während sie um sich schlug
und zitterte. Sein Kinn ruhte auf ihrem Kopf.

Tief
in der Nacht erreichte das Fieber seinen Höhepunkt, und sie redete und weinte
silbrige Tränen.

Sie
würde nie erfahren, daß er sie wegküßte, eine nach der anderen.

Sie
würde nie erfahren, daß er schweren Herzens zuhörte, wie sie unter Tränen nach
einem Mann rief, den er nicht für Wert hielt, daß man um ihn weinte, und daß er
sich mit aller Macht wünschte, er hätte der erste Mann sein können, den sie
liebte.

Ever-hard
Darrow Garrett. Der Hund, der das Herz seiner Frau gebrochen hatte.

Welcher
Schotte mit Selbstachtung nannte sich Ever- hard?

Als
der Morgen dämmerte, ließ der Hawk das glatte Ebenholz einer Schachfigur durch
die Finger gleiten, die Grimm ihm gegeben hatte.

Er hatte sie nicht aus der Hand
gegeben, selbst als Adrienne im Delirium danach verlangte. Er untersuchte sie
sorgfältig und fragte sich, weshalb diese Spielfigur für sie so wichtig war,
daß sie, im Sterben liegend, die dunklen Korridore ihres Verstandes so
verzweifelt danach absuchte.

Ein Aufruhr vor der Tür ließ ihn
aufwachen und riß ihn aus einem tiefen, traumlosen Schlaf. Er wehrte sich
dagegen, die Augen zu öffnen, und nahm seine Umgebung zuerst mit seinen
übrigen Sinnen wahr. Verdammt, sie brannte immer noch! Sogar noch heißer,
soweit das überhaupt möglich war. Seine Frau für wenige Stunden lag sterbend in
seinen Armen. Was hatte ihn aufgeweckt? Waren es die Zigeuner, die endlich
gekommen waren?

»Laßt
mich passieren!« Die Stimme des Schmieds donnerte hinter der verschlossenen
Tür, laut genug, um sie erbeben zu lassen. Hawk war hellwach. Die Stimme dieses Mannes machte ihn kampfbereit.

»Der
Hawk wird dich umbringen, Mann«, spottete Grimm. »Erstens mag er dich nicht,
und zweitens ist er in keiner guten Stimmung.«

Hawk
nickte zustimmend auf Grimms Worte und war froh, daß er Wachen vor dem Grünen
Gemach postiert hatte. Es ließ sich nicht sagen, was er getan hätte, wäre er
aufgewacht und hätte in seinem derzeitigen Zustand den arroganten Schmied auf
sich herabblicken sehen.

»Narren!
Ich sagte, ich kann sie retten«, fauchte der Schmied.

Hawk
versteifte sich unwillkürlich.

»Ein
Narr bin ich also?« überschlug sich ungläubig Grimms Stimme. »Nein, ein Narr,
wer glaubt, daß es ein Mittel gegen ein Gift wie Callabron gibt!«

»Willst
du es riskieren, Grimm?« fragte der Schmied kühl.

»Laßt
ihn passieren«, befahl der Hawk durch die geschlossene Tür. Er hörte das
Geräusch von Schwertern, die mit metallischem Klang aneinanderrieben, als die
Wachen die gekreuzten Klingen zurückzogen, die den Eingang zum Grünen Gemach
versperrt hatten. Und dann stand Adam im Türrahmen, den er mit seinen großen
Umrissen fast ausfüllte.

»Wenn
du gekommen bist, um mit mir zu spielen, Adam Black, scher dich fort, bevor ich
dein Blut vergießen und zusehen werde, wie es über meinen Boden rinnt. Es wäre
nur eine kleine Ablenkung, aber ich würde mich besser fühlen.«

»Warum
hältst du sie auf diese Weise? So eng, als ob sie dir teuer wäre?«

Hawk
hielt sie noch enger umschlungen. »Sie stirbt.«

»Aber du kennst sie kaum, Mann.«
»Ich habe keine Erklärung, die irgendeinen Sinn ergäbe. Aber ich weigere mich,
sie zu verlieren.«

»Sie ist schön«, äußert Adam.

»Ich habe viele schöne Frauen
gekannt.«

»Ist sie schöner als die
anderen?«

»Sie ist anders als die anderen.« Hawk strich
sanft die Wange über ihr Haar. »Warum bist du hergekommen?«

»Ich hörte, es sei Callabron.
Ich kann sie heilen.«

»Versuche nicht, mich mit dem
Unmöglichen zu reizen, Schmied. Erwecke in mir keine falsche Hoffnung, oder du
wirst neben ihr sterben.«

»Versuche nicht, mich mit dem Unmöglichen zu reizen,
Lord Hawk«, gab Adam unbekümmert zurück. »Darüber hinaus sage ich die Wahrheit
über das Heilmittel.«

Hawk sah den Schmied einen
Moment lang forschend an. »Warum solltest du dies tun, wenn du es überhaupt
kannst?«

»Aus reinem Selbstzweck, das kann
ich dir versichern.« Adam trat auf das Bett zu und setzte sich auf den Rand. Er
streckte eine Hand aus und hielt mitten in der Bewegung inne, als er in Hawks
Gesicht sah. »Ich kann sie nicht heilen, ohne sie zu berühren, schrecklicher
Hawk.«

»Du machst dich über mich
lustig.«

»Ich mache mich über alles
lustig. Nimm es nicht so persönlich. Obwohl es in deinem besonderen Fall
ziemlich persönlich gemeint ist. Doch was dies hier betrifft, spreche ich die
Wahrheit. Ich habe das Gegenmittel.«

Hawk schnaubte und nahm seine
Frau schützend noch fester in die Arme. »Wie kommt es nur, daß ein einfacher
Schmied solch ein Wissen über ein unschätzbares Heilmittel besitzt?«

»Du vergeudest Zeit mit Fragen,
während die Lady im Sterben liegt.«

»Also
gib es mir, Schmied.«

»O
nein. Nicht so einfach.«

»Wer
vergeudet jetzt Zeit? Ich will das Mittel. Gib es mir und verschwinde, wenn du es wirklich hast.«

»Gefallen
gegen Gefallen«, sagte Adam tonlos.

Hawk
hatte es kommen sehen. Der Mann wollte seine Frau. »Hurensohn. Was willst du?«

Adam
grinste tückisch. »Dein Weib. Ich rette es. Ich bekomme es.«

Hawk
schloß die Augen. Er hätte diesen Hund von Schmied feuern sollen, als er die
Möglichkeit dazu gehabt hatte. Wo zum Teufel blieben überhaupt die Zigeuner?
Sie hätten schon längst auf Dalkeith eintreffen müssen.

Der
Schmied konnte seine Frau heilen, so sagte er jedenfalls.

Die
Zigeuner würden womöglich keine Heilung kennen.

Und
alles, was der Schmied für das Leben seiner Frau verlangte, war seine Frau.

Jede
Faser seines Körpers sträubte sich gegen diese Vorstellung. Diese Frau einem
anderen Mann überlassen, ihren Körper und ihr üppiges Versprechen an ihn
abtreten? Niemals. Hawk zwang sich, die Augen zu öffnen, und starrte auf den
Mann, der sich Adam nannte. Sollte er diesem arroganten, schönen Hund von einem
Schmied erlauben, seinen Körper über den seines Weibes zu legen und ihr
lustvolles Stöhnen mit seinen Lippen zu fangen? Selbst jetzt waren die Lippen
des Schmieds zu einem grausamen Lächeln verzogen, als er den Kampf auskostete,
der in dem Hawk tobte.

Hawk zügelte sein Gesicht zu
unbeweglicher Ruhe. Verrate nie deine wahren Gefühle. Laß sie niemals sehen,
was du fühlst, wenn es dich am tiefsten verletzt. Wie gut hatte er diese
Lektionen bei König James gelernt. Sei's drum - alles, daß sie leben möge.
»Eine Frau ist kein Gefallen, den man erweisen kann. Ich werde sie dir geben,
wenn sie dich will - und nur dann«, sprach er schließlich. Wenn sie stürbe,
würde er sie verlieren. Wenn sie lebte, würde er sie ebenfalls verlieren, als
Preis für ihre Rettung. Aber dann wiederum vielleicht auch nicht. Unfähig, die
Wut auszuschalten, von der er wußte, daß sie in seinen Augen loderte, schloß
er sie wieder.

»Abgemacht. Du überläßt sie mir, wenn
sie mich will. Erinnere
dich an deine Worte, Lord Hawk.«

Hawk zuckte zusammen.

Als er die Augen wieder öffnete,
streckte Adam eine Hand zum Gesicht seiner Frau. Kleine Schweißperlen glänzten
über ihren Lippen und auf ihrer Stirn. Die Wunde an ihrem Hals war um den
geschwärzten Einstich herum grün verfärbt. »Du berührst sie nicht mehr, als
nötig ist, um sie zu heilen«, warnte der Hawk.

»Für jetzt. Wenn sie geheilt
ist, werde ich sie so berühren, wie sie es sich wünscht.«

»Sie ist hier das entscheidende
Wort.«

Adam legte seine Handfläche auf
Adriennes Wange und untersuchte gründlich die Wunde an ihrem Hals. »Ich brauche
kochendes Wasser, Kompressen und ein Dutzend gekochte Leintücher.«

»Bringt mir kochendes Wasser,
Kompressen und ein Dutzend gekochte Leintücher«, donnerte der Hawk an die
geschlossene Tür.

»Und du verläßt den Raum.«

»Nein.« Der Tod konnte nicht
endgültiger sein als die Weigerung des Hawk.

»Du gehst, oder sie stirbt«,
murmelte Adam im gleichen Tonfall, als habe er über das Wetter geredet.

Hawk bewegte keinen Muskel.

»Sidheach James Lyon Douglas,
hast du eine Wahl?« fragte Adam verwundert.

»Du
kennst all meine Namen. Woher weißt du so viel über mich?«

»Ich
hatte es mir zur Aufgabe gemacht, so viel über dich zu wissen.«

»Woher
soll ich wissen, ob du sie nicht selbst mit irgendeinem obskuren Gift
beschossen hast, das kein Callabron ist, sondern es nur imitiert, und jetzt
täuschst du eine Heilung vor - nur damit du mir meine Frau stehlen kannst?«

»Absolut
richtig«, gab Adam schulterzuckend zu.

»Was?«
fuhr Hawk ihn an.

Adams
Augen glitzerten wie harter Fels. »Du weißt es nicht. Du mußt dich entscheiden.
Kannst du sie zu diesem Zeitpunkt retten, Lord Hawk? Ich denke nicht. Welche
Möglichkeiten bleiben dir? Sie stirbt durch irgend etwas, das ist klar zu
erkennen. Du denkst, es ist Callabron, aber du bist dir nicht sicher. Ich sage,
ich kann sie heilen, und bitte dafür um einen Gefallen. Was hast du für eine
Wahl? Man sagt, daß du schwere Entscheidungen leicht aussehen läßt. Man sagt,
daß du ein Mann bist, der einen Berg versetzen könnte, ohne mit der Wimper zu
zucken, wenn du den Berg versetzt haben willst. Man sagt, du hättest einen
unfehlbaren Sinn für Gerechtigkeit, Richtig und Falsch, Ehre und Mitleid. Man
sagt auch -«, Adam verzog das Gesicht, »daß du im Bett außerordentlich gut
bist. Zumindest eine Frau sagte das, und das hat mich zutiefst gekränkt.
Tatsächlich sagt man allgemein viel zuviel über dich, für meinen Geschmack.
Ich bin hierhergekommen, dich zu hassen, Hawk. Doch ich bin nicht gekommen,
diese Frau zu hassen, die du als die deine beanspruchst.«

Adam
und Hawk starrten sich gegenseitig mit kaum gezü- gelter Gewalt an.

Adrienne stieß einen Schrei aus
und bebte in Hawks Armen. Ihr Körper krampfte sich zusammen, dann streckte er
sich wieder, als ob sie auf einer Streckbank strammgezogen würde. Hawk
schluckte schwer. Welche Wahl? Es gab keine Wahl, überhaupt keine Wahl.

»Mach
sie gesund«, murmelte er durch zusammengepreßte Zähne.

»Du
garantierst für meine Gegenleistung?« fragte der Schmied.

»Wie
wir uns geeinigt haben. Nur, wenn sie dich wählt.«

»Du
wirst keine Einschränkungen machen, wann auch immer sie ihre Zeit mit mir
verbringen will. Ich werde von diesem Tag an um sie werben, und du wirst sie
nicht von mir fernhalten. Sie kann frei entscheiden, mich zu sehen, wann immer
es ihr gefällt.«

»Auch
ich werde um sie werben.«

»Das
ist das Spiel, Hawk«, sagte Adam leise, und endlich hatte Hawk verstanden. Der
Schmied wollte sein Weib nicht ausgehändigt bekommen. Er wollte einen
Wettbewerb, einen Kampf um ihre Gunst. Er wollte die offene Herausforderung und
hatte vor, zu gewinnen.

»Du
wirst es hassen, wenn ich sie dir wegnehme, schrecklicher Hawk«, versprach der
Schmied. »Schließ die Tür, wenn du gehst.«

[bookmark: bookmark7]Kapitel 10

»Wie ist es möglich, daß die
Welt eines Mannes völlig aus den Angeln gehoben wird, bevor er auch nur die
Chance hat, es kommen zu sehen und zu versuchen, es aufzuhalten, Grimm?«

Hawk hatte angefangen zu
trinken, von dem Moment an, als die Tür zu seiner Frau und dem Schmied
zugeschlagen worden war. Er versuchte mit Entschlossenheit, sich gnadenlos bis
zum Umfallen zu betrinken, doch es gelang ihm nicht.

»Glaubst du, er kann sie heilen,
Hawk?«

Hawk überlegte kurz. »Ja, Grimm,
das glaube ich. Es gibt da etwas Unnatürliches an Adam Black, und ich
beabsichtige herauszufinden, was es ist.«

»Was vermutest du?«

»Ich weiß nicht, Grimm, ich
möchte, daß du alles, was du kannst, über den Mann herausfindest. Sprich mit
jedermann auf dem Anwesen, bis du Antwort bekommst. Woher er kommt, wann er
hierherkam, mit wem er verwandt ist, was er so treibt. Ich will Bescheid wissen
über jeden seiner Atemzüge, über jedes Pinkeln.«

»Verstanden, Hawk.«

»Gut.«

Beide drehten sich um und
starrten auf die Tür zum Grünen Gemach. Es waren Stunden vergangen, seit der
Schmied die Tür geschlossen hatte. Seitdem war kein Geräusch nach außen
gedrungen.

»Wer könnte versuchen, sie zu
töten, Hawk?« rätselte Grimm. »Die verrückte Janet lebte praktisch als
Einsiedlerin. Den Gerüchten auf Burg Comyn nach zu urteilen, haben weniger als
fünf Menschen sie jemals gesehen. Wie kann ein Mädchen, das dermaßen in
Abgeschiedenheit lebt, jemanden tief genug verletzen, daß er sie umbringen
will?«

Hawk rieb sich müde den Kopf.
Sein Magen rebellierte, und der Scotch zeigte keine Wirkung. In einer
plötzlichen Anwandlung rollte er die Flasche von sich weg zu Grimm. »Gib mir
nichts mehr. Ich brauche einen klaren Kopf. Ich kann nicht richtig denken. Er
berührt sie, Grimm. Er könnte sie baden, sie sich ansehen. Ich will ihn töten.«

»Also tu es, nachdem er sie
geheilt hat«, sagt Grimm lok- ker.

»Ich kann nicht!«

»Dann werde ich es für dich
tun«, sagte Grimm treu ergeben.

»Nein. Wir haben einen Pakt
geschlossen.«

»Du hast einen Pakt mit ihm
geschlossen?« Grimm riß die flackernden Augen weit auf. »Zur Hölle, verflucht!
Du brichst niemals einen Pakt. Warum warst du so dumm, mit einem Mann einen
Pakt einzugehen, den du nicht ausstehen kannst?«

»Er kann mein Weib retten.«

»Seit wann hast du solche
Gefühle für die verrückte Janet, wo du doch geschworen hattest, sie niemals zur
Frau zu nehmen?«

»Halt's Maul, Grimm.«

»Wie lautet der Pakt, Hawk?«
bohrte Grimm.

»Er will Adrienne.« »Du gabst ihm Adrienne?«

»Grimm, keine weiteren Fragen.
Finde nur irgend etwas und alles über diesen Mann namens Adam Black heraus.«

»Sei gewiß, das werde ich.«

»Du bist makellos, Schönheit«,
sagte der Schmied, als er mit seinen tiefschwarzen Augen über ihren lediglich
in feuchte Tücher gehüllten Körper strich.

»Makellos, gesetzlos?« plapperte
Adrienne nach, noch halb im Traum. Die Hitze ebbte ab, langsam.

»Ausgesprochen gesetzlos.«

Er konnte es nicht wissen. Unmöglich. »Was meinst du?«
Sie kämpfte, um die Worte zu bilden, und war sich nicht sicher, ob sie
überhaupt einen Ton herausbrachte.

»Nur, daß eine solch schöne Frau etwas Kriminelles an sich haben muß«, antwortete
er listig.

»Ich habe nichts Kriminelles an mir«, wehrte sie sich
kühl.

»Oh, Schönheit, ich denke, du hast eine ganze Menge
Kriminelles an dir.«

»Es gibt da etwas an dir, was
einfach nicht normal ist, Adam«, murmelte sie, während sie sich ruhelos hin und
her warf.

»Nein«, antwortete er
selbstgefällig, »es gibt mit Sicherheit nichts, was an mir normal ist. Gib mir
deine Hand, Schönheit, ich werde dir Nicht-Normales zeigen.«

Und dann war kühles Wasser,
schäumender Ozean auf puderweißem Sand. Das Flüstern einer sanften Brandung,
die über den Strand spülte, kühler Sand unter ihren nackten Zehen. Keine
Ameisen, keine Streckbank, kein Feuer. Nur Frieden in dem für sie schönsten
Hafen der Welt. Die Küste auf Maui, wo sie mit ihren Freundinnen die Ferien
verbracht hatte. Wunderschöne, glückselige Tage, die sie dort mit frisch
gepreßtem Orangensaft und endlosen sommerlichen Strandläufen verbracht hatten,
barfüßig durch den Saum der Flut planschend.

Und
dann die seltsameren Eindrücke. Der Duft von Jasmin und Sandelholz.
Schneeflockensand gesprenkelt mit Fuchsienblüten und Schmetterlinge auf jedem
Ast und jedem Zweig von jeder Eberesche. Ein unglaubwürdiger Fleck. Und sie lag
in dem kühlen Sand und wurde geheilt von tropisch-blauen Wellen.

»Schönheit,
meine Schönheit. Begehre mich. Fühle mich, lechze nach mir, und ich werde dein
Verlangen stillen.«

»Hawk?«

Adams
Wut lag greifbar in der Luft.

Adrienne
zwang ihre Augen, sich ein wenig zu öffnen, und keuchte. Hätte ihr Körper ihr
gehorcht, wäre sie im Bett hochgefahren. Doch er gehorchte nicht. Er lag
schlaff und schwach auf dem Bett, während statt dessen ihr Temperament
hochschoß. »Raus hier!« schrie sie. Zumindest ihre Stimme hatte nicht an Kraft
verloren.

»Ich
habe mich nur vergewissert, ob sich deine Stirn wirklich abgekühlt hat.« Adam
grinste hinterlistig.

»Du
begriffsstutziger Tölpel! Es ist mir egal, warum du hier bist, nur mach, daß du
wegkommst!«

Endlich
gehorchte ihr Körper, und sie schaffte es, ihre Fin- • ger um ein Wasserglas zu
legen, das neben dem Bett stand. Zu schwach, um es zu werfen, war sie zumindest
in der Lage, es vom Tisch zu stoßen. Das Glas fiel zu Boden und zersprang. Das
Geräusch beruhigte sie sichtlich.

»Du
lagst im Sterben. Ich habe dich geheilt«, mahnte Adam.

»Danke.
Jetzt geh.«

Adam
blinzelte. »Das ist alles? >Danke, jetzt geh<?«

»Glaube
nicht, daß ich so dumm bin und nicht mitbekommen habe, daß du meine Brüste
berührt hast!« flüsterte sie wütend. Als sie die Verlegenheit in seinem Gesicht
sah, erkannte sie, daß er tatsächlich geglaubt hatte, sie sei bewußtlos.
»Also das und mein Dank ist alles, was du bekommen wirst, Schmied!« knurrte
sie. »Ich hasse schöne Männer. Ich hasse sie!«

»Ich
weiß.« Adam lächelte mit echter Freude und fügte sich ihrem Befehl.

Adrienne preßte ihre Augen fest
zu, doch in den rosa-grau- en Innenseiten ihrer Lider entstanden Schatten.
Eindrücke, zwischen Hawks steinharten Schenkeln gehalten zu werden, umfaßt von
Armen, die wie stählerne Bänder waren. Seine Stimme, die immer und immer wieder
ihren Namen brum- melte, sie zurückrief, sie zurückbefahl. Verlangend, daß sie
leben möge. Worte, flüsternd von... was? Was hatte er gesagt?

»Sie lebt, Lord Bussard -«

»Hawk,
der Habicht.«

»Beides
Raubvögel. Wo ist der Unterschied?«

»Ein
Bussard gibt sich mit Mäusen zufrieden. Ein Habicht nicht. Er wählt sein Opfer
so bedachtsam wie ein Falke. Nähert sich der Beute mit demselben unfehlbaren
Urteil, und verfehlt sie so oft wie - nie.«

»Nie«,
grübelte Adam. »Es gibt nichts Absolutes, Lord Hawk.«

»Da
liegst du falsch. Ich wähle, ich verfolge, ich schlage zu, ich gewinne. Das -
das, mein abenteuerlicher Freund - ist etwas Absolutes.«

Adam schüttelte den Kopf und
studierte den Hawk mit sichtlicher Faszination. »Ein würdiger Gegner. Die Jagd
beginnt. Kein Betrug. Keine Tricks. Du wirst sie mir nicht vorenthalten. Und
ich weiß, daß du es schon versucht hast. Du wirst deine Regeln widerrufen.«

Hawk neigte sein dunkles Haupt.
»Sie wählt«, räumte er schwerfällig ein. »Ich werde ihr nichts verbieten.«

Adam nickte, ein zufriedenes
Nicken, wobei er die Hände tief in die Taschen seiner weiten Hose steckte und
wartete.

»Und? Entferne dich aus meinem
Schloß, Schmied. Du hast deinen Platz, und der ist außerhalb meiner Mauern.«

»Du könntest ein Dankeschön
versuchen. Sie lebt.«

»Ich bin nicht sicher, daß du
nicht der Grund dafür bist, daß sie fast gestorben wäre.«

Bei diesen Worten legte sich
Adams Stirn nachdenklich in tiefe Falten. »Nein. Aber jetzt, wo ich darüber
nachdenke, habe ich Arbeit vor mir. Ich frage mich... wer würde versuchen, die
Schöne umzubringen, wenn nicht ich? Und ich war es nicht. Wenn ja, wäre sie
tot. Kein langsames Gift von meiner Hand. Ein schneller Tod oder gar nichts.«

»Du bist ein seltsamer Mann,
Schmied.«

»Doch schon bald werde ich ihr
wohlbekannt sein.«

»Geben die Götter, daß sie
klüger ist«, murmelte Grimm, als Adam durch den spärlich beleuchteten Korridor
davon- schritt. Es war Nacht geworden, und die Lichter des Schlosses waren
größtenteils immer noch nicht entzündet.

Hawk seufzte schwer.

»Auf welchen Handel hast du dich
mit diesem Teufel eingelassen?« fragte Grimm mit kaum hörbarer Stimme.

»Denkst du, er könnte einer
sein?«

»Irgend etwas ist unnatürlich an
diesem Mann, und ich beabsichtige herauszufinden, was.«

»Gut. Denn er will mein Weib.
Und sie will nicht mich.

Und ich sah, wie sie mit
Schmerzen in ihren Augen nach ihm lechzte.«

Grimm
wich zurück. »Du bist sicher, daß du sie nicht nur deshalb willst, weil sie
dich nicht will und weil er sie will ?«

Hawk
schüttelte langsam den Kopf. »Grimm, ich habe keine Worte für das, was sie
mich fühlen läßt.«

»Du
hast immer Worte.«

»Nicht
dieses Mal, was mich ernstlich warnt, daß ich mich in großen Schwierigkeiten
befinde und auf dem besten Wege bin, noch tiefer hineinzurutschen. So tief, daß
ich um diese Frau werben muß. Denkst du, daß auf mir ein Fluch liegt?«

»Wenn Liebe eingefangen oder von
Amors Bogen abgeschossen werden kann, mein Freund«, flüsterte Grimm in den
Lufthauch, den Hawk hinter sich herzog, als er Adriennes Zimmer betrat.

In den kommenden Wochen fragte
der Hawk sich oft, warum die Roma, denen er vertraute und die er schätzte und
von denen er geglaubt hatte, daß sie diese Gefühle erwiderten, nicht gekommen
waren, um sich in jenen furchtbaren Tagen um seine Frau zu kümmern. Als er
seine Wache darauf ansprach, erklärte der Mann, daß er die Nachricht überbracht
habe. Nicht nur, daß die Zigeuner nicht gekommen waren, sie hielten sich
auffallend fern von Dalkeith. Sie kamen nicht auf das Schloß, um ihre Waren zu
tauschen. Sie verbrachten keine Abende in der großen Halle, um vor einem
hingerissen staunenden Publikum ihre Geschichten zu weben. Nicht einer der
Zigeuner näherte sich Dalkeith- Upon-the-Sea; sie blieben bei ihren Lagern,
weit hinter den Ebereschen.

Diese Tatsache nagte kurzfristig
an Hawks Verstand, geriet allerdings schnell in der Dringlichkeit schwerwiegenderer
Probleme in Vergangenheit. Er nahm sich vor, die Fragen bei einem Ausflug ins
Zigeunerlager zu lösen, sobald seine Frau wieder ganz genesen und die Sache
mit dem seltsamen Schmied geklärt wäre. Doch es sollte noch einige Zeit
vergehen, bevor er sich zum Zigeunerlager aufmachte; und bis zu diesem
Zeitpunkt sollten die Dinge sich grundlegend geändert haben.

Adrienne erwachte aus heilendem Schlummer und fand
ihren Gatten vor, der sie aufmerksam beobachtete.

»Ich
dachte, ich hätte dich verloren.« Das ernste Gesicht des Hawk glänzte im Schein
des Feuers, und es war das erste, was sie sah, als sie ihre Augen öffnete. Sie
brauchte einige Zeit, um das Daunenkissen aufzuschütteln, das den Platz ihres
Gehirns eingenommen hatte. Mit dem Erwachen kam die Trotzigkeit. Allein der
Anblick dieses Mannes ließ ihr Temperament hochfahren.

»Ihr
könnt nichts verlieren, was Ihr nicht besitzt. Damit das klar ist, Ihr hattet
mich nie, Lord Hawk«, brummelte sie.

»Noch
nicht«, berichtigte er. »Ich hatte dich noch nicht. Zumindest nicht so, wie ich
dich haben werde. Nackte, seidige Haut, benetzt von meinen Liebkosungen.
Meinen Küssen.. Meinem Verlangen.« Er strich mit seinem Daumen sanft über die
Wölbung ihrer Unterlippe und lächelte.

»Niemals.«

»Sag
niemals nie. Du machst dich nur lächerlich, wenn du es am Ende zurücknehmen
mußt, und ich möchte nicht, daß du dich der Lächerlichkeit preisgibst,
Mädchen.«

»Niemals«, sagte sie noch
überzeugter. »Und ich sage niemals nie, wenn ich nicht felsenfest davon
überzeugt bin, daß ich niemals meine Meinung ändern werde.«

»Das
sind eine Menge >Nie<, mein Herz, sei vorsichtig.«

»Dein
Herz ist eine verschrumpelte Pflaume. Und ich meine jedes verdammte
>Nie< ernst.«

»Meine
es, wie du willst, Mädel. Das erhöht nur den Reiz, dich an meine Hand zu
gewöhnen.«

»Ich
bin kein Pferd, dessen Willen man brechen muß, um es zu reiten.«

»Aber
es gibt da viel Ähnlichkeit, findest du nicht? Du brauchst eine starke Hand,
Adrienne. Einen sicheren Reiter, der sich von deinem starken Willen nicht bange
machen läßt. Du brauchst einen Mann, der mit deinem Bocken fertig wird und
deinen Lauf genießt. Ich werde dich nicht brechen, um zu reiten. Nein, ich
werde dich an meine Hand gewöhnen, und nur an die meine. Ein Pferd, dessen
Wille gebrochen wurde, läßt viele Reiter reiten, aber ein wildes Pferd, das nur
einer Hand gehorcht - es verliert nichts von seinem Feuer, und dennoch erlaubt
es keinem außer seinem wahren Herrn, es zu besteigen.«

»Kein
Mann war jemals mein Herr, und keiner wird es je sein. Prägt Euch das gut ein,
Douglas.« Adrienne preßte die Zähne zusammen, als sie versuchte, sich
aufzurichten. Es ist schwer, in einem Gespräch seine Stellung zu behaupten,
wenn man flach auf dem Rücken liegt, sich lächerlich schwach fühlt und zu
diesem Goliath von Mann aufblicken muß. »Und was das Besteigen angeht...«

Zu
ihrem Verdruß und zu Hawks beträchtlichem Amüsement fiel sie zurück in ihren
heilsamen Schlummer, ohne den Gedanken zu Ende bringen zu können.

Ohne
daß er es ahnte, vervollständigte sie die Vorstellung nur zu sehr in ihren
Träumen.
Niemals!
träumte sie kochend vor Wut im Traum, als es sie zu dem großen, schwarzen
Schlachtroß mit den feurigen Augen hinzog.

Kapitel
11

»Nicht ich bin es, den jemand versucht zu
töten«, wiederholte Adrienne.

Begraben
unter Plüschkissen und Wolldecken, fühlte sie sich wie aufgesogen in einen Berg
von Federn. Immer, wenn sie sich bewegte, bewegte sich das verfluchte Bett mit
ihr. Es brachte sie um den Verstand, sie kam sich vor wie gefangen in einer
daunenbestückten Zwangsjacke. »Ich möchte aufstehen, Hawk, sofort.« Zu dumm, daß ihre Stimme
nicht so entschlossen klang, wie sie es vorgehabt hatte. Sie hätte entschlossen
geklungen - klingen sollen -, würde sie nicht im Bett liegen und versuchen,
sich mit ebendiesem Mann auseinanderzusetzen, der ihre Gedanken wie Laub im
Sturmwind zu leidenschaftlichen Phantasien durcheinanderwirbelte, bronzene
Haut auf heller Haut, ebenholzfarbene Augen und heiße Küsse.

Der
Hawk lächelte, und sie mußte gegen den schier überwältigenden Drang ankämpfen,
einfach zurückzulächeln wie eine schwachsinnige Idiotin. Er war schön, wenn er
schwermütig war, doch wenn er lächelte, war sie in größter Gefahr zu vergessen,
daß er der Feind war. Und das durfte sie niemals vergessen. Also machte sie das
Beste aus ihrem großen Frust und schleuderte ihm einen eindrucksvoll finsteren
Blick entgegen.

Sein
Lächeln erstarb. »Mädel, man hatte es beide Male auf dich abgesehen. Wann wirst
du endlich den Tatsachen ins Auge sehen? Du brauchst Schutz. Du wirst dich
daran gewöhnen. Nach ein paar Tagen wirst du sie kaum bemerken.« Er zeigte auf
ein Dutzend muskulöser Männer, die vor dem Grünen Gemach standen.

Sie
warf einen vernichtenden Blick auf ihre »Elite-Garde«, wie er sie nannte. Sie
standen breitbeinig da, die Arme vor den ausladenden Brustkörben verschränkt.
Unerbittliche, steinharte Gesichter, und jeder von ihnen mit einem Körperbau,
der Atlas dazu veranlassen könnte, die Hälfte seiner Last abzutreten. Wo züchten sie nur diese Art
von Männern? Im Bodybuilding-Studio? Sie kaschierte keineswegs ihre Abneigung. »Du
begreifst nicht, daß, während du so sehr damit beschäftigt bist, mich zu schützen, der Attentäter
denjenigen treffen wird, hinter dem er in Wirklichkeit her ist. Denn das bin
nicht
ich\«

»Nennt
man dich >verrückte Janet<, weil du die Tatsachen nicht akzeptierst?«
wunderte er sich. »Tatsache ist, daß dir jemand den Tod wünscht. Tatsache ist, daß ich nur versuche,
dich zu beschützen. Tatsache ist, daß du meine Frau bist und daß ich dich immer
vor allem Übel bewahren werde.« Er rückte näher, während er sprach, und betonte
seine Worte so eindringlich unmittelbar vor ihr, daß sie von dem Luftzug
berührt wurde. Adrienne glich es dadurch aus, daß sie sich immer tiefer in den
rettenden Hafen ihrer Federn flüchtete, je mehr er sie bedrängte.

»Es
ist meine Pflicht, meine Ehre, und es ist mir ein Vergnügen«, fuhr er fort.
Seine Augen wanderten über ihr aufgewühltes Gesicht und verdunkelten sich vor
Verlangen. »Tatsächlich ... aah ... Tatsache ist, daß du außergewöhnlich schön bist, mein Herz«, sagte
er mit einer Stimme, die plötzlich rauher klang.

Seine
Stimme beschwor die Vorstellung von süßer Sahne, die, gemischt mit edlem
Scotch, über schmelzende Eiswürfel gekippt wird. Sanft und hart zugleich. Sie
machte sie schwach und erschütterte die letzten Reste ihres Widerstands, mit
dem sie sich gewappnet hatte. Als er seine volle Unterlippe mit seiner Zunge
benetzte, trocknete ihr Mund aus wie eine Wüste. Und seine dunklen,
goldbesprenkelten Augen waren ein glühendes Versprechen endloser Leidenschaft.
Diese Augen, die auf ihren Lippen hafteten und, oh, aber er war im Begriff, sie
zu küssen, und sie würde alles tun, um das zu verhindern!

»Es
ist an der Zeit, daß du die Wahrheit erfährst. Ich bin nicht die verrückte Janet«, warf sie
ihm entgegen, nur um etwas zu sagen, egal was, was auch immer ihr in den Sinn
kam, um seine Lippen daran zu hindern, sich ihrer mit diesem berauschenden
Wohlgefühl zu bemächtigen. »Und zum x-ten Mal - ich bin nicht dein verfluchtes
Herz!«

Er
stimmte sofort zu: »Ich dachte nicht, daß du es wärst. Verrückt, meine ich.
Doch du
bist mein
Herz, ob es dir gefällt oder nicht. Nebenbei bemerkt, Lydia glaubt es auch
nicht. Ich meine, daß du verrückt bist. Wir beide wissen, daß du intelligent
und begabt bist. Außer, wenn es um zwei Dinge geht: deine Sicherheit und mich.
Du bist völlig unvernünftig, was diese beiden Punkte anbelangt.« Er zuckte mit
einer seiner muskulösen Schultern. »Das ist der Grund, weshalb ich dieses
kleine Gespräch mit dir führe. Um dir zu helfen, die Dinge klarer zu sehen.«

»Ooh!
Das sind also die beiden Dinge, die dir Sorgen machen. Ich bin nicht in Gefahr,
und ich will dich nicht!«

Er
lachte. Verflucht der Mann, aber er lachte. »Du bist in Gefahr, und was mich
betrifft...« Er kam näher. Sein Gewicht auf der Daunenmatratze ließ sie
beunruhigend nah an ihn heranrollen. Direkt in seine Arme. Wie bequem, dachte sie zynisch. Jetzt
verstand sie, weshalb in alten Zeiten diese daunengefüllten Betten benutzt
worden waren. Und warum damals so viele Kinder gezeugt wurden.

»Du
hast recht. Ich will dich -«

Er
erstarrte. »Wirklich?«

»-aus
meinem Zimmer«, fuhr sie fort. »Aus meinen Augen und aus meinem Leben. Komm
nicht in meine Nähe, atme noch nicht einmal meine Luft, okay?«

»Es
ist meine Luft, nebenbei bemerkt, als
Burgherr, und überhaupt. Aber man könnte mich überreden, sie mit dir zu teilen,
geliebtes Weib.«

Er
lächelte!

»Und
ich bin
nicht dein Weib!
Oder zumindest nicht die, die für dich vorgesehen war! Ich bin aus den
Neunzehnhundertneunzigern - das heißt, fast fünfhundert Jahre in der Zukunft,
solltest du nicht in der Lage sein, zu addieren - und der Comyn hat seine
eigene Tochter umgebracht. Wie? Ich weiß es nicht, aber ich habe Vermutungen.
Und ich habe nicht die leiseste Ahnung, wie ich auf seinem Schoß gelandet bin.
Aber er mußte irgend jemanden an dich verheiraten - er sagte, ich wäre ein
Geschenk der Götter -, also benutzte er mich, als ich hereinplatzte! Und das
ist der langen Rede kurzer Sinn, wie wir beide zusammengekommen sind.«

Da
war es. Es war raus. Die Wahrheit. Das würde ihn von jedem weiteren Versuch
abhalten, sie zu verführen. Es störte sie nicht, daß sie, wenn es der Wahrheit
entsprach, was Lydia ihr über König James erzählt hatte, den gesamten Douglas-
Clan in Gefahr brachte. Ihre Worte hinderten seine Lippen daran, die ihren zu
erreichen, und das war die größte Gefahr, die sie erkennen konnte. Nicht einmal
der Zorn rachsüchtiger Könige schien annähernd so bedrohlich zu sein. Ein weiterer
schöner Mann, ein weiteres gebrochenes Herz.

Der
Hawk blieb regungslos sitzen. Er sah sie eine Zeitlang durchdringend an, als ob
er ihre Worte erst verdauen müsse. Dann vertrieb ein sanftes Lächeln die Wolken
aus seinen Augen. »Grimm erzählte mir, daß du fremdartige Geschichten
gesponnen hättest. Er sagte, du hättest eine dichterische Phantasie. Dein Vater
hat Grimm erzählt, wie du ihn gebeten hast, lieber sein Barde zu sein als seine
Tochter. Mädel, ich habe nichts gegen eine gute Geschichte, und ich werde wohlwollend
zuhören, wenn du nur meinen Rat bezüglich deiner Sicherheit annimmst.«

Adrienne
stieß einen frustrierten Seufzer aus, der eine Strähne ihres silbrigblonden
Haares über Hawks Gesicht streifen ließ. Er küßte sie, als sie sanft seinen
Mund berührte.

Flammen
schössen durch ihre Eingeweide. Sie schloß die Augen und rang in den letzten
Ecken ihrer Seele nach Fassung. Ich werde nicht daran denken, wie er mich wo auch
immer küßt,
sagte sie sich fest entschlossen.

»Ich
bin nicht Red Comyns Tochter«, seufzte
sie und preßte ihre Augen noch fester zu. Wann würde sie erkennen, daß die
Augen zu schließen nichts änderte? Sie öffnete ihre Augen. Du lieber Himmel,
aber der Mann war überwältigend. Nicht ohne Stolz erwog sie den Gedanken, daß
sie ihn so strikt ablehnen und dennoch so objektiv über sein gutes Aussehen
urteilen konnte. Ein sicheres Zeichen ihrer Reife.

»Nein,
es spielt keine Rolle. Du bist jetzt meine Frau. Das ist alles, was zählt.«

»Hawk
-«

»Still,
Mädel.«

Adrienne
wurde ruhiger, aufgesogen von der Wärme seiner Hände auf den ihren. Wann hatte
er ihre Hände in seine genommen? Und warum hatte sie sie nicht instinktiv
zurückgezogen? Und warum war die langsame, erregende Bewegung seiner Haut auf
ihrer so berauschend?

»Adrienne...
dieses Callabron. Damit es seine Arbeit verrichten kann, muß es durch ein
primäres Blutgefäß in den Körper eindringen.« Seine Finger strichen leicht über
den verblaßten roten Punkt, der sich immer noch auf der durchschimmernden Haut
ihres Halses abzeichnete. »Das war nicht knapp daneben. Das war ein
Volltreffer.«

»Wer
könnte mich töten wollen?« Sie mußte schlucken. Wie konnte jemand danach
trachten? Niemand kannte sie. Doch... was wäre, wenn jemand die verrückte Janet
töten wollte, ohne zu wissen, daß nicht sie es war?

»Darauf
habe ich keine Antwort, mein Herz, noch nicht. Doch bis ich es weiß, wirst du
Tag und Nacht bewacht werden. Jeden Augenblick, jeden Atemzug. Ich werde dein
Leben nicht nochmals so unklug aufs Spiel setzen.«

»Aber
ich bin nicht Janet Comyn«, machte sie stur einen erneuten Versuch.

Sein
ebenholzfarbener Blick traf prüfend ihre klaren grauen Augen.

»Mädel,
es kümmert mich nicht, wer du bist oder gewesen bist, oder was du glaubst zu
sein. Ich will dich. In meiner Welt. In meinen Armen. In meinem Bett. Wenn du
dich besser fühlst, daran zu glauben... aus der Zukunft zu kommen, dann glaube
daran, wenn es sein muß. Doch von diesem Tag an bist du zuerst und vor allen
Dingen meine Frau, und ich werde dich vor allem schützen, was dich verletzen
könnte. Du brauchst dich nie wieder zu fürchten.«

Adrienne
hob hilflos die Hände. »Fein. Beschütze mich. Kann ich jetzt endlich
aufstehen?«

»Nein.«

»Wann?«
fragte sie. Kläglich.

»Wenn
ich es sage.« Er lächelte entwaffnend und duckte sich, um einen Kuß zu stehlen.
Er drückte sein Gesicht gegen ihre beiden Hände und küßte sie. Es kostete sie
ihre ganze

Willenskraft, nicht sein
Gesicht mit ihren Handflächen zu umfassen und ihn mit zitternden Händen zu dem
Kuß zu führen, nach dem er sich sehnte.

Er
stöhnte und sah sie lange abschätzend an. »Ich sollte dich behandeln wie einen
meiner Falken, Weib.«

»Laß
mich aufstehen«, versuchte sie süßlich mit ihm zu handeln. Auf keinen Fall würde sie
fragen, wie er seine Falken behandelte.

Er
stöhnte aus tiefer Kehle und ging. Aber die Elite-Truppe blieb vor ihrer Tür.

Nachdem er gegangen war,
erinnerte sie sich an das, was er unmißverständlich gesagt hatte. Du brauchst dich nie wieder
zu fürchten.
Der Mann war einfach zu gut, um wahr zu sein.

Die Tage der Genesung waren die
reine Wonne. Lydia setzte sich über Hawks Bedenken hinweg und hatte für
Adrienne ein Sofa in den Garten stellen lassen. Obwohl sie immer noch schwer
bewacht wurde, konnte sie sich nun wie eine schläfrige, zufriedene Katze im
goldenen Sonnenlicht zusammenrollen, was wesentlich zu ihrer Gesundung
beitrug. Die rosengetränkten Tage der Konversation mit Lydia, in denen sie
sich in kurzen Gesprächen und kurzen Momenten der Stille immer näher kamen,
heilten mehr als nur ihren erschöpften Körper. Tee schlürfend (sie hätte Kaffee
bevorzugt, aber das hätte den Hawk und seine Gefälligkeiten ins Spiel gebracht)
und Geschichten austauschend, überkam Adrienne gelegentlich fröstelnd das
intensive Gefühl, daß dies der Platz war, wo sie ihr ganzes Leben hingehört
hatte.

Liebe kann tatsächlich zwischen den Felsen und Dornen
des Lebens wachsen, dachte sie in einem dieser kurzen

Augenblicke der Stille, die so
behaglich waren wie eine geliebte, abgenutzte Kuscheldecke. Irgendwie war sie
aus der traurigen Einöde ihres eigenen Lebens hierhergekommen, und hier war das
Leben eine Wohltat - friedlich und perfekt und einfach.

Adrienne
wurde schneller gesund, als alle für möglich gehalten hatten. Tavis bemerkte,
daß sie die Spannkraft der Jugend an ihrer Seite habe, wobei er eindringlich
seine vom Leben gezeichneten Hände bewegte und sie betrachtete. Ganz zu
schweigen von ihrem unbezähmbaren Charakter, hatte er hinzugefügt. Ihrem sturen Charakter,
meinst du,
hatte der Hawk ihn berichtigt.

Lydia
glaubte, ein leichtes Erröten der Liebe auf ihren Wangen bemerkt zu haben. Ha! hatte Hawk gespottet. Liebe zum Sonnenschein,
vielleicht.
Und Lydia hätte fast lauthals gelacht angesichts des wutschäumenden,
eifersüchtigen Blickes, mit dem Hawk die hellen Strahlen bedachte, als er aus
dem Küchenfenster sah.

Grimm
äußerte die Vermutung, daß sie vor lauter Wut auf den Hawk und um ihm wieder
als ebenbürtige Gegnerin entgegentreten zu können, ihre Genesung
beschleunigte. »Endlich ein Mann, der die Frauen versteht«, hatte Hawk gedacht.

Keiner
von ihnen ahnte, daß dies, abgesehen von der Zeit mit ihrer Katze Moonshadow,
die sie vermißte, bis zu diesem Zeitpunkt die glücklichsten Tage ihres Lebens
waren.

Während
sie friedlich in der Sonne faulenzte, genoß Adrienne den Segen der
Unwissenheit. Sie wäre am Boden zerstört gewesen, hätte ihr jemand erzählt, daß
sie im Delirium von Eberhard gesprochen hatte. Sie würde es nicht verstanden
haben, hätte man ihr erzählt, daß sie von einer schwarzen Dame gesprochen
hatte, denn ihr erwachender Verstand hatte sich noch nicht an die Schachfigur
erinnert.

Sie
hatte keine Ahnung, daß Grimm, während sie und Lydia eine wunderschöne Zeit
miteinander verbrachten, zur Burg Comyn geschickt worden war, sich mittlerweile
auf dem Rückweg befand und Ungeheuerliches über die verrückte Janet in
Erfahrung gebracht hatte.

Und
sie hätte ein paar wenige Sachen zusammengepackt und wäre um ihr Leben gerannt,
wenn nicht gar um ihre Seele, hätte sie gewußt, wie fest entschlossen der Hawk
war, sie als sein Weib zu beanspruchen, mit allem, was dazugehörte.

Aber
sie wußte nichts von alledem. Und somit würde die Zeit, die sie in den Gärten
von Dalkeith-Upon-the-Sea verbrachte, liebevoll als ein kostbares Juwel in der
Schatzkammer ihrer Erinnerungen ihren Platz finden und dort zwischen all den
Schatten funkeln wie ein Diamant.

Kapitel
12

Es war nicht gerade ein
Vergnügen, mit einem Dutzend abgekochter Soldaten auf den Fersen im Schloß
herumzuschnüffeln, aber Adrienne schaffte es. Nach einer Weile tat sie einfach
so, als ob sie nicht da wären. Genau wie sie so tat, als wäre der Hawk nicht
mehr als eine lästige Stechmücke, die man immer wieder aufs neue verscheuchen
mußte.

Dalkeith-Upon-the-Sea
war genauso ein Traumschloß, wie sie es sich als Kind immer vorgestellt hatte,
wenn sie, zusammengekuschelt unter einem Zelt von Bettlaken, im Schein einer
stibitzten Taschenlampe Märchengeschichten las, lange nachdem das Licht
gelöscht worden war.

Die
Zimmer waren geräumig und freundlich. Die dicken Steinmauern waren mit hellen
Stofftapeten bespannt, um selbst den kleinsten kühlen Lufthauch, der durch
Ritzen im Mauerwerk ziehen könnte, zu dämpfen, obwohl Adrienne nicht die
kleinste Ritze finden konnte - sie hatte hinter ein paar Tapeten gelugt, nur um
sicherzugehen.

Aus
rein historischer Neugier, hatte sie sich gesagt. Nicht, daß sie auf der Suche
nach Unvollkommenheiten war, weder beim Schloß noch beim Schloßherrn.

Hunderte
von wunderschönen Fenstern. Offensichtlich konnten die Bewohner von Dalkeith es
nicht ertragen, hinter Mauern eingesperrt zu sein, wenn es draußen in
Schottlands

Bergen, Tälern und an der Küste
so viel üppige Landschaft zu genießen gab.

Adrienne
seufzte sehnsüchtig, als sie an einem der hohen Fenster stehenblieb, um den
Anblick der unermüdlichen, schiefergrauen Wellen auszukosten, die gegen die
Klippen der Westküste krachten.

An
einem solchen Ort könnte eine Frau sich verlieben. Stolpere mit wehendem
Seidenhaar über zierliche Satinpantoffeln, und lande in einem Meer von bunten
Bändern und Romantik vor den makellosen Füßen des makellosen Schloßherrn.

In
genau diesem Augenblick, als habe sie ihn mit ihren launischen Gedanken
herbeigerufen, trat der Hawk unten auf dem Außenhof in ihr Blickfeld. Er führte
eines der größten schwarzen Schlachtrösser, das sie je gesehen hatte. Adrienne
wollte sich abwenden, aber ihre Füße konnten sie genausowenig vom Fenster
wegtragen, wie sich ihre Augen von ihm lösen konnten, und trotz ihrer besten
Vorsätze, ihn zu ignorieren, stand sie da und beobachtete ihn in hilfloser
Faszination.

Mit
einem geschmeidigen Satz schwang sich der schottische Schloßherr in
Arbeitskleidung auf den Rücken des schnaubenden, feurigen Hengstes.

Als
er aufstieg, flog dieser entzückende Kilt in die Höhe und erlaubte Adrienne
einen kurzen, sündigen Blick auf kraftvoll muskulöse Schenkel, wunderschön
benetzt mit ein wenig seidigschwarzem Haar. Sie blinzelte einen Moment und
weigerte sich, dann darüber nachzudenken, was sie sonst noch glaubte gesehen zu
haben.

Bestimmt
trug er noch irgend etwas unter diesem Kilt. Bestimmt war es nur ihre
übersteigerte Phantasie, die absurderweise die offensichtliche Maskulinität
des Hengstes auf Hawks Körper übertrug.

Genau.
Das war es, zweifellos. Sie hatte am Rande ihres Blickfelds die auffällig zur
Schau gestellten Attribute des Hengstes bemerkt, während sie auf Hawks Beine
sah, und hatte irgendwie beides zusammengebracht. Sie hatte mit Sicherheit nicht gesehen, daß der Hawk selbst
ausgestattet war wie ein Zuchthengst.

Bei
diesem Gedanken errötete sie. Sie machte auf dem Absatz kehrt, um sich
abzulenken, und begab sich zum nächsten unbesichtigten Raum. Sie hatte
beschlossen, an diesem Morgen das Schloß zu erkunden, um ihre Gedanken von diesem
verfluchten Mann abzulenken. Es hatte sich halt einfach so ergeben, daß er
gerade unter dem Fenster vorbeigehen mußte, durch das sie eben hinaussah. Und seinen Rock hob, um Öl auf das
sprichwörtliche Feuer zu gießen.

Sie
zwang ihren Verstand, sich wieder auf die gelungene Architektur von Dalkeith zu
konzentrieren. Sie befand sich im ersten Stock des Schlosses und war bereits
durch Dutzende von Gästezimmern geschlendert, einschließlich der Kammer, in der
sie ihre erste Nacht verbracht hatte. Dalkeith war riesig. Es mußte mindestens
hundert Zimmer haben, von denen viele den Anschein erweckten, als würden sie
seit Jahrzehnten nicht benutzt. Der Flügel, den sie gerade erkundete, war kürzlich
renoviert worden und wurde viel genutzt. Die Wände waren mit hellen Hölzern
verkleidet, die seidig glänzend poliert waren, und nicht ein Hauch von Staub
war zu sehen. Dicke, gewebte Matten bedeckten den Boden. Hier gab es keine
Binsen oder nackte, kalte Steine. Büschel aus duftenden Kräutern und
getrockneten Blumen hingen kopfunter von fast jedem Fenstersims und
aromatisierten die Korridore.

Ein
Sonnenstrahl lenkte Adriennes Aufmerksamkeit auf eine geschlossene Tür in der
Mitte des Korridors. Eingelassen in das helle Holz, bäumte sich unglaublich
detailgetreu ein Pferd elegant auf den Hinterbeinen auf, die Mähne flatternd
im Wind. Ein einzelnes Horn drehte sich spiralförmig auf seiner Stirn. Ein
Einhorn? Mit der Hand am Türgriff hielt sie inne, denn plötzlich überkam sie
die seltsame Vorahnung, daß sie diesen Raum vielleicht lieber übergehen sollte. Neugier kann tödlich
sein...

Als
die Tür geräuschlos nach innen schwang, erstarrte sie und hielt sich mit
zitternder Hand am Türrahmen fest.

Unglaublich.
Einfach nicht vorstellbar. Ihr staunender Blick überflog den Raum vom Boden bis
zur Decke, von einem Ende zum anderen und wieder zurück.

Wer
hatte das geschaffen?

Dieser
Raum appellierte an jede Faser ihrer Weiblichkeit. Finde dich damit ab, sagte sie knirschend zu sich
selbst, dieses
ganze Schloß appelliert an jede Faser deiner Weiblichkeit. Ganz zu schweigen
von dem erotischen, maskulinen Herrn der Festung.

Dieser
Raum war für Kinder gemacht. Gearbeitet mit solch liebevollen Händen, daß es sie
fast überwältigte. Ein Mißklang von gegensätzlichen Gefühlen überflutete sie,
bevor sie sie wegwischte.

Es
gab Wiegen aus Honigeiche, weich abgerundet und so fein geschliffen, daß kein
Splitter hervortreten und babyweiche Haut verletzen konnte. An der Ostseite
befanden sich hohe Fenster, zu hoch für ein Kleinkind, um sich irgendwie in
Gefahr begeben zu können, doch offen für den goldenen Glanz der Morgensonne.
Die Holzdielen waren mit dicken Matten belegt, um Kinderfüße warm zu halten.

Leuchtend
bemalte Holzsoldaten bevölkerten die Regale, und liebevoll geschnitzte Puppen
ruhten auf winzigen Bettchen. Ein Miniaturschloß mit vielen Türmchen,
Burggraben und Zugbrücke war gefüllt mit winzigen, geschnitzten Menschen; ein
wirkliches und wahrhaftiges, mittelalterliches Puppenhaus!

Flauschige
Laken bedeckten Wiegen und Bettchen. Ein riesiger Raum, diese Kinderstube. Ein
Raum, worin ein Kind (oder ein Dutzend) vom Kleinkind bis zum Jugendlichen heranwachsen
konnte, bevor es sich nach einem Erwachsenen- Zimmer umsehen würde. Es war ein
Raum, der die Welt eines Kindes ununterbrochen mit Liebe, Sicherheit und Vergnügen
füllen würde.

Als
ob jemand diesen Raum erschaffen hätte, indem er so dachte wie das Kind, das er
oder sie einmal gewesen war, und all die Schätze beigefügt hätte, die ihm oder
ihr als kleinem Jungen oder Mädchen so viel Vergnügen bereitet hatten.

Doch
was sie an diesem Raum so sehr berührte, war, daß er zu warten schien.

Offen,
warm und voller Erwartung sprach er: Fülle mich mit lachenden Kindern und mit Liebe.

Alles
war bereit, die Kinderstube wartete nur auf ihre Zeit - bis die richtige Frau
erscheinen und ihr das. überschäumende Leben von Kinderliedern, -träumen und
-hoffnungen einhauchen würde.

Schmerzlich
durchfuhr sie eine solche Sehnsucht, daß sie nicht einmal sicher war, wonach
sie sich sehnte. Aber es hatte ohne jede Frage mit dem Waisenkind zu tun, das
sie gewesen war, und mit der Kälte, in der sie aufgewachsen war - an einem Ort,
der nichts mit diesem bezaubernden Raum gemein hatte; diesem Raum, der Teil
eines bezaubernden Heimes war, in einem bezaubernden Land mit Menschen, die
ihre Kinder mit Liebe überhäuften.

Oh,
an einem solchen Ort Kinder großziehen.

Kinder,
die wissen würden, wer ihr Vater und ihre Mutter waren, anders als Adrienne.
Kinder, die sich nie die Frage zu stellen brauchten, warum sie es nicht wert
waren, behalten zu werden.

Adrienne
rieb sich wild die Augen und wandte sich ab. Es war zuviel für sie.

Und
da stand Lydia. »Lydia!« entfuhr es ihr. Aber natürlich. Warum sollte es sie
überraschen, geradewegs in die Arme der wundervollen Mutter des wundervollen
Mannes zu geraten, der wahrscheinlich diese wundervolle Kinderstube gebaut
hatte?

Lydia
ergriff beruhigend ihre Ellbogen. »Ich bin gekommen, um zu sehen, ob es dir
gutgeht, Adrienne. Ich dachte, es wäre vielleicht verfrüht für dich,
aufzustehen und...«

»Wer
hat diesen Raum geschaffen?« flüsterte Adrienne.

Lydia
senkte den Kopf, und für einen kurzen Augenblick hatte Adrienne das absurde
Gefühl, daß Lydia versuchte, nicht zu lachen. »Der Hawk hat ihn selbst
entworfen und gefertigt«, sagte Lydia und glättete bedachtsam winzige Fält-
chen an ihrem Kleid.

Adrienne
verdrehte die Augen und versuchte ihr Gefühlsbarometer dazu zu überreden,
nicht mehr Verwundbarkeit zu registrieren, sondern auf etwas Sicheres zu
steigen, wie zum Beispiel Wut.

»Wieso,
Adrienne, gefällt er dir nicht?« fragte Lydia unverfänglich.

Adrienne
drehte sich um und überflog den Raum irritiert. Die Kinderstube war hell und
freundlich und atmete die Gefühle ihres Erbauers, die er in seine Schöpfung
hatte einfließen lassen. Sie blickte zurück zu Lydia. »Wann? Vor oder nach
seinem Dienst beim König?« Es war ungeheuer wichtig für sie zu wissen, ob er es
mit siebzehn oder achtzehn gebaut hatte, vielleicht, um seine Mutter zu
erfreuen, oder erst vor kurzem, in der Hoffnung, daß seine Kinder den Raum
einst füllen würden.

»Währenddessen. Der König
entließ ihn für kurze Zeit, als er neunundzwanzig war. Es gab einige
Schwierigkeiten mit den Highlandern zu jener Zeit, und dem Hawk wurde erlaubt
zurückzukehren, um Dalkeith zu befestigen. Nachdem die Fehde beigelegt war,
verbrachte er eine ganze Zeit damit, hier oben zu arbeiten. Er arbeitete wie
ein Besessener, und wirklich, ich hatte keine Ahnung, was er vorhatte. Der Hawk
hatte immer schon mit Holz gearbeitet, irgendwelche Sachen gebaut und
entworfen. Er hat niemandem von uns einen Blick gewährt und kaum darüber
gesprochen. Nachdem er zu James zurückgekehrt war, bin ich hergekommen, um zu
sehen, was er getan hatte.« Lydias Augen verschleierten sich kurz. »Ich werde
dir die Wahrheit sagen, Adrienne, ich mußte weinen. Denn der Raum sagte mir,
daß mein Sohn an Kinder dachte, und wieviel sie ihm bedeuteten. Und es erfüllte
mich mit Staunen, als ich sein Werk vollendet sah. Ich denke, daß es fast jeder
Frau so gehen würde. Männer haben für gewöhnlich nicht einen solchen Blick für
Kinder. Doch Männer wie der Hawk sind selten. Wie sein Vater.«

Du
brauchst ihn mir nicht anzupreisen, dachte Adrienne mürrisch. »Es tut mir leid, Lydia.
Ich bin sehr müde. Ich muß mich hinlegen«, sagte sie steif und wandte sich zur
Tür.

Als sie auf den Korridor trat,
hätte sie schwören können, daß sie Lydia leise lachen hörte.

Hawk fand Grimm im
Arbeitszimmer, auf ihn wartend, wo er durch die offenen Türen auf die Klippen
im Westen blickte. Ihm entging nicht die leichte Weiße von Grimms Fingerknöcheln,
die den Türrahmen umfaßten, und auch nicht sein gespannter Rücken.

»Nun?«
fragte Hawk ungeduldig. Liebend gern wäre er selbst nach Burg Comyn gegangen,
um nach der Vergangenheit seiner Frau zu forschen, aber das hätte bedeutet,
Adrienne allein mit dem verdammten Schmied zurückzulassen. Kein Gedanke.
Genausowenig hätte er sie mit sich nehmen können, also hatte er Grimm
geschickt, um zu enthüllen, was mit Janet Comyn geschehen war.

Grimm
drehte sich langsam um, trat sich einen Stuhl zurecht und setzte sich
schwerfällig vor das Feuer.

Hawk
setzte sich ebenfalls, legte die Füße auf den Schreibtisch, und goß sich und
dem Freund einen Brandy ein. Grimm nahm dankend an.

»Also?
Was hat sie gesagt?« Hawks Griff zog sich enger um sein Glas zusammen, während
er darauf wartete zu erfahren, wer seiner Frau so schreckliche Dinge angetan
hatte, daß sich ihr Verstand in die Phantasie zurückgezogen hatte. Der Hawk
verstand, was mit ihr nicht stimmte. Er hatte Kriegsverwundete gesehen, die
solche Greueltaten erlebt hatten, daß sie auf ähnliche Art reagierten. Zu viele
barbarische und blutige Verluste ließen einige Soldaten in Träume flüchten, um
der Realität zu entfliehen, und mit der Zeit begannen viele zu glauben, daß der
Traum Wirklichkeit sei. Und das war mit seinem Weib geschehen. Doch unglücklicherweise
hatte er bei ihr keine Ahnung, was ihren schmerzhaften Rückzug in solch ein
fremdartiges Wahngebilde verursacht hatte, daß sie es noch nicht einmal
ertrug, bei ihrem Namen gerufen zu werden. Und was auch immer ihr widerfahren
war, hatte es ihr völlig unmöglich werden lassen, einem Mann zu vertrauen, und
ganz besonders nicht ihm.

Der
Hawk wappnete sich gegen das, was er zu hören bekommen würde. Er wollte seine
Wut, wenn sie kam, in die rechten Bahnen lenken, um sie kühl und effizient als
Waffe einsetzen zu können. Er würde ihre Drachen besiegen und anschließend mit
ihrer Heilung beginnen. Ihr Körper wurde von Tag zu Tag kräftiger, und der Hawk
wußte, daß Lydias Liebe viel dazu beigetragen hatte. Doch er wollte, daß seine

Liebe ihre tiefsten Wunden
heilte. Und der einzige Weg dazu war, zu wissen und zu verstehen, was sie
durchgemacht hatte.

Grimm
schluckte, hampelte auf seinem Stuhl herum, kippelte zur Seite wie ein junger
Bursche, stand dann auf und ging zum Fenster, wo er unruhig von einem Fuß auf
den anderen trat.

»Laß
es raus, Mann!« Die Woche, in der Grimm fort gewesen war, hatte Hawk fast in
den Wahnsinn getrieben, wenn er sich vorstellte, was dieser Everhard getan
haben mußte. Oder schlimmer noch, vielleicht war der Comyn selbst für Adriennes
Schmerz verantwortlich. Hawk fürchtete diese Möglichkeit, denn dann würde es
zum Krieg zwischen den Clans kommen. Sicherlich etwas Furchtbares, aber um
seine Frau zu rächen - würde er alles tun. »Wer ist dieser Ever- hard?« Diese
Frage hatte an seinem Inneren genagt, seit der Nacht, in der er den Namen von
ihren fiebernden Lippen vernommen hatte.

Grimm
seufzte. »Keiner wußte es. Nicht einer hat je von ihm gehört.«

Der
Hawk fluchte leise. Der Comyn hatte also Geheimnisse, oder? »Rede«, befahl er.

Grimm
seufzte. »Sie denkt, daß sie aus der Zukunft kommt.«

»Ich
weiß, daß Adrienne das glaubt«, sagte Hawk ungeduldig. »Ich schickte dich, um
herauszufinden, was Lady Comyn zu sagen hat.«

»Ich
meinte sie«, sagte Grimm tonlos. »Lady Comyn glaubt, daß Adrienne aus der
Zukunft kommt.«

»Was?«
Hawks dunkle Augenbrauen zogen sich voller Unglauben zusammen. »Was erzählst du
mir, Grimm? Willst du mir sagen, daß Lady Comyn behauptet, Adrienne sei nicht
ihre leibliche Tochter?«

»Jawohl.«

Hawks
Stiefel knallten auf den Boden, als sich die latente Spannung in seinen Adern
zu hitzigem Ungestüm entlud.

»Um
das klarzustellen. Althea Comyn hat dir gesagt, daß Adrienne nicht ihre Tochter ist?«

»Ja.«

Hawk
erstarrte. Das war nicht das, was er erwartet hatte. Bei all seinen Grübeleien
hatte er niemals einen Gedanken daran verschwendet, daß die Phantasien seiner
Frau von ihrer Mutter geteilt werden könnten. »Dann bitte, wer genau, denkt
Lady Comyn, ist dieses Mädchen? Wen zum Teufel habe ich geheiratet?« schrie
Hawk.

»Sie
weiß es nicht.«

»Hat
sie irgendeine Vermutung?« Sarkasmus lag in Hawks Frage. »Sprich, Mann!«

»Da
ist nicht viel, was ich dir sagen kann, Hawk. Und was ich weiß... nun ja, es
ist verdammt schräg, das meiste. So sicher wie die Hölle war es nicht das, was
ich erwartet hatte. Ich habe Geschichten gehört, Hawk, die das Vertrauen eines
Mannes in die natürliche Welt auf die Probe stellen. Wenn es wahr ist, was
diese Geschichten besagen, zur Hölle, dann weiß ich nicht, woran ein Mann noch
glauben kann.«

»Lady
Comyn teilt den Wahn ihrer Tochter«, mutmaßte Hawk.

»Nein,
Hawk, es sei denn, außer Lady Althea tun es noch ungefähr hundert andere
Menschen. Denn so viele sahen sie praktisch aus dem Nichts auftauchen. Ich
sprach mit Dutzenden, und alle erzählten mir mehr oder weniger die gleiche
Geschichte. Der Clan saß zusammen bei einem Bankett, als plötzlich ein Mädchen
- Adrienne - auf dem Schoß des Burgherrn erschien, praktisch aus dem Nichts
heraus. Einige der Dienstmädchen nannten sie eine Hexe, doch das wurde
schleunigst unterbunden. Es scheint, als habe der Gutsherr sie für ein Geschenk
der Götter gehalten. Lady Comyn sagte, sie habe etwas aus der Hand der seltsam
gekleideten Frau fallen sehen und konnte sich trotz ihrer Panik durchringen,
es aufzuheben. Es war die schwarze Dame, die sie mir bei der Hochzeit gegeben
hatte und die ich dir gab, als wir zurückkehrten.«

»Ich
habe mich schon gefragt, warum sie mir die Figur geschickt hat.« Hawk rieb sich
nachdenklich das Kinn.

»Lady
Comyn sagt, daß sie glaubte, sie könne später einmal von Wichtigkeit sein. Sie
sagt, daß sie denkt, die Schachfigur sei verhext.«

»Wenn
dem so ist, könnte sie damit durch die Zeit -«, er brach ab, unfähig, den
Gedanken zu Ende zu denken. Er hatte in seinem Leben viele Wunder gesehen und
gehörte nicht zu denen, die die Möglichkeit von Magie einfach abtaten - welcher
gute Schotte, der im Glauben an Zwerge aufgewachsen war, könnte das schon?
»Aber dennoch...«

»Wie
ist sie durch die Zeit gereist?« griff Grimm seinen Gedanken auf.

Die
beiden Männer blickten sich an.

Hawk
schüttelte den Kopf. »Glaubst du, daß...«

»Glaubst
du?«

Sie
sahen sich an. Sie blickten ins Feuer.

»Nein«,
sagten sie gleichzeitig voller Hohn und studierten aufmerksam die Flammen.

»Trotz
allem ist, sie schon ziemlich außergewöhnlich, oder?« sagte Grimm schließlich.
»Ich meine, sie ist unnatürlich strahlend. Schön. Und geistreich, aah, die
Geschichten, die sie mir auf dem Weg von Burg Comyn hierher erzählt hat. Sie
ist stark für eine Frau. Und sie hat merkwürdige Ausdrucksweisen. Manchmal -
ich weiß nicht, ob du es bemerkt hast - scheint sich ihr Akzent zu verändern.«

Hawk
schnaubte vernehmlich. Er hatte es bemerkt. Ihr Akzent war tatsächlich
verschwunden gewesen, als sie vergiftet daniederlag, und sie hatte mit einem
seltsam fremden Akzent gesprochen, den er niemals zuvor gehört hatte.

Grimm
fuhr fort, fast sprach er zu sich selbst: »Eine solche Frau könnte einen Mann
-«, er brach ab und sah den Hawk durchdringend an. Er räusperte sich. »Lady
Comyn weiß, wer ihre Tochter war, Hawk. War, ist hier das entscheidende Wort. Einige der
Dienstmädchen bestätigen Lydias Geschichte, daß die wahre Janet tot ist. Es
geht das Gerücht, sie sei durch die Hand ihres Vaters gestorben. Er mußte
irgend- wen mit dir verheiraten. Lady Comyn sagt, daß ihrem Clan niemals ein
Wort von der Wahrheit über die Lippen kommen wird.«

»Das
glaube ich gern«, schnaubte Hawk. »Wenn irgend etwas davon wahr ist, und ich
sage nicht, daß es so ist, weiß der Comyn, daß James uns beide dafür vernichten
würde.« Der Hawk erwog diesen Gedanken einen bitteren Augenblick lang und
verwarf ihn dann als unnötige Sorge. Der Comyn würde Stein und Bein schwören,
daß Adrienne Janet sei, und ebenso jeder Mann vom Clan der Douglas, sollte
irgend etwas von diesem Gerücht bis zum König nach Edinburgh vordringen, denn
die Existenz beider Clans hing davon ab. Zumindest in diesem Punkt konnte der
Hawk sich auf die Loyalität des selbstsüchtigen Comyn verlassen.

»Was
hatte der Burgherr selbst zu sagen, Grimm?«

»Nicht
ein Wort. Er wollte weder bestätigen noch leugnen, daß sie seine Tochter ist.
Aber ich habe mit Comyns Priester gesprochen, der mir die gleiche Geschichte
wie Lady Comyn erzählt hat. Übrigens entzündete er gerade die dicken, weißen
Gebetskerzen für die Seele der verstorbenen Janet«, fügte er grimmig hinzu.
»Sollte es also doch Selbsttäuschungen auf Burg Comyn geben, so gibt es sie
zuhauf, und sie stimmen in allen Einzelheiten überein, mein Freund.«

Der Hawk begab sich
unverzüglich an seinen Schreibtisch. Er öffnete ein geschnitztes Holzkästchen
und entnahm die Schachfigur. Er drehte sie zwischen den Fingern und betrachtete
sie aufmerksam.

Als er seine Augen wieder hob,
waren sie schwärzer als die Nacht, tiefer als ein See, und genauso
unergründlich.

»Lady Comyn glaubt, dies hat
sie hierhergebracht?«

Grimm nickte.

»Dann könnte diese Figur sie
wieder fortbringen?«

Grimm zuckte mit den Schultern.
»Lady Comyn sagte, daß Adrienne sich nicht daran zu erinnern schien. Hat sie
sie dir gegenüber je erwähnt?«

Hawk schüttelte den Kopf und
blickte nachdenklich, erst auf die schwarze Dame, dann in sein hell loderndes
Kaminfeuer.

Grimm sah Hawk in die Augen,
und Hawk wußte, daß es niemals einen Vorwurf oder auch nur die leiseste
Bemerkung geben würde, sollte er sich dazu entschließen.

»Glaubst du es?« fragte Grimm
leise.

Noch lange nachdem Grimm
gegangen war, saß der Hawk vor dem Feuer, schwankend zwischen Glauben und
Unglauben. Obwohl er ein kreativer Mann war, war er doch auch ein Mann der
Logik. Zeitreisen paßten einfach nicht in sein Naturverständnis. Er konnte an
die Fee glauben, die vor drohendem Tod und Zerstörung warnte. Er konnte sogar
an die Druiden glauben, die Alchimisten, die seltsame Künste pflegten. In
seiner Kindheit hatte man ihn vor dem Wassergeist Kelpie gewarnt, der in tiefen
Seen lebte und nichtsahnende und unerzogene Kinder in ihr Wassergrab lockte.

Aber durch die Zeit zu reisen?

Abgesehen
davon, sagte er sich, als er die Schachfigur in seinem Beutel verstaute, um
sich später damit zu beschäftigen, gab es andere, dringlichere Probleme, mit
denen er sich auseinanderzusetzen hatte. Wie den Schmied. Und sein starrsinniges
Weib, deren Lippen den Namen des Schmiedes viel zu häufig erwähnten.

Die
Zukunft würde eine Menge Zeit bereithalten, sämtliche von Adriennes
Geheimnissen zu enthüllen und den Massenwahn zu erklären, der Burg Comyn
befallen hatte. Doch zuallererst mußte er sie wirklich zu seiner Frau machen.
Sobald das geschehen war, konnte er sich über andere Kleinigkeiten den Kopf
zerbrechen. Dahingehend entschlossen, verstaute er die unangenehmen Neuigkeiten,
die Grimm gebracht hatte, genauso wie er die Schachfigur verstaut hatte.

Pläne,
wie er seine bezaubernde Frau verführen könnte, ließen all seine übrigen Sorgen
verschwinden. Mit einem gefährlichen Lächeln und entschlossenen Schrittes
machte sich der Hawk auf die Suche nach Adrienne.

Kapitel
13

Adrienne wanderte ruhelos
umher, und in ihrem Kopf kreisten die Gedanken. Ihr kurzes Nickerchen in der
Sonne hatte nichts dazu beigetragen, ihre verqueren Phantasien zu zerstreuen.
Phantasien, die sich zum Beispiel darum drehten, wie fähig, ganz zu schweigen
davon, wie entschlossen der Hawk war, Kinder zu zeugen, um diese verdammte
Kinderstube mit Leben zu erfüllen.

Instinktiv
mied sie den nördlichen Teil des Anwesens, denn sie wollte auf keinen Fall dem
Schmied und diesen furchterregenden Bildern begegnen, die noch aus der Zeit
ihrer Krankheit in ihrem Kopf herumspukten.

Sie
schlenderte Richtung Süden, angelockt vom Leuchten der Sonne auf einem Glasdach
und von abgrundtiefer Neugier. Diese Leute waren keine Barbaren, dachte sie.
Und wenn sie sich nicht ganz täuschte, lief sie geradewegs auf ein Treibhaus
zu. Wie brillant war doch dieser Verstand, der Dalkeith-Upon-the-Sea entworfen
hatte. Von Westen her war es wegen der Klippen uneinnehmbar, die steil und
nicht erklimmbar in den aufgewühlten Ozean abfielen. Im Norden, Süden und
Osten war das Schloß von gewaltigen Steinmauern umgeben, jede von ihnen
zwanzig bis fünfundzwanzig Meter hoch. Wie seltsam, daß derselbe Verstand, der
Dalkeith zur Festung ausgebaut hatte, es gleichzeitig mit so viel

Schönheit versehen hatte. Der
komplizierte Verstand eines Mannes, der zwar die notwendigen Vorkehrungen für
den Fall eines Krieges traf, die Zeiten des Friedens jedoch in vollen Zügen
genoß.

Vorsicht,
du läßt dich doch wohl nicht davon gefangennehmen?

Als
sie auf das Treibhaus zuging, bemerkte Adrienne, daß es an einen runden
Steinturm angebaut war. Während der vielen Stunden, die sie durchs Internet
gesurft war, war sie immer wieder von mittelalterlichen Dingen in den Bann
gezogen worden. Der Brutkäfig? Falken. Hier hielten sie ihre Falken und
richteten sie für die Jagd ab.

Angezogen
von dem Reiz wilder Tiere und Moonshadow schmerzlich vermissend, näherte sich
Adrienne dem steinernen Rundturm. Was hatte Hawk damit gemeint, sie wie einen
seiner Falken zu behandeln, fragte sie sich. Nun gut, sie würde es halt selbst
herausfinden, um zu wissen, was sie in Zukunft zu vermeiden hatte.

Hoch
aufragend und kreisrund, hatte der Turm nur ein einziges Fenster, das mit
einem Fensterladen verschlossen war. Sie erinnerte sich, irgend etwas gelesen
zu haben, was mit der Dunkelheit zu tun hatte. Neugierig näherte sie sich der
schweren Tür, stieß sie nach innen auf und schloß sie unmittelbar hinter sich,
damit kein Falke entfliehen konnte. Sie wollte dem Hawk keinen Vorwand liefern,
sie zu bestrafen.

Langsam
gewöhnten sich ihre Augen an das Dunkel, und sie war in der Lage, in dem
spärlichen Licht einige leere Sitzstangen auszumachen. Ah, nicht der
Brutkäfig, dies mußte der Trainingsturm sein. Adrienne versuchte, sich daran zu
erinnern, wie die Ausbilder dereinst ihre Vögel für die Jagd abgerichtet
hatten.

Der
Turm roch nach Lavendel und Gewürzen, der schwere Moschusduft des
angeschlossenen Treibhauses drang durch die steinernen Mauern. Es war ein
friedvoller Ort. Oh, wie leicht könnte sie sich daran gewöhnen, nie wieder die
Hektik des rauschenden Verkehrs zu hören; sich nie wieder ängstlich umdrehen zu
müssen; New Orleans nie wiederzusehen - all dem Weglaufen, Verstecken und der
Angst ein Ende zu setzen.

Die
Mauern des Turms waren kühl und fühlten sich sauber an, kein Vergleich zu den
steinernen Mauern, die sie einst in dem schmierigen Dreck einer Gefängniszelle
in New Orleans gefangengehalten hatten.

Adrienne
schüttelte sich. Sie würde jene Nacht niemals vergessen können.

Ausgangspunkt
des Streites war - man stelle sich das einmal vor - eine Reise nach Acapulco.
Adrienne wollte nicht. Eberhard hatte darauf bestanden. »Schön, dann begleite
mich«, hatte sie gesagt. Er habe zuviel zu tun, könne sich nicht freimachen,
hatte er geantwortet.

»Was
hast du nur von deinem ganzen Geld, wenn du dir nicht die Zeit nehmen kannst,
dein Leben zu genießen?« hatte Adrienne gefragt.

Eberhard
hatte nicht geantwortet, hatte sie nur mit einem enttäuschten Blick fixiert,
der ihr das Gefühl gab, ein unsicherer Teeny zu sein, eine linkische und
ungeliebte Waise.

»Also,
warum schickst du mich immer wieder allein in die Ferien?« hatte Adrienne
gefragt und versucht, erwachsen und cool zu wirken, doch ihre Frage endete in
einem kläglichen Tonfall.

»Wie
oft muß ich dir das noch erklären? Ich versuche, dich zu erziehen, Adrienne.
Wenn du auch nur einen Augenblick lang der Meinung bist, daß es für eine Waise,
die sich niemals in der Gesellschaft bewegt hat, ein leichtes wäre, meine Frau
zu werden, denk noch mal scharf nach. Meine Frau muß kultiviert sein,
welterfahren, europäisch...«

»Schick
mich nicht wieder nach Paris«, hatte Adrienne hastig gesagt. »Das letzte Mal
hat es wochenlang geregnet.«

»Unterbrich
mich nicht immer, Adrienne.« Seine Stimme war ruhig gewesen; zu ruhig und
voller Kalkül.

»Kannst
du nicht mit mir kommen - nur dieses eine Mal?«

»Adrienne!«

Adrienne
hatte sich verkrampft, hatte sich töricht und im Unrecht gefühlt, obwohl sie
wußte, daß sie keinen Unsinn redete. Manchmal hatte sie das Gefühl gehabt, daß
er sie nicht um sich haben wollte, aber das ergab keinen Sinn - er war im
Begriff, sie zu heiraten. Er war dabei, sie darauf vorzubereiten, seine Frau
zu werden.

Aber
dennoch, sie hatte ihre Zweifel.

Nach
ihrer letzten Reise nach Rio hatte sie bei ihrer Rückkehr von ihren alten
Freunden aus dem »Blind Lemon« erfahren müssen, daß Eberhard nicht allzu häufig
in seinen Geschäftsräumen gesehen worden war - dafür sehr wohl in seinem auffälligen Porsche
mit einer nicht minder auffälligen Brünetten. Ein schmerzendes Gefühl der
Eifersucht hatte sie durchbohrt. »Übrigens, ich höre, daß du dich nicht überarbeitest, während ich
weg bin«, hatte sie fallenlassen.

Von
da an war es ernst geworden, bis es schließlich zur Eskalation kam. Eberhard
tat etwas, was Adrienne dermaßen befremdete und in Schrecken versetzte, daß
sie blindlings in den Dunst des nächtlichen New Orleans flüchtete.

Er
schlug sie. Brutal. Und, indem er ihre verblüffte Passivität ausnutzte, mehr
als einmal.

Weinend
schwang sie sich in den Mercedes, den Eberhard für sie geleast hatte. Sie trat
das Gaspedal durch, und der Wagen jagte davon. Sie fuhr wie blind, mit
Autopilot, und maskaragefärbte Tränen befleckten das cremefarbene Seidenkostüm,
das Eberhard für jenen Abend ausgesucht hatte.

Als
die Polizei sie anhielt und ihr vorwarf, mit über 100 Meilen pro Stunde
gefahren zu sein, wußte sie, daß sie logen. Es waren Eberhards Freunde. Er
hatte sie wahrscheinlich in dem Moment verständigt, als sie sein Haus verließ;
er wußte, welche Strecke sie immer nach Hause nahm.

Adrienne
stand mit den Polizisten neben ihrem Auto, das Gesicht grün und blau geschlagen
und verquollen, mit blutender Lippe, weinend und sich mit einer Stimme
entschuldigend, die an Hysterie grenzte.

Erst
viel später war ihr aufgefallen, daß keiner der Polizisten sie gefragt hatte,
was mit ihrem Gesicht geschehen war. Sie befragten eine offensichtlich
zusammengeschlagene Frau, ohne sich auch nur im geringsten darum zu kümmern.

Als
sie ihr Handschellen angelegt, sie zur Wache gebracht und Eberhard verständigt
hatten, war sie keineswegs überrascht, als sie den Hörer auflegten, sie
mitleidig ansahen und in eine Zelle sperrten.

Drei
Tage mußte sie in der Hölle schmoren, nur damit Eberhard seinen Kopf
durchsetzen konnte.

Dies
war die Nacht, in der sie erkannt hatte, wie gefährlich Eberhard wirklich war.

In
der Kühle des Turms schlang Adrienne die Arme um sich und versuchte
verzweifelt, die Geister eines schönen Mannes mit Namen Eberhard Darrow Garrett
und einer törichten jungen Frau loszuwerden, die ein einsames, behütetes Leben
in einem Waisenhaus verbracht hatte. Sie war eine leichte Beute gewesen. Hast du das kleine
Waisenkind Adri-Annie gesehen? Eberhards kleines Dummchen? Wo hatte sie diese höhnischen
Worte gehört? Auf Ruperts Yacht, als alle dachten, sie wäre nach unten
gegangen, um noch mehr Drinks zu holen. Ein gewaltiger Schauer lief ihr über
den Rücken.
Nie wieder werde ich eines Mannes Dummchen sein.

»Nie
wieder«, schwor sie laut. Adrienne schüttelte den Kopf, um die schmerzliche
Flut der Erinnerungen abfließen zu lassen.

Die
Tür öffnete sich und gewährte einem breiten Schwall gleißenden Sonnenlichts
Einlaß. Dann schloß sie sich wieder, und es herrschte absolute Dunkelheit.

Adrienne
erstarrte, zog sich in sich zusammen und zwang ihr Herz, langsamer zu schlagen.
Sie hatte sich schon einmal in dieser Situation befunden. Sich versteckend,
abwartend, zu ängstlich einzuatmen, aus Furcht, dem Jäger ihren genauen
Standort zu verraten. Wie sie gerannt war und sich versteckt hatte! Doch es
hatte keine Zuflucht gegeben. Nicht, bis sie schließlich in Seattle die Straßen
der Verborgenheit gefunden hatte, doch bis dahin war es eine Ewigkeit durch die
finstere Hölle jeder verwinkelten Gasse zwischen New Orleans und dem
Fluchthafen im pazifischen Nordwesten gewesen.

Bittere
Erinnerungen drohten sie zu verschlingen, als ein heiserer Singsang die Stille
durchbrach.

Der
Hawk? Singend? Ein Wiegenlied?

Die
gälischen Worte purzelten heiser und tief - warum hatte sie nicht geahnt, daß
er eine Stimme wie feinster Butterkaramel hatte? Er schnurrte, wenn er sprach;
mit seinem Gesang könnte er die Äbtissin des Herz-Jesu-Ordens verführen.

»Die
Neugier, nicht wahr? Wie ich sehe, bist du freiwillig gekommen.« Sein
schottischer Akzent rollte durch den Turm, als er seinen Refrain beendete.

»Wozu?«
fragte sie herausfordernd.

»Um
an meine Hand gewöhnt zu werden.« Seine Stimme klang amüsiert, und sie vernahm
das Rascheln seines Kilts, als er sich in der undurchdringlichen Dunkelheit
bewegte.

Sie
würde ihm nicht den Gefallen tun, zu antworten.

Eine
lange Pause, noch ein Rascheln, und dann: »Weißt du, welche Qualitäten ein
Falkner haben muß, mein Herz?«

»Welche?«
entfuhr es ihr zu ihrem eigenen Ärger, wobei sie sich langsam rückwärts
bewegte. Sie streckte ihre Arme aus in die Dunkelheit, wie kleine behelfsmäßige
Antennen.

»Es
werden hohe Anforderungen an ihn gestellt. Nur wenige Männer haben das Zeug zu
einem guten Falkner. Nur wenige besitzen das entsprechende Naturell. Ein
Falkner muß unendliche Geduld besitzen, ein feines Gehör und unglaubliche
Sehkraft. Er muß über einen kühnen Geist verfügen, und eine sanfte und dennoch
kräftige Hand. Er muß sich permanent mit seiner Vogelfrau im Einklang befinden.
Weißt du, warum?«

»Warum?«
flüsterte sie.

»Weil
Falken sehr sensible und leicht erregbare Geschöpfe sind, mein Herz. Man weiß
von ihnen, daß sie an Kopfschmerzen und allen möglichen menschlichen Unpäßlichkeiten
leiden, so sensibel sind sie. Ihre extreme Sensibilität macht sie zu den
edelsten und erfolgreichsten Jägerinnen aller Zeiten, kann sie allerdings auch
zu den anspruchsvollsten machen. Und der Haggard... oh, meine Geliebte, Unge-
zähmte, das ist die größte Herausforderung von allen. Und bei weitem die lohnendste.«

Sie
wollte nicht wissen, was ein Haggard war.

»Was
ein >Haggard< ist, fragst du dich tief im Innern deiner störrischen,
schweigsamen Seele, mein Herz?« Er lachte aus vollem Herzen, und sein Gelächter
wurde von den Mauern des plötzlich balsamisch duftenden Turmes zurückgeworfen.

»Hör
auf, mich >mein Herz< zu nennen«, nuschelte sie, während sie sich nur
allzu vorsichtig nach hinten bewegte. Sie mußte die Wand finden. Der Turm war
rund, also mußte die Wand früher oder später zur Tür führen. In dieser undurchdringlichen
Finsternis hätte sie genausogut blind sein können.

Sie
hörte seine Fußtritte auf dem steinernen Boden. Himmel hilf, wie konnte er sie
nur sehen? Aber er kam geradewegs auf sie zu. Langsam und verstohlen zog sie
sich weiter zurück.

»Die
Dunkelheit ist mir nicht fremd, Mädchen«, warnte er. »Ich werde dich finden.
Ich bin der Beste der Falkner.«

Sie
sagte nichts, machte keinen Mucks.

»Ein
Haggard ist ein wildes, ausgewachsenes Falkenweib«, fuhr er fort, mit dem
Anflug eines Lächelns in der Stimme. »Für gewöhnlich ist ein Falkner nicht
bereit, die Herausforderung anzunehmen, eines abzurichten, doch manchmal, bei
einem wahrhaftig seltenen Mond wie dem Erntemond, den wir in der letzten Nacht
hatten, erspäht der Falkner einen Vogel von solcher Pracht, so überwältigend,
daß er alle Bedenken ablegt und den Haggard fängt, mit dem Schwur, ihn an sich
zu binden. Er schwört, ihn seine ganze wilde, freie Vergangenheit vergessen zu
lassen - ob im Dunkel oder im Licht -, bis er sich aus freien Stücken seiner
Zukunft mit seinem Falkner ergibt.«

Sie
durfte ihm
nicht
antworten. Er war ihrer Stimme gefolgt.

»Mein
geliebter Falke, soll ich dir sagen, wie ich dich zähmen werde?«

Absolute
Stille. Sie umkreisten sich in der Dunkelheit wie Tiere.

»Zuerst
verbräme ich meine Lady mit einer Haube aus schwarzem Samt, wodurch ich ihr die
Sehkraft nehme.«

Adrienne
erstickte ein empörtes Keuchen mit ihrer zitternden Hand. Die Falten ihres
Kleides raschelten, als sie eilig zur Seite auswich.

»Dann
stutze ich ihr die Krallen.«

Ein
Steinchen rollte über den Boden, nur einen Meter entfernt. Sie trat zurück und
hielt ihre Röcke fest, um kein Geräusch zu machen.

»Ich
befestige einen Fangriemen und kleine Glöckchen an ihren Knöcheln, damit ich
jederzeit weiß, wo sie ist, denn auch ich bin in der Dunkelheit.«

Mit
bebendem Atem holte sie tief Luft - es war fast ein Seufzen - und verfluchte
sich anschließend für diesen Ausrutscher, wußte sie doch, daß er ihrem
verräterischen Stöhnen folgen würde. Sie wußte, seine Strategie war es, weiterzureden,
bis sie sich provozieren ließ, sich zu verraten. Und dann? konnte Adrienne nicht umhin,
sich zu fragen. Würde der Hawk sie hier und jetzt in der Dunkelheit des Turmes
nehmen? Ein Schauer überkam sie, und sie war sich nicht sicher, ob es Angst
war. Sie war sich keineswegs sicher.

»Dann
ein Riemen, um sie an ihre Sitzstange zu binden, bis ich sie nicht mehr
anzuleinen brauche. Bis sie sich aus ihrem eigenen freien Willen heraus bindet.
Und dann kommt der beste Teil - der lange, langsame Prozeß, in dem ich sie an
mich binde. Ich singe ihr immer dasselbe süße Lied, bis sie sich an den Klang
meiner Stimme, und meiner Stimme allein, gewöhnt hat.«

Und
seine butterweiche Stimme hob erneut an in diesem betörenden Singsang, der
ihren Willen dahinschmelzen ließ.

Adrienne
wich langsam zurück; sie spürte seinen Lufthauch, nur Zentimeter von ihr
entfernt. Wo war die Mauer?

Sie schrie fast auf, als er sie
in der Dunkelheit fand, und wehrte sich eine Zeitlang gegen seinen eisernen
Griff. Sein Atem strich über ihr Gesicht. Er hatte sie in seiner Gewalt, und
sie kämpfte dagegen an. »Beruhige dich, süßer Falke. Ich werde dir nichts
zuleide tun. Niemals«, flüsterte er mit rauher Stimme.

Adrienne
spürte, wie sich die Hitze seiner Schenkel durch ihr dünnes, seidenes Kleid
brannte. Sie war eingeschlossen in dem berauschenden Duft von Moschus und Mann. Oh, schöner Mann, warum
konnte ich dich nicht kennenlernen, bevor meine letzte Illusion zerschmettert
wurde? Warum konnte ich dich nicht treffen, als ich noch glaubte? dachte sie traurig. Sie
kämpfte gegen seine Arme, die sie umfaßten, sie einschlössen.

»Laß
mich los!«

Hawk
ignorierte ihren Protest und zog sie nur noch fester in seine stählerne
Umarmung. »Gut, ich muß dir nur einfach noch die Sehkraft nehmen. Oder
vielleicht sollte ich dir die Hände fesseln, dir eine Seidenhaube über die
Augen ziehen und dich auf mein Bett legen, nackt ausgezogen, weit geöffnet für
alle Empfindungen, bis du dich an meine Berührungen gewöhnt hast. Würde dich
das zähmen, süßer Falke? Könntest du meine Berührungen lieben lernen? Dich
danach sehnen, wie ich mich nach dir sehne?«

Adrienne
mußte krampfhaft schlucken.

»Ein Falkenweibchen muß mit
unnachgiebiger, stürmischer Liebe umworben werden. Indem man ihm das Licht
nimmt, seine Augen bedeckt, lernt es, mit all seinen übrigen Sinnen zu
verstehen. Sinne, die nicht lügen. Falken sind weise Geschöpfe, sie glaubten
nur das, was sie fühlen können, was sie in ihren Krallen oder in ihren
Schnäbeln halten können. Berührung, Geruch, Gehör. Und wenn ihm langsam das
Augenlicht und die Freiheit zurückgegeben werden, ist es an die Hand gebunden,
die ihm diese Dinge schenkt. Wenn es seinem Herrn nicht vertrauen kann und ihm
am Ende ihrer Ausbildung nicht treu ergeben ist - wird es bei jeder sich
bietenden Gelegenheit versuchen zu fliehen.« Er hielt inne, ihre Lippen
berührten sich fast. »Keiner meiner Falken ist je von meiner Hand geflogen,
ohne zurückzukehren«, sagte er warnend.

»Ich
bin kein dummer Vogel -«

»Nein,
nicht dumm, sondern der edelste. Ein Falke ist der einzige Vogel, der es mit
einem Habicht in Flug, Genauigkeit und Geschwindigkeit aufnehmen kann, ganz zu
schweigen von seiner Unerschrockenheit.«

Sie
war ihm ausgeliefert gewesen, von dem Moment an, als er angefangen hatte zu
singen. Und sie protestierte nicht mehr, als seine Lippen leicht über ihre
strichen. Noch protestierte sie im nächsten Moment, als Hawks Hände auf ihrem
Körper hart wurden, heiß und verlangend. Betörend. Fordernd.

»Würdest
du dich für mich in die Lüfte erheben, geliebter Falke? Ich werde dich höher
steigen lassen, als du je gewesen bist. Ich werde dich lehren, in Höhen zu
kreisen, von denen du bisher nur geträumt hast«, versprach er, während er sie
mit Küssen auf Kinn, Nase und Augenlidern überhäufte. Seine Hand umfaßte in
der Dunkelheit ihren Kiefer. Seine Finger ertasteten jede Rundung, jede seidige
Wölbung ihres Gesichtes und ihres Halses, und prägten sich jede Nuance ein.

»Spüre
mich, Mädchen. Spüre, was du mit mir machst!« Er preßte seinen Körper an sie
und bewegte die Hüften, wobei er darauf achtete, daß sie seine angeschwollene
Männlichkeit spürte, die sich unter seinem Kilt aufrichtete und die
Innenseiten ihrer Schenkel reizte.

Und
da war die Wand; sie hatte die ganze Zeit direkt davor gestanden. Kühle Steine
im Rücken und das Inferno des Hawk vor ihr, das sich durch ihr Kleid brannte.
Sie hob die Hände, um nach ihm zu schlagen, aber er ergriff sie und heftete
sie über ihrem Kopf an die Wand. Seine kräftigen Finger öffneten ihre
verkrampften Hände, verflochten sich in sie und spielten mit ihnen. Handfläche
gegen Handfläche, flach an der Mauer.

»Mein
süßer Falke«, hauchte er gegen ihren Hals. »Kämpfe gegen mich an, wie du
willst. Es wird zu nichts führen. Ich will dich haben, und dies wird deine
erste Lektion sein. In dieser Dunkelheit wirst du dich an meine Hände gewöhnen,
wie sie jeden seidigen Zentimeter deines Körpers berühren. Nicht mehr als das
werde ich von dir nehmen. Nur, daß du meine Berührungen zuläßt, du brauchst
noch nicht einmal mein Gesicht zu sehen. Ich werde Geduld haben, während du
langsam von meinen Händen gezähmt wirst.«

Seine
Hände waren wie flüssiges Feuer. Sie streiften ihr Kleid nach oben und über
ihre Schenkel und ooh! Sie hatte an diesem Morgen beim besten Willen keine
Unterwäsche finden können. Seine Hände, seine starken, schönen Hände
massierten ihre Schenkel, schoben sie sanft auseinander, um die Hitze seines
muskulösen Beines dazwischengleiten zu lassen. Er raunte ein tiefes, heiseres
Grollen männlichen Triumphes, als er die verräterische Feuchtigkeit zwischen
ihren Schenkeln spürte. Adrienne überkam die Wut; doch entgegen ihren
Absichten flatterten ihre Hände nach oben, legten sich auf seine Schultern und
glitten dann tief in sein weiches, dichtes Haar. Ihre weichen Knie schienen zu
versagen, als er das Oberteil ihres Kleides öffnete, den Kopf auf ihre Brüste
senkte und die verhärteten Spitzen mit der Zunge leckte und reizte, dann mit
den Zähnen.

Sie
bemerkte kaum, als er seinen Kilt hob; aber sie bemerkte unmißverständlich, als
sich seine harte, heiße, schwere- Erregung gegen ihren Schenkel rieb. Adrienne
entfuhr ein kehliger Laut: halb Wimmern, halb Einspruch. Wie hatte er sie so
weit gebracht? Durch bloße Berührungen war es dem Hawk irgendwie gelungen, bis
ins Letzte den Faden des Widerstandes zu dehnen, den sie so gewissenhaft in den
Mantel der Zurückhaltung eingewoben hatte, mit dem sie sich umgab.

Nie
war es so mit Eberhard gewesen! Ihr Verstand flüchtete aus ihrem Körper, und
sie klammerte sich an die Hand, die ihr diese Lektion erteilt hatte. Die Hand,
die ihr das Sehen verweigert hatte, kostete sie mit ihren Lippen - drehte den
Kopf, um seinen Finger mit der Zunge einzufangen. Adrienne schrie beinahe auf,
als er denselben Finger in die schlüpfrige Hitze zwischen ihren Schenkeln
tauchte. »Flieg für mich, geliebter Falke«, drängte er sie, umfaßte eine ihrer
schweren Brüste mit der Hand und fuhr mit der Zunge über die gekräuselte
Spitze. Er reizte sie gnadenlos, kniff sie zärtlich und berührte sie am ganzen
Körper.

Seine
Lippen kehrten zurück und forderten ihre mit Verzweiflung, hervorgerufen durch
ein Verlangen, das zu lange nicht gestillt worden war. Ein Verlangen, das
niemals nachlassen würde. Sein Kuß war lang, hart und bestrafend, und sie
weidete sich an seinen unausgesprochenen Sehnsüchten. Ein Wimmern entfuhr ihr,
als die Kuppe seines Daumens das winzige Lustknötchen zwischen ihren
Schamlippen berührte, und Adriennes Kopf wurde zurückgeworfen, als eine Welle
in ihr hervorbrach, die sie in die Höhe warf. Ausgeliefert seinen Händen,
seiner Zunge, seinen Lippen, opferte sie den letzten Rest ihrer Beherrschung.

»Adrienne«,
flüsterte er wollüstig, »du bist so schön, so süß, begehre mich, Mädchen.
Verlange nach mir, wie ich nach dir verlange.«

Sie
spürte die Hitze eines Ortes, dessen Namen sie noch nie gehört hatte - und die
Verlockung wuchs.

Adrienne kämpfte mit sich, um
die Worte zu sagen, von denen sie wußte, daß sie sie aussprechen mußte. Das
eine Wort, von dem sie wußte, daß es sie befreien würde. Dieser legendäre Verführer
der Frauen - oh, wie leicht war es zu verstehen, daß Legionen vor ihr gefallen
waren. Er hatte sie fast so weit gebracht zu glauben, daß sie es wäre und nur
sie allein, nach der er sich verzehrte. Fast schon wieder das Dummchen.

Doch
genau das war der Grund, weshalb man sie Schurken nannte. Wüstlinge. Don Juans.
Sie bedienten sich bei der Verführung der gleichen Geschicklichkeit und
unbarmherzigen Entschlossenheit wie in der Kriegskunst - wie bei Eroberungen
jeglicher Art.

Die
Ruinen ihrer Verteidigungsmauern wieder aufrichtend, stellte sie ihren Willen
gegen sein Vordringen.

Der
Hawk war verloren. So verloren, wie er es vom ersten Augenblick an gewesen war,
als er diese bezaubernde Frau gesehen hatte. Ungeachtet ihrer seltsamen
Wahngebilde, die von irgendeiner geheimnisvollen und schrecklichen Vergangenheit
herrührten. Er würde einen Weg finden, ihr alle Ängste zu nehmen. Was Grimm
ihm erzählt hatte, bedeutete gar nichts. Mit Liebe würde er mit der Zeit jedes
Hindernis aus dem Weg räumen. Sie würde sein Falke sein, jetzt und für immer.
Er genoß es, wie sie sich seinen Händen hingab, kostete den süßen Honig ihrer
Lippen wie die seltenste Delikatesse und erzitterte bei dem Gedanken, daß sie
eines Tages für ihn dasselbe empfinden würde, was er für sie empfand. Mit ihr
zusammen würde es nie wieder so sein, wie es früher gewesen war, leer und hohl.

Nein,
mit dieser Frau würde er sich auf Lebenszeit vereinen. Sie hatte keinen Blick
für seine Schönheit, die all die anderen Frauen so bewundert hatten. Diese Frau
besaß ihre eigenen Geheimnisse. Ihre eigenen Schrecken. Ihre eigene Tiefe.
Alles in allem eine wirklich seltene Frau. Er ließ sich hineinsinken, hinein in
ihre Tiefen... Sein Kuß intensivierte sich mit Wildheit, und er spürte ihre
Zähne an seiner Unterlippe. Er verlor die Kontrolle über sich.

»Oh!«
stieß sie hervor, als er in ihren samtweichen Hals biß.

Von
seinem Erfolg ermutigt, hauchte er die ersten zaghaften Worte. Er mußte es ihr
sagen; mußte ihr zu verstehen geben, daß dies kein Spiel war. Daß er noch nie
in seinem Leben so gefühlt hatte und nie wieder so fühlen würde. Sie war die
eine, auf die er all die Jahre gewartet hatte - die eine, die die Ergänzung
seines Herzens war. »Ari, mein Herz, meine Liebe, ich -«

»Oh,
still, Adam! Wir brauchen keine Worte.« Sie preßte ihre Lippen auf seine, um
ihn zum Schweigen zu bringen.

Hawk
gefror, starr wie ein arktischer Gletscher und mindestens ebenso kalt.

Seine
Lippen gefroren, und Adriennes Herz schrie vor Verzweiflung. Doch wieviel
lauter würde es schreien, wenn sie wieder einmal die Dumme wäre?

Seine
Hände gruben sich brutal in ihre Seiten. Sie würden Blutergüsse hinterlassen,
die noch tagelang sichtbar waren. Langsam, sehr langsam, einer nach dem
anderen, lösten sich seine Finger.

Sie
hatte seinen Namen ausgesprochen!

»Das
nächste Mal, wenn du Adams Namen aussprichst, Mädchen, ist der Zeitpunkt
gekommen, an dem ich aufhören werde, zu bitten um das, was mir bereits gehört,
und anfangen werde, es mir zu nehmen. Du scheinst zu vergessen, daß du mir
gehörst. Ich habe es nicht nötig, dich zu verführen, ich kann dich einfach in
mein Bett holen. Du hast die Wahl, Adrienne. Ich bitte dich - wähle weise.«

Hawk
verließ den Turm ohne ein weiteres Wort und ließ Adrienne allein im Dunkeln
zurück.

[bookmark: bookmark8]Kapitel 14

Eigentlich hätte Adrienne einen
gehörigen Appetit entwickeln müssen. Sie hatte den Rest des Tages nach dem Zwischenfall
in der Falknerei damit verbracht, jeden Zentimeter des Grundstücks abzuwandern. Würde dieser Tag denn nie
enden? ging
es ihr durch den Kopf. Sie mußte bestimmt zwanzig Meilen gelaufen sein, demnach
sollte sie einiges von ihrem aufgestauten Frust abgebaut haben. Selbst ihre
Elitesoldaten hatten ein wenig kränklich ausgesehen, als sie sich endlich
entschlossen hatte, zum Schloß zurückzukehren, um dem Hawk angemessen und
tapfer entgegenzutreten.

Zum
Abendessen gab es eine sämige Tomatensuppe, angedickt mit geschmolzenem Käse
und gewürzt mit fünf verschiedenen Pfeffergewürzen; ein köstlicher weißer
Fisch dampfte über dem Feuer, eingewickelt in geölte Olivenblätter, garniert
mit Butterkrabben; perfekt gedünsteter Spargel; fette Würste und knusprige
Brote; Puddings und Früchte; Zitronentörtchen und Blaubeerkuchen. Adrienne
bekam keinen Bissen herunter.

Das
Abendessen war furchtbar.

Sollte
sie nur noch ein einziges Mal aufsehen und den tödlichen Blick des Hawk
treffen, den er auf sie gerichtet hatte, sie hätte sich eine Faust in den Mund
stecken müssen, um nicht zu schreien.

Adrienne
seufzte tief, während sie in der Suppe herumlöffelte, die alle anderen
offensichtlich genossen. Sie rührte darin herum, schob sie hin und her und
ließ das cremige Zeug spritzen. Sie war gerade intensiv damit beschäftigt,
ihren Spargel in akkurate kleine Reihen umzuarrangieren, als der Hawk
schließlich das Wort ergriff.

»Wenn
du mit deinem Essen nur spielen möchtest, Adrienne, könntest du es besser
jemandem geben, der wirklich Hunger hat.«

»Wie
Ihr, Mylord?« Adrienne lächelte süßlich auf Hawks Teller, der ebenfalls gefüllt
war mit unberührtem Essen.

Seine
Lippen verschlossen sich zu einem grimmigen Strich.

»Ist
das Essen nicht nach deinem Geschmack, Adrienne, Liebes?« fragte Lydia.

»Es
ist köstlich. Ich denke nur, daß ich meinen Appetit noch nicht wiedererlangt
habe -«, begann sie.

Lydia
sprang auf. »Vielleicht solltest du dich noch ausruhen, Adrienne«, rief sie
und warf ihrem Sohn einen vorwurfsvollen Blick zu. Der Hawk verdrehte die
Augen und spielte den Unbeteiligten.

»O
nein, Lydia«, protestierte Adrienne hastig. »Ich bin wieder völlig gesund.« Auf
keinen Fall würde sie wieder in das Grüne Gemach zurückgehen und die Kranke
spielen. Zu viele böse Erinnerungen. Für heute hatte sie geplant, sich ein
neues Schlafzimmer zu suchen; daran herrschte in diesem gewaltigen Schloß wahrhaftig
kein Mangel. Sie freute sich darauf, diesen Ort weiter zu erforschen und sich
ein eigenes Zimmer auszusuchen. »Wirklich, es geht mir gut. Ich habe nur zuviel
zu Mittag gegessen.«

»Du
hast nicht zu Mittag gegessen«, sagte Hawk mit gleichgültiger Stimme.

»Ach,
und woher wollt Ihr das wissen?« schoß sie zurück. »Vielleicht aß ich in der
Küche.«

»Nein«,
mischte Tavis sich hilfsbereit ein, »ich war den ganzen Tag in der Küche, will
ich mal sagen. Ihr habt schlicht und einfach vergessen zu essen, Mylady. Ein-
oder zweimal ist mir dasselbe passiert, will ich mal sagen, und je hungriger
ich wurde, um so weniger war mir nach Essen zumute. Also solltet Ihr besser
essen, Mylady. Ihr müßt wieder zu Kräften kommen, und das will ich mal
ausdrücklich sagen.« Ein entschiedenes Nicken seines freundlichen Kopfes
unterstrich seine Worte.

Adrienne
starrte auf ihren Teller, und ihr Trotz ließ ihre Wangen erröten.

Lydia
warf Tavis einen wütenden Blick zu, als sie sich schützend neben Adriennes
Stuhl stellte.

»Ich
habe selbst kaum Hunger«, sagte Lydia. »Was hältst du davon, wenn du und ich
einen Spaziergang durch den Garten machen...«

»Mit
der rohen Gewalt im Schlepptau?« murmelte Adrienne und blickte unter gesenkten
Wimpern zu Hawk.

»...
während mein Sohn einige Bohnen aus der Speisekammer holt und uns zu unserer
Rückkehr eine feine Tasse Kaffee kocht«, fuhr Lydia fort und warf ihren Köder
aus, als wäre sie nicht unterbrochen worden.

Adrienne
sprang auf. Alles, um vor seinen Blicken zu flüchten, und obendrein noch einen
Kaffee.

Verrat
schimmerte jetzt in Hawks Augen.

Lydia
nahm Adrienne an die Hand und machte sich mit ihr auf den Weg zum Garten.

»Ich
werde den Kaffee aufbrühen, Mutter«, sagte Hawk in ihren Rücken. »Aber kümmere
dich darum, daß Maery Adriennes Sachen in das Pfauenzimmer bringt.«

Lydia
blieb stehen. Fast unmerklich drückte sie Adriennes Hand. »Bist du dir ganz
sicher, Hawk?« fragte sie kühl.

»Du hast sie gehört. Sie ist
wieder ganz gesund. Sie ist meine Frau. Was wäre wohl der beste Platz für
sie?« »Sehr wohl.«

»Wo ist das Pfauenzimmer?«
Adrienne drehte sich auf dem Absatz um und sah ihm ins Gesicht.

»Im zweiten Stock.«

»Werde ich es für mich haben?«

»Soweit ich es nicht in
Gebrauch nehme. Es sind die Gemächer des Schloßherrn.«

»Ich werde nicht mit dir schlafen -«

»Ich erinnere mich nicht, dich
gefragt zu haben -«

»Du überdimensionierter,
arroganter, eingebildeter Idiot-«

»Wirklich, Adrienne, mein Sohn
ist nichts dergleichen«, versuchte Lydia sie zu mäßigen.

»Das ist kein Vorwurf an dich,
Lydia. Ich mag dich wirklich sehr«, sagte Adrienne höflich. Ihre Höflichkeit
war allerdings schlagartig verflogen, als sie den Hawk anblickte. »Aber ich
werde nicht das Bett mit ihm teilen!«

»Nicht gerade ein Thema,
worüber man sich beim Abendessen streiten sollte, will ich mal sagen«, brachte
Tavis hervor und kratzte sich am Kopf. Ein leichtes Erröten huschte über seine
Wangen.

Hawk lachte, und das tiefe
Grollen vibrierte durch ihren Körper, ließ ihre Brustwarzen erigieren und ihr
Herz hämmern.

»Weib, du wirst heute abend
dieses Zimmer mit mir teilen, und wenn ich dich fesseln und hertragen lasse.
Entweder kannst du diese Erniedrigung auf dich nehmen, oder du kannst aus
freien Stücken auf deinen eigenen Füßen kommen. Es interessiert mich nicht
sonderlich, wie du dahin kommst. Nur: komm!«

Rebellion machte sich in ihrer
Brust breit und drohte, ihr den Verstand zu rauben. Schwach hörte sie, wie sich
hinter ihr die Tür öffnete und wieder schloß, und vernahm den Duft eines
aufdringlichen Parfüms, bei dem sich ihr der Magen umdrehte. Was auch immer das
für ein Geruch war, er erinnerte sie an das Waisenhaus; an Dachstuben und
Mottenkugeln und an Tage, an denen sie auf Befehl der Nonnen den Fußboden
schrubben und die schweren dunklen Möbel abstauben mußte.

»Geliebter!«
erschallte der Ruf weiblichen Entzückens hinter ihr.

Lydias
Hand klammerte sich fast schmerzhaft um ihre. »Olivia Dumont«, flüsterte sie
fast unhörbar. »Gütiger Himmel! Ich bezweifle, daß ich diesen Tag noch mit
vollem Verstand überstehen werde.«

»Olivia?«
wiederholte Adrienne, und ihre Augen flogen zu denen des Hawk.

Olivia, dachte der Hawk verstimmt.
Dieser Tag marschierte geradewegs vom Regen in die Traufe. Er vermied es,
Adriennes fragenden Blick zu erwidern. Wie konnte sie es wagen, ihn inmitten
ihres Liebesspiels Adam zu nennen und dann über eine andere Frau Fragen zu
stellen? Sie hatte dazu kein Recht. Nicht, nachdem sie seinen Namen genannt hatte.

Blanke
Wut verzehrte ihn jedesmal, wenn er daran dachte.

Adam.

Die
Vorstellung, wie er mit seinen Händen dem Schmied das Fleisch von den Knochen
riß, brachte ihm für einen Moment Erleichterung.

Dann
überkam ihn Verzweiflung. Jetzt hatte er zwei Probleme: Wie konnte er es
anstellen, daß Adrienne ihn begehrte? Und was um alles in der Welt sollte er
mit Olivia machen?

Olivia
mit dem Schmied verkuppeln?

Dieser
Gedanke ließ ihn lächeln, zum ersten Mal seit geraumer Zeit.

Und
natürlich mußte Adrienne das mißverstehen, indem sie dachte, das Lächeln hätte
Olivia gegolten - wie übrigens auch Olivia selbst und, ihrem finsteren Blick
nach zu urteilen, auch seine Mutter. Grimm fluchte unhörbar. Tavis schüttelte
den Kopf, murmelte einen wütenden Fluch und entfernte sich von dem üppig
beladenen Tisch.

»Olivia.«
Hawk legte den Kopf zur Seite. »Was führt dich nach Dalkeith?«

»Wieso,
Hawk«, säuselte Olivia, »mußt du fragen? Ich habe dich am Hof vermißt. Du bist
schon zu lange weg von meiner... Seite... viel zu lange. Da dachte ich mir,
wenn ich dich will, müßte ich mich wohl selbst herbemühen. Also«, schloß sie
mit klimpernden Wimpern und einem dreisten Komm-her-Blick, »hier bin ich.«

Zu
spät erkannte Hawk, welch törichte Frage er gestellt hatte, als Adrienne Olivia
mit eiskaltem Blick fixierte. Hawk wußte aus Erfahrung, daß Olivia jede Frage -
und sei sie auch noch so harmlos - mit mehrdeutigen Anzüglichkeiten beantworten
konnte, aber von dem Augenblick an, als er nach Dalkeith zurückgekehrt war,
hatte er diese unangenehme Erinnerung an ihre Possen aus seinem Gedächtnis
verbannt. Nun kam ihm der Gedanke, daß er gut daran täte, jene Erinnerungen
schnell wieder auszugraben. Es wäre unklug, Oli- vias Hang, Unruhe zu stiften,
zu vergessen; die Natter war nun in seinem Nest. Olivia hielt hörbar den Atem
an, als sie Adrienne sah.

»Willkommen,
Olivia, seid Ihr gekommen, um mit meinem Gemahl zu reden?«

Für
einen Augenblick befreit von Adriennes wütenden Blicken, warf der Hawk sich in
die Brust.
Gemahl, hatte sie gesagt. Vielleicht gab es doch noch Hoffnung.

»Wir
haben in der Vergangenheit oft die gleiche Sprache gesprochen«, sagte Olivia
affektiert. »Eine Art wortloser

Kommunikation, wenn Ihr
versteht, was ich meine. Genau die Art von Gesprächen, die der Hawk am meisten
schätzt.«

»Dann
steckt
sie in das
Pfauenzimmer«, fauchte Adrienne über die Schulter, als sie Lydia aus dem Raum
zog und die Tür hinter sich zuschlug.

Kapitel
15

»Der König mag dich aus seinen
Diensten entlassen haben, aber ich werde nicht im Traum daran denken, dich aus
den meinen zu entlassen. Du hast mich in der Vergangenheit so gut bedient, daß
ich ziemlich verwöhnt bin.« Olivia schlängelte sich auf der niedrigen,
steinernen Bank im Schloßhof näher und schmiegte ihre ausgeprägte Hüfte an
Hawks muskulösen Oberschenkel.

Lydia
war allein zum Haus zurückgekehrt, etwa eine knappe Viertelstunde, nachdem sie
mit Adrienne gegangen war, und hatte ihrem Sohn ein selbstgefälliges Lächeln
zugeworfen, wie er da so zurückgelehnt mit der schrecklichen Olivia am großen
Tisch saß. Den Kaffee vergessend, hatte der Hawk Olivia umgehend in den Garten
manövriert, um zu sehen, was seine Frau im Schilde führte. Wenn seine Mutter
ihn so ansah... nun ja, die Frau hatte einen Verstand wie ein gut geöltes
Katapult, tödlich in der Attacke.

Und
so war er mit atemberaubender Geschwindigkeit mit Olivia durch die ausgedehnten
Gärten geschlendert und hielt nach den Wachen Ausschau, die seiner Frau
zugeteilt waren. Nichts. Immer und immer wieder waren seine Augen gen Norden
gezuckt, zu dem flackernden Feuerschein am Rande der Ebereschen.

»Darf
ich annehmen, daß wir uns heute abend miteinander vergnügen werden, wie wir es
gewohnt waren, Hawk?« Olivias warmer Atem fächerte über seine Wange.

Hawk
seufzte unhörbar. »Olivia, ich bin, mittlerweile, ein verheirateter Mann.«

Olivias
Lachen klang ein kleines bißchen zu heiter, was den Hawk daran erinnerte, daß
diese Frau sich daran ergötzte, anderen Frauen die Männer wegzunehmen. Je
schwieriger der Mann zu bekommen war, um so glücklicher war Olivia. Hawk war
ihr ganz spezielles Spielchen wohl bekannt; sie genoß es, anderen Frauen weh zu
tun, ihre Träume platzen zu lassen, ihre Herzen zu brechen. Hawk vermutete, daß
es sich dabei um eine Art Rache handelte; daß irgendwann einmal eine Frau ihr
den Mann weggeschnappt hatte und sie nie darüber hinweggekommen war - und sich
statt dessen zu einer verbitterten, zerstörerischen Frau entwickelt hatte. Als
er dies schließlich begriffen hatte, hatte er fast Mitleid für sie empfunden.
Fast.

»Sie
ist die verrückte Janet, Hawk«, sagte Olivia trocken.

»Ihr
Name ist -« Er verstummte abrupt. Er durfte Olivia keine Munition geben. Er
atmete tief durch und begann den Satz erneut. »Ihr zweiter Vorname ist
Adrienne, es ist der, den sie bevorzugt.« Kühl fügte er hinzu: »Du kannst sie
mit Lady Douglas anreden.«

Olivias
Stirn hob sich spöttisch: »Ich werde sie ganz sicher nicht Lady Irgendwas
nennen. Das ganze Land weiß, daß sie verrückt ist wie ein tollwütiger Hund.
Allerdings hatte ich noch nicht gehört, daß ihr Anblick ganz erträglich ist.«

Hawk
schnaubte. »Erträglich? Meine Frau ist unter allen Gesichtspunkten exquisit.«

Olivia
lachte unsicher, dann nahm ihre Stimme einen sarkastischen Ton an. »Ja und?
Tra-la-la! Könnte es sein, daß der legendäre Hawk denkt, er habe die Liebe
gefunden? Der Liebhaber unzähliger Frauen denkt, er könnte mit dieser hier
aufhören? Oh, gib's auf, mon cheri. Das ist ja ekelhaft. Ich weiß, was für eine Art Mann
du bist. Es gibt keinen Grund, hochtrabende Gefühle zu heucheln, von denen wir
beide wissen, daß du sie nicht besitzt.«

Hawks
Stimme war eisig, als er sprach. »Entgegen deinen Erwartungen bin ich nicht der
Mann, der ich an König James' Hof war. Du weißt überhaupt nichts von mir - du
kennst nur die Illusionen, an die du dich entschlossen hattest zu glauben.« Er
hielt einen Moment inne, um seinen nächsten Worten das nötige Gewicht zu
geben. »Olivia, hier gibt es keinen König, der mir befiehlt, dir gefällig zu
sein, und ich werde nie wieder an James' Hof zurückkehren. Es ist vorbei. Alles
ist vorbei.« In dem Augenblick, in dem diese Worte fielen, schwang sich Hawks
Herz in die Lüfte. Er war frei.

»Das
war alles? Du warst mir gefällig?« fragte Olivia.

»Du
wußtest das.« Hawk schnaufte spöttisch. »Ich hatte dich ein dutzendmal
abblitzen lassen, bevor du zu James gingst. Hast du dir eingeredet, ich hätte
meine Haltung geändert? Du weißt ganz genau, was passiert ist. Du warst es, die den König gebeten
hat, mich zu deinem -« Hawk brach plötzlich ab, denn im Mondlicht erkannte er
das Schimmern einer silbrig-blonden Mähne, nur wenige Meter von ihnen entfernt.

Adrienne
kam näher, den Arm in Adams Armbeuge gelegt. Über die Schultern geworfen trug
sie ein prachtvolles karmesinrotes Seidencape, das sich sinnlich in der lauen
Abendbrise bauschte.

»Olivia.«
Adrienne neigte den Kopf.

Olivia
schnaubte leise und packte besitzergreifend Hawks muskulösen Arm.

»Setz
dich zu uns«, sagte der Hawk eilig, wobei er den plötzlichen Druck von Olivias
Fingernägeln ignorierte.

Der
Gedanke, Adrienne könne mit Adam in die Dunkelheit entschwinden, stellte mit
seinem Kopf gefährliche Dinge an. Doch der Hawk runzelte die Stirn, als er
erkannte, daß es wahrscheinlich ebenso gefährlich war, Adrienne mit dem zu
konfrontieren, was Olivia sagen oder tun könnte.

Mit
Sicherheit wollte er das Gespräch nicht an dem Punkt weiterführen, an dem es
abgebrochen war - nicht vor Adrienne -, nicht ohne ihr eine Erklärung geben zu
können. Er wußte, daß er die Initiative ergreifen mußte, aber er hatte
keinerlei Erfahrung mit einer derartigen Situation. Er hatte noch nie eine
Exmätresse gehabt, die versuchte, einen Krach mit seiner Frau zu provozieren,
weil er noch nie verheiratet gewesen war, und mit Sicherheit war er noch nie in
eine Begegnung verstrickt worden, die so aufgeladen war mit gefährlicher
Spannung. Seine Angst, Olivia könne etwas sagen oder tun, um Adrienne zu
verletzen, brachte seinen üblicherweise logischen Verstand aus dem Gleichgewicht.

Glücklicherweise
oder leider - je nachdem, von welchem Standpunkt aus er es betrachtete - lehnte
Adrienne sein Angebot ab. Erleichtert beschloß Hawk, so schnell wie möglich
Olivia loszuwerden, dann vom Schmied seine Frau zurückzufordern, um sich ausgiebig
mit ihr zu unterhalten.

»Wir
wollten euer gemütliches Tete-ä-tete nicht stören«, lehnte Adrienne ab.
»Bouche-ä-bouche wäre wohl passender«, murmelte sie halblaut.

»Was
habt Ihr gesagt?« fragte Olivia süßlich. »Tu parles francais?«

»Nein«,
gab Adrienne platt zurück.

Olivia lachte affektiert und
musterte sie. »Du scheinst eine Frau mit nicht wenigen Geheimnissen zu sein,
Janet Comyn. Vielleicht sollten du und ich unser eigenes Tete-ä-tete abhalten
und ein paar intime Dinge austauschen. Alles in allem« - ihr Blick wanderte
besitzergreifend über den Hawk - »teilen wir viele Gemeinsamkeiten. Ich bin
sicher, es würde dich faszinieren, von Hawks Zeit an König James' Hof zu hören.
Er war genau der Mann, um -«

»Das
wäre entzückend«, unterbrach Adrienne sie und gebot Olivias giftsprühendem
Redeschwall Einhalt. Ihre Eingeweide befanden sich bereits in Aufruhr; hätte
sie noch mehr gehört, hätte sie entweder geschrien oder geweint - sie wußte
nicht, was von beidem, aber sie wußte genau, daß es keinesfalls ladylike sein würde. »Allerdings ein
anderes Mal, Olivia. Ich habe zur Zeit alle Hände voll zu tun.« Sie schlang
ihre Hände um Adams Bizeps und imitierte damit die Art, wie Olivia sich an Hawk
festklammerte. Sie schmiegte sich enger an Adam und ließ sich von ihm
fortführen.

»Schmied!«
Hawk hatte endlich seine Stimme wiedergefunden. Starr vor Schreck hatte er dem
Gespräch der Frauen gelauscht und nach einem Weg gesucht, in den riskanten
Schlagabtausch einzugreifen; doch wieder einmal hatte Adrienne ihn unwissentlich
erlöst, indem sie Olivia zum Schweigen brachte, bevor der Hawk ihr als letztes
Mittel seine Felltasche in das intrigante, lügende Mundwerk gestopft hätte.

Adam
hielt mitten in der Bewegung inne und rückte näher an Adrienne heran. Ihr
karmesinrotes Cape flatterte in der leichten Brise, und Hawk hatte den
Eindruck, als wolle es sich über ihn lustig machen. Woher zum Teufel hatte sie
bloß dieses Cape?

»Mylord?«
Adam lächelte sardonisch. Er hob seine große, gebräunte Hand und legte sie über
Adriennes, die auf seinem Unterarm ruhte.

»Ich
habe 92 Pferde, für die ich Eisen brauche. Das macht 368 Hufeisen. Fang damit
an. In dieser Minute.«

»Selbstverständlich,
Mylord.« Adam lächelte verschlagen.

»Ein Feuer zu entfachen ist genau das, was ich im Sinn hatte.«

Hawks
Hände ballten sich an seinen Seiten zu Fäusten.

»Zweiundneunzig!
Hawk!« Olivias Hand wedelte vor ihren Brüsten. Sie hatte ihre gierige
Aufmerksamkeit auf den Schmied gerichtet und betrachtete Adam prüfend. Hawk
beobachtete, wie ihre Zunge hervorschnellte, um ihre Lippen zu befeuchten. »Ich
wußte, daß du reich bist, aber das ist eine Menge von erstklassigem Fleisch«,
sagte sie affektiert. Und ihre Augen wanderten von oben nach unten und
studierten den Schmied von Kopf bis Fuß. Sie riß sich von Adam los. »Vielleicht
hättest du einen Zuchthengst für mich übrig?« Sie sah Hawk von der Seite an und
ließ die Wimpern flattern.

»Bestimmt.« Hawk seufzte, als
er die sich entfernende Gestalt seiner Frau betrachtete. »Was hältst du von
unserem Schmied, Olivia?« fragte er vorsichtig.

Was tat sie nur? Hatte sie den
Verstand verloren? Als Lydia vorgeschlagen hatte, sie solle den Schmied
aufsuchen und mit ihm durch die Gärten bummeln, schien es eine gute Idee
gewesen zu sein, wobei Adrienne jetzt nicht mehr die leiseste Ahnung hatte,
weshalb.

Weil
Hawk sie wütend gemacht hatte, deshalb. Er erdreistete sich, sie für ein
Dummchen zu halten und zu glauben, daß er ihr nachstellen und noch am gleichen
Tag seine Mätresse empfangen könne.

Schon
einmal war sie so dumm gewesen. Früher hätte sie sich möglicherweise
eingeredet, daß Olivia ein unruhestiftender Eindringling sei und daß der Hawk
nur die reinsten Absichten hegte. Ja, früher hatte sie geglaubt, daß Eberhard tatsächlich ins Bad gegangen war, als er
sie in dem

Partyraum zurückgelassen hatte,
um in Wirklichkeit im Poolhaus einen Quicky mit einer üppigen Dame der Gesellschaft
durchzuziehen.

Aber
diese Frau war sie nicht mehr. Würde sie nie wieder sein.

Hawk,
der legendäre Frauenverführer, hatte den Nachmittag damit verbracht, sie
glauben zu machen, daß sie die einzige sei, die er begehrte. Doch beim
Abendessen war eine neue Frau erschienen. Eine alte Flamme. Und er hatte sie
angelächelt. Wegen ihr hatte er Adriennes Kaffee vergessen. Er gehörte zu
jenen Männern, deren Aufmerksamkeit sich auf jedwede Frau richtete, die in ihr
Blickfeld geriet und willens war.

Olivia
war mit Sicherheit willens.

Und
weshalb kümmert es dich, Adrienne ?

Es
kümmert mich nicht. Ich mag es nur nicht, wie ein Dummchen behandelt zu werden.

»Der
Hawk hält dich zum Narren«, sagte Adam leise.

Adrienne
unterdrückte ein erschrockenes Luftholen. Der Mann schien ihre Gedanken lesen
zu können. Oder war es so wahr, daß jedermann es sehen konnte, selbst der
Schmied?

»Du
verdienst viel Besseres, Schönheit. Ich würde dich mit allem beschenken, wonach
dir gelüstet. Seide für deinen makellosen Körper. Sämtliche Kaffeebohnen vom
Blue Mountain auf Jamaika. Doch er beschenkt dich mit nichts.«

»Das
spielt keine Rolle. Es bedeutet mir nichts.« Adrienne fröstelte leicht unter
dem Cape, das Adam ihr über die Schultern gelegt hatte.

»Das
sollte es aber. Du bist die außergewöhnlichste Frau, der ich je begegnet bin,
reizende Schönheit. Ich würde dir alles geben. Was auch immer. Nenne es.
Verfüge über mich. Es wird dein sein.«

»Treue?«
schoß Adrienne auf den Hufschmied zurück. Irgendwie hatten sie die Schmiede
erreicht, obwohl Adrienne sich nicht erinnern konnte, so weit gelaufen zu sein.
Ihre Füße fühlten sich merkwürdig leicht an, und ihr Kopf wurde von Schwindel
ergriffen.

»Für
immer«, säuselte der Schmied, »und noch darüber hinaus.«

»Ehrlich?«
fragte Adrienne und gab sich anschließend selbst einen Tritt. Wozu fragen?
Männer lügen. Worte bewiesen gar nichts. Eberhard Darrow Garrett hatte ihr all
die richtigen Worte gesagt.

»Manche
Männer lügen. Doch einige sind dazu nicht fähig. Lügst du, süße Schönheit? Wenn
ich um deine Treue bäte und im Gegenzug die meine gelobte, würdest du sie mir
geben? Könnte ich deinen Worten vertrauen?«

Natürlich, dachte sie. Sie hatte keine
Probleme mit der Treue.

»Das
dachte ich mir«, sagte Adam. »Du bist von einer ganz besonderen Sorte,
Schönheit.«

Hatte
sie ihm geantwortet? Sie glaubte nicht. Adrienne fühlte sich benommen. »Wo sind
die Wachen?« murmelte sie.

»Du
bist in meinem Reich. Ich bin der ganze Schutz, den du jemals benötigen wirst.«

»Wer
bist du?« fragte Adrienne.

Adam
lachte über ihre Frage. »Komm in meine Welt, Schönheit. Laß mich dir Wunder
zeigen, die deine kühnsten Träume übertreffen.«

Adrienne
blickte verträumt nach Dalkeith, aber alles, was sie sah, war ein seltsamer
Schimmer am Waldesrand - nicht die Lichter des Schlosses. Das Geräusch einer
Brandung drang an ihr Ohr, aber das war unmöglich. Der Ozean befand sich am
westlichen Ende des Geländes, und sie war im

Norden. Warum konnte sie das
Schloß nicht sehen? »Wo ist das Schloß, Adam? Warum kann ich Dalkeith nicht
mehr sehen?« Ihr Blick verschwamm, und es überkam sie das unheimliche Gefühl,
daß sie sich noch nicht einmal mehr in Schottland befand. Wo auch immer sie
war, es schien kein guter Ort für sie zu sein.

»Der
Schleier wird dünner«, raunte Adam. »Morar erwartet dich, du Liebliche.«

Sie
lag neben ihm im kühlen Sand, ohne zu wissen, wie sie hierhergekommen war. Ihr
Verstand war unerträglich verwirrt. Ein Gefühl von Gefahr, feindselig und
urtümlich, fuhr ihr in die Magengrube. Dieser Mann... irgend etwas stimmte
nicht mit diesem Mann.

»Wer
seid Ihr wirklich, Adam Black?« beharrte sie. Allein die Worte zu bilden war
eine Herausforderung; ihre Zunge fühlte sich geschwollen an, und ihre Muskeln
waren wie Gummi.

Adam
grinste. »Du bist näher dran als du glaubst, Schönheit. «

»Wer?«
fragte sie nachdrücklich und kämpfte darum, die Kontrolle über ihre Sinne
wiederzuerlangen. Der intensive, schwere Duft von Jasmin und Sandelholz vernebelte
ihren Verstand.

»Ich
bin der
sin siriche du, Schönheit. Ich bin der Eine für dich.«

»Bist
du auch aus dem 20. Jahrhundert?« fragte sie benommen. »Was stimmt nicht mit
mir? Warum fühle ich mich so seltsam?«

»Still,
Adrienne. Laß mich dich lieben, wie du es verdienst. Du bist die Einzige für
mich...« Zu spät erkannte er seinen Fehler.

Die Einzige. Die Einzige. Hawk
hatte versucht, sie das gleiche glauben zu machen. Was war beim Schmied
anders? Seiner harten Erregung nach zu urteilen, die sich gegen ihren Schenkel
preßte, nicht viel. Genau wie Eberhard. Genau wie der Hawk.

Nicht
noch einmal!
Adrienne kämpfte, um ihre Stimme zu festigen, um klar im Kopf zu werden. »Laß
mich gehen, Adam.«

»Niemals.«
Adams kraftvolle Hände packten ihren Körper. Sie konnte spüren, wie er das
Cape öffnete und über ihre Brüste strich. Er drückte sie nieder auf den weichen
Sand und stieg dabei über sie, das Gesicht vergoldet vom Schein des Feuers.
Schweißtropfen bildeten sich auf seiner Stirn und glitzerten über seinen grausamen
und wohlgeformten Lippen.

Adrienne
rätselte über den mysteriösen Sand unter ihrem Körper. Sie konnte die
rotgoldene Glut des Feuers sehen. Wo war sie? An einem Strand oder bei der
Schmiede? Umnebelt entschied sie, daß es keine Rolle spielte, wenn er sie nur
gehen ließe. »Laß mich gehen!« Sie schrie mit all ihrer Kraft.

Laß
sie gehen, wenn sie darum bittet, Narr, befahl eine dunkle Stimme.

Plötzlich
war die Nacht still. Das Geräusch der Brandung verflüchtigte sich zum Tschirpen
von Grillen.

Adams
Griff verstärkte sich schmerzhaft an Adriennes Schultern.

Laß
sie gehen, Adam. Sie selbst, lautet der Handel. Ehre . den Pakt -

Aber König Finnbheara - er entehrt uns!

Narr!
Wenn du keine Ehre besitzt, sollst du in Zukunft nicht frei umherwandeln!

Ein
schneidender Windstoß riß ein wütendes Seufzen Adams mit sich, und dann stand
sie direkt vor dem Hawk. Sein Gesicht war grimmig vor Wut.

Das
Seidencape auf Adriennes Schultern flatterte im Wind, eine Flamme aus
leuchtendem Karmesin.

»Wo
bist du gewesen?« fragte Hawk fordernd.

»Adam
und ich -«, hob Adrienne an, dann sah sie sich um. Adam war nirgendwo zu sehen.
Ihr Verstand war wieder scharf und klar; dieser trügerische Nebel nur noch eine
widerliche und unvollständige Erinnerung. Sie stand neben dem Feuer der Schmiede,
doch die Flammen waren zu kalt glimmenden Kohlen verfallen, und die Nacht wurde
von Minute zu Minute schwärzer. »Ich war nur spazieren«, fügte sie hastig hinzu
und senkte den Kopf, um seinem durchdringenden Blick auszuweichen.

»Adrienne.«
Hawk stöhnte und blickte hinunter auf die Kaskade aus hellem Haar, die ihr
Gesicht vor ihm abschirmte. »Sieh mich an.« Er griff nach ihrem Kinn, aber sie
wandte sich ab.

»Hör
auf damit.«

»Sieh
mich an«, wiederholte er unerbittlich.

»Nicht«,
flehte sie. Doch er hörte nicht. Er packte sie bei der Taille und zog sie an
seine harte, männliche Statur.

Adrienne
sah auf, trotz ihrer besten Vorsätze, und blickte in seine Augen der
Mitternacht und das scharf geschnittene Gesicht eines Kriegers. Sein bronzener,
harter Wikinger-Körper verhieß sintflutartige Leidenschaft.

»Mädchen,
sag mir, daß es nicht so ist. Sag es. Gib mir die Worte. Selbst wenn du für
mich noch nichts empfinden kannst, sage mir, daß du für ihn keine wahren
Gefühle hegst, und ich werde über alles hinwegsehen, was geschehen ist.«

Der
frische, würzige Duft seines Haares, schwarz wie die Sünde, brachte ihre Sinne
auf eine Art in Aufruhr, die sie sich nicht erklären konnte.

»Ich
empfinde etwas für Adam.« Ihre Zunge fühlte sich klebrig an. Selbst ihr Körper
versuchte, ihr in der Nähe dieses

Mannes den Dienst zu versagen.
Sie zwang sich, diesem Mann Grausamkeiten zu sagen, um ihn zu verletzen, und
verletzte dabei sich selbst.

»Woher hast du dieses Cape?«
fragte er unberührt. Seine Hände glitten über den kräuselnden Stoff.

»Adam.« Vielleicht hatte er es
überhört. Er hatte nicht einmal mit der Wimper gezuckt.

Geschickt öffnete er mit festen
Händen die silberne Brosche an ihrem Hals. Nein, dachte sie sich, er hatte sie
bestimmt nicht gehört. Vielleicht hatte sie unhörbar geflüstert.

Mit Leichtigkeit streifte er
das Cape von ihrem Körper. Sogar mit Eleganz.

Sie stand vor Schreck erstarrt,
als seine starken, bronzenen Hände das Cape in Stücke rissen. Der Ausdruck in
seinem Gesicht war hart und kalt. Oh, er hatte sie mit Sicherheit gehört. Wie
konnte sie unberührt bleiben von dem barbarischen und eindrucksvollen-Malstrom
männlicher Wut, seiner ... Eifersucht?

Ja, Eifersucht.

Das gleiche, was sie bei Olivia
verspürt hatte.

Lieber Gott, was geschah mit
ihr?

Kapitel
16

»Warum hast du das getan?«
keuchte sie, als sie wieder in der Lage war zu sprechen.

Hawk plazierte einen Finger
unter ihrem Kinn, neigte ihren Kopf zurück und zwang sie somit, in seine
unerbittlichen Augen zu blicken.

»Ich werde dir alles entreißen,
was Adam dir gibt. Erinnere dich daran. Wenn ich seinen Körper auf deinem
finde, wird ihm das gleiche Schicksal widerfahren.«

Seine Augen drifteten
bedeutungsvoll über einen Fetzen karmesinroter Seide, der an einer Baumrinde
festhing und wie etwas Totes im Wind flatterte.

»Warum?«

»Weil ich dich will.«

»Du kennst mich noch nicht
einmal!«

Sein Mund formte sich zu einem
wundervollen Lächeln. » Oh, geliebtes Mädel, ich weiß alles von dir. Ich weiß,
daß du eine komplizierte Frau bist, voller Zwiespältigkeiten; du bist
unschuldig, aber dennoch hart; intelligent« - er zog neckisch eine Augenbraue
hoch - »doch es fehlt dir jede Spur von gesundem Menschenverstand.«

»Das ist nicht wahr!«
protestierte Adrienne wütend.

Er lachte heiser. »Du hast
einen wundervollen Sinn für Humor, und du lachst oft, doch manchmal bist du
trübsinnig.«

Er drängte sich mit seinem
Körper an sie und sah mit schweren, verhangenen Augen auf sie hinunter.
Adrienne warf den Kopf zurück und versuchte vergeblich, den Finger unter ihrem
Kinn loszuwerden und seinem durchdringenden Blick zu entkommen.

Er
nahm ihr Gesicht fest in beide Hände. »Du bist eine willenstarke Frau, und ich
wäre gern der Brennpunkt aller Begierden für eine solch willensstarke Frau. Ich
wünsche, daß du mir Vertrauen und Loyalität entgegenbringst, genauso standhaft,
wie du sie mir jetzt verweigerst. Ich bin ein erwachsener Mann, Adrienne. Ich
werde Geduld haben, während ich um dich werbe; aber werben werde ich um dich.«

Adrienne
schluckte schwer. Verflucht sei er für seine Worte!

Ich
werde dich nicht nur umwerben, Mädchen - ich werde dich ganz für mich gewinnen, fügte der Hawk in der Abgeschiedenheit
seines Herzens hinzu. Doch das konnte er nicht laut sagen, noch nicht. Nicht,
wenn sie ihn so anblickte, mit diesem kaum wahrnehmbaren Beben ihrer
Unterlippe. Kaum wahrnehmbar, aber genug, um ihm Hoffnung zu geben. »Ich werde
dir zeigen, daß die Dauer eines Lebens nicht ausreicht für all die Freuden, die
ich dir bereiten kann, Mädchen«, versprach er.

Adrienne
schloß die Augen und verwünschte seine Gestalt in die Hölle und weiter. »Wo ist
Olivia?« fragte sie mit geschlossenen Augen.

»Von
einer Klippe gefallen, wenn die Götter es gut mit mir. meinen«, antwortete Hawk
trocken.

Adrienne
öffnete die Augen und kräuselte die Nase. Sie sah ihn aufmerksam an. Hatte sie
die Andeutung eines Lächelns in seinem düsteren Blick gesehen? Ein
leidenschaftlicher Hawk war lebensgefährlich, aber sie war gegen Leidenschaft
gewappnet. Ein foppender Hawk könnte durch ihre Verteidigungslinien
hindurchschlüpfen.

»Oder, wenn ich wirklich Glück
habe und die Götter versöhnlich gestimmt sind, ist sie in Adams Armen
gelandet, und er wurde bei ihrem Anblick von dem gleichen Blitz getroffen wie
ich, als ich dich zum ersten Mal sah. Würde das nicht meine Probleme lösen?«

Ihr Mundwinkel zuckte.

»O nein. Ich hab's. Sie ist in
den Wald gelaufen, und die Fee hielt sie fälschlicherweise für eine der Ihren -
diese ungezogene Todesfee -, und sie wird niemals zurückkehren.«

Adrienne lachte, und wurde
sofort mit einem von Hawks niederschmetternden Lächeln belohnt.

Dieses Lächeln ließ sie
dahinschmelzen, entwaffnete sie. Und es fühlte sich gut an.

Etwas ernsthafter sagte er:
»Ich habe die Wachen instruiert, sich um Olivias Rückreise zu kümmern, sobald
sich ihre Pferde genügend erholt haben.«

Adriennes Seele vollführte bei
seinen Worten einen Luftsprung.

»Adrienne.« Er seufzte ihren
Namen wie einen edlen Portwein. Komplex und süß. »Nur du -«

»Stopp!«

Augenblicklich veränderte sich
seine Stimmung, geschmeidig wie Quecksilber. »Ich möchte, daß du mich
begleitest. Komm, Mädchen. Gib mir diese Nacht, um dir zu zeigen, wer ich
wirklich bin. Das ist alles, worum ich bitte.«

Adriennes Verstand schrie ein
schallendes Nein... aber vielleicht war es nicht allzu gefährlich. Laß mich dir zeigen, wer ich
wirklich bin...
wie verlockend.

Du meinst, abgesehen von
unerträglich schön?

Aber was konnte bei einem
Gespräch schon passieren?

»Was kann bei einem Gespräch
schon passieren, Adrienne?« Adrienne zuckte mit den Wimpern. Er mußte die Worte
direkt aus ihrem Kopf genommen haben.

»Schau,
Adrienne, der Mond geht auf. Dort hinten lugt er hinter den Ebereschen hervor.«
Der Hawk zeigte in die Richtung, und ihre Augen folgten. Folgten der Biegung
seines muskulösen Armes, über seine starke Hand zu dem leuchtenden Mond im
Hintergrund.

»Kühle
Silberkugel, die den Schlummer der Nacht geleitet«, sprach Hawk
gedankenverloren. »Ich wette, du schläfst wenig in Nächten wie dieser, Mädchen,
wenn sich ein Sturm zusammenbraut und über die zerbrechliche Nacht hereinzubrechen
droht. Spürst du es? Wie die ganze Luft mit Spannung geladen ist? Der drohende
Sturm hat in mir immer schon eine gewisse Unruhe entfacht.« Adrienne konnte spüren,
wie sie mit jedem seiner Worte schwächer wurde, bezaubert von seinem
hinreißenden Akzent.

»Es
ist eine Ruhelosigkeit, die ich auch in dir spüre. Komm mit mir, Adrienne. Du
wirst niemals schlafen, wenn du jetzt zum Schloß zurückkehrst.«

Der
Hawk stand da, die Hand ausgestreckt, und sah mit verheißungsvollem Blick zu
ihr hinunter. Er berührte sie nicht, er wartete darauf, daß sie sich entschied,
sich ihm anvertraute - und sei es auch nur, um mit ihm spazierenzugehen. Sein
Atem war flach und erwartungsvoll. Ihre Finger zuckten unschlüssig unter der
Hitze seiner lächelnden Augen - Augen mit kleinen Linien in den äußeren
Winkeln. Eberhard hatte überhaupt keine Falten. Niemals mehr könnte sie einem
Mann vertrauen, der nicht ein paar Fältchen um die Augen hatte. Er hatte nicht
genug gelebt und gelacht, wenn er nicht ein paar leichte Falten hatte. Wie war
es möglich, daß ihr die feinen Spuren des Lebens in Hawks Gesicht bisher
entgangen waren?

»Schenk
dir diesen Augenblick, Mädchen«, sprach er mit heiserer Stimme. »Versuch es.«

Wie ein Flüstern schlüpfte
Adriennes Hand in die seine, und er spürte, wie er bei ihrer Berührung
zusammenzuckte. Seine ebenholzfarbenen Augen flackerten, und sie genoß das
unvergleichliche Gefühl seiner starken Finger, die sich um ihre schlössen. Er
neigte sich vor, und sie spürte den Hauch seiner Lippen, die flüchtig ihre
Wange berührten. Ein wortloses Danke für die Chance, die sie zu nichts
verpflichtete.

»Als
Junge kam ich oft hierher...« Er nahm ihre Hand und führte sie gen Westen, fort
vom Kreis der Ebereschen und dem Waldrand.

Erzähle
ihr von dir,
dachte er. Von dem Jungen, der du gewesen warst, bevor du fortgingst. Von dem,
der du nicht abwarten konntest zu sein, als du zurückkehrtest. Doch vor allem -
sorge dafür, daß sie dich liebt, bevor sie entdeckt, wer du in der Zwischenzeit
gewesen bist. Vielleicht würde auch Liebe allein nicht genug sein, um sie
verstehen zu lassen, doch dann gab es zumindest eine Chance.

Sie
redeten und schlenderten umher, und der Hawk spann seine wilden Geschichten von
jugendlichem Ungestüm und Heldentaten, und sie lachte in die sanfte Brise. Sie
saßen auf der Spitze der Klippen und warfen Kieselsteine hinunter in die
Brandung, und der frische, salzige Wind verflocht ihre silbrigblonde Mähne mit
seinem pechschwarzen Seidenhaar. Er zeigte ihr, wo er eine Hängematte aufgehängt
hatte, eine Körperlänge unterhalb der Felskante, und brachte sie zum Lachen,
als er ihr erzählte, wie er sich als Kind dort vor Lydia versteckt hatte. Auf
dem Rücken liegend, die Arme hinter dem Kopf verschränkt, hatte er das Meer
beobachtet und geträumt, während seine Mutter stundenlang das Grundstück nach
ihm absuchte und mit schriller Stimme nach ihm rief.

Adrienne erzählte ihm von den
Nonnen und den schwülen Straßen von New Orleans, sie brachte ihn sogar ein-
oder zweimal dazu, es so auszusprechen, wie die Einheimischen es taten:
N'Awlins. Und er hörte ihr zu, ohne sie zurechtzuweisen, weil sie an derlei
Phantasien glaubte. Ob er der Meinung war, daß sie sich irgendwelche
unglaublichen Märchen zusammensponn, oder ob er ihre Erzählungen irgendwie mit
dem 16. Jahrhundert in Zusammenhang brachte, wußte sie nicht. Alles, was sie
wußte, war, daß er ihr zuhörte, wie ihr noch nie zuvor ein Mann zugehört hatte.
Sie erzählte ihm von Marie Leveau, der Voodoo-Königin, und von Jean Laffite,
dem berühmten Piraten, und von den großen Plantagen, die es einmal gegeben
hatte, mit ihren beeindruckenden, großzügigen Häusern, und von den Gerüchen
und Geräuschen der Bourbon Street. Als sie vom Jazz sprach, vom tiefen Summen
der Liebe eines Saxophons, von dem schmetternden Trompeten der Hörner,
verdunkelten sich ihre Augen vor aufwallenden Gefühlen, und ihm kam der Gedanke,
daß er ihr fast glauben konnte, daß sie wirklich aus einer anderen Zeit kam.
Sicher aus einem anderen Land.

»Küß
mich.«

»Ich...
lieber nicht.«

Ihr
atemloses, heiseres Murmeln verzauberte ihn. »Ist es denn so schlimm?«

Adrienne
holte tief Luft. Sie stand auf, entfernte sich von ihm und legte den Kopf in
den Nacken, um den Himmel zu studieren. Die Nacht hatte sich aufgeklart; die
Wolkendecke hatte sich über das Meer geschoben, und der Sturm war vorbeigezogen,
ohne loszubrechen. Unter ihnen wogte die Brandung in unerschütterlichem
Rhythmus auf und ab. Sterne zierten den Mantel der Nacht, und Adrienne
versuchte gerade, den Großen Bären zu orten, als plötzlich ein kleiner heller
Stern aufzuleuchten schien und dann vom Himmel herabstürzte.

»Sieh
nur!« rief sie entzückt. »Eine Sternschnuppe!«

Hawk
sprang auf. »Was auch immer du tust, wünsche dir nichts, Mädchen.«

Sie schenkte ihm ein
offenes, strahlendes Lächeln, das ihn dermaßen blendete, daß er für einen
Moment aufhörte zu denken.

»Warum nicht, Hawk?«

»Sie gehen in Erfüllung«, brachte er schließlich
heraus.

Ihr Blick flog zurück zu der Sternschnuppe. Adrienne
hielt den Atem an und wünschte mit all ihrer Kraft.
Bitte laß mich bald etwas sehr Schönes erleben. Bitte! Unfähig, die
Worte auch nur zu hauchen, schickte sie ihren Wunsch zu den Sternen.

Er seufzte. »Was hast du dir gewünscht?«

»Das darf man nicht sagen«, belehrte Adrienne ihn
schnippisch. »Es ist gegen die Regeln.«

Er hob fragend eine Augenbraue. »Welche Regeln?«

»Du weißt schon, die Wünsch- dir- was- bei- einer-
Sternschnuppe- Regeln«, informierte sie ihn in einem Tonfall, der besagte, daß
diese Regeln doch wohl allgemein bekannt waren. »Also, was hast du dir
gewünscht, das wahr wurde?«

Hawk seufzte. »Du hast doch gerade gesagt, daß ich
nicht darüber sprechen darf.«

Adrienne verdrehte die Augen und gab einen unmutigen
Laut von sich. »Das gilt nur so lange, bis es in Erfüllung geht. Dann kannst du
es erzählen, wem du willst.« Ihre Augen funkelten vor Neugier. » Los - raus
damit.« Sie knuffte ihm leicht gegen die Brust.

Hawk starrte Adrienne fasziniert an. Während dieser
Sternschnuppen-Unterhaltung schien seine Frau sich um Jahre verjüngt zu haben.
In ihrem offenen Blick konnte Hawk das vertrauensvolle Kind erkennen, das sie
einmal gewesen war.

»Ich habe mir nichts gewünscht. Es geht um einen
Wunsch, mit dem ein Freund mich bedacht hat«, sagte Hawk leise.

»Und das war?« drängte
Adrienne.

Hawk mußte fast laut
lachen; beinah befürchtete er, sie würde ihm eins auf die Ohren geben, wenn er
für ihren Geschmack nicht schnell genug antwortete. »Küß mich, Adrienne«,
sprach er heiser, »beweise mir, daß es nicht wahr ist. Daß ein Freund mich
nicht verfluchen kann, indem er sich etwas bei einer Sternschnuppe wünscht.«

»Komm schon, Hawk, sag
mir, was er sich gewünscht hat!« Lachen trällerte über ihre üppigen, sinnlichen
Lippen, und er hatte den Wunsch, sie zu küssen, bis sie all seine geheimen
Wünsche Wirklichkeit werden lassen würde.

»Wirst du mich dann
küssen?« schacherte er.

»Oh! Wir machen aus
allem ein Geschäft, wie?«

Hawk zuckte mit den
Schultern. »Eine Hand wäscht die andere, Mädchen. Das ist der Gang der Welt.
Wenn ein Leibeigener Bohnen hat, aber kein Fleisch, so sucht er jemanden, der
Fleisch hat und keine Bohnen. Ich unterbreite dir nur ein für beide Seiten
zufriedenstellendes Angebot.«

»Bekomme ich auch Kaffee?«
fragte sie listig. »Morgen früh? Für den Kuß heute nacht? Läßt sich der
Zoll-Troll im voraus bezahlen?«

»Ach, kleines Mägdelein,
wer hat dich nur gelehrt, so hart zu verhandeln?« Wenn es nach ihm ginge, würde
er sie heute nacht zu so vielen süßen Küssen überreden, daß er sich am Morgen
nur zur Seite zu drehen brauchte, um sie erneut zu küssen. In seinem Bett.

»War das ein Ja, Hawk?«

»Hör auf und laß ab,
Mädchen! Schleudere mir noch so einen betörenden Blick entgegen, und ich gebe
dir meine Speisekammer samt Kaffee und lege vielleicht noch ein paar Pferde
obendrauf.«

»Dann habe ich dein
Wort?«

»Du hast mein Wort und
mein Versprechen.«

»Abgemacht.« Hastig
besiegelte Adrienne ihren Handel. Antworten, Kaffee und ein Vorwand für einen
Kuß. Was wollte sie mehr? »Zuerst meine Antwort«, verlangte sie.

Hawk neigte seinen
großen dunklen Kopf nach vorn, sein Mund an ihrem Ohr. Schauer liefen ihr über
den Rücken, als sein Atem über ihren Hals strich. »Was? Ich kann dich nicht
verstehen?« sagte sie, als er irgend etwas Undeutliches nuschelte.

»Es ist wirklich zu
lächerlich, um es nochmals zu wiederholen ...«

»Wir haben eine
Abmachung, Hawk!« beschwerte sie sich und erbebte vor Leidenschaft, als seine
Lippen immer wieder ihren Hals berührten.

Hawk stöhnte auf. »Er
wünschte mir die perfekte Ehefrau. Daß meine Frau all das wäre, wovon ich je zu
träumen gewagt hatte... Alles, was ich mir je erhofft hatte. Und dann wünschte
er, daß sie sich weigern würde, mich zu lieben. Mich zu berühren. Mein Bett zu
teilen.«

»Warum sollte ein Freund
so etwas wünschen?« fragte sie empört.

»Warum sollte eine
Ehefrau so etwas tun?« konterte er sanft gegen ihr weiches Ohrläppchen.

Sie fühlte seine
Zungenspitze auf ihrer Haut und wunderte sich über sich selbst. Warum sollte
eine Frau zu einem so unwahrscheinlich schönen, interessanten Mann nein sagen?

Ihr Puls beschleunigte
sich; sie drehte den Kopf und blickte geradewegs in glänzende schwarzbraune
Augen von unergründlicher Tiefe. Verwirrt vom Aufwallen und Beben der Gefühle,
berührte sie mit einem Finger seine perfekt geformten Lippen. Ihr Verstand
schrie danach, dieses neue Gefühl zu bestimmen, es zu kontrollieren, aber ihr
Körper verlangte, ihn auf eine Art kennenzulernen, die nichts mit Vernunft oder
Logik zu tun hatte.

»Laß mich dich lieben,
Mädchen. Ich werde mir nichts nehmen, was du mir nicht geben möchtest.« Seine
Augen verweilten auf ihrem Gesicht, eine verführerische visuelle Liebkosung,
die ihr Blut erhitzte, und sie fragte sich, was wohl geschehen wäre, wenn sie
ihn getroffen hätte, als sie noch an immerwährendes Glück glaubte.

Wie würde es sich wohl
anfühlen, seine schönen, starken Hände über ihren bebenden Körper gleiten zu
lassen, geküßt und liebkost zu werden, und schließlich erfüllt von dem rohen,
pulsierenden Stahl seines Verlangens. Ihre Sinne waren vom Hawk überwältigt;
sein würziger, männlicher Duft, das seidige Gefühl seines Haares, der
steinharte Druck seines Körpers an ihrem.

Ich
werde ihn gleich stoppen, versprach sie sich, als er ihre Wangen mit Küssen
übersäte.
Ein Kuß auf die Lippen, so lautet die Abmachung, ermahnte sie sich.

Ihr Gewissen beruhigte
sich vorübergehend, und sie erlaubte das wundervolle Tasten seiner schwieligen
Hände auf ihrer Haut, das Flüstern seiner Bartstoppeln an ihrem Hals.

Plötzlich tat sie mehr,
als nur zuzulassen. Ihre Arme krochen nach oben, um sich um seinen Hals zu
legen. Sie begrub ihre Finger in seinem weichen, dunklen Haar, ließ sie dann
seinen Hals hinab zu seinen kraftvollen Schultern gleiten und den Konturen jeder
seiner ausgeprägten Muskeln folgen.

Adrienne schnappte
zitternd nach Luft. Sie konnte nicht genügend Sauerstoff in ihre Lungen
bekommen, aber das spielte keine Rolle mehr, als Hawk ihr Verlangen nach Luft
durch das Verlangen nach seinen Lippen ersetzte, das Verlangen nach seiner
Zunge, nach seinem Verlangen nach ihr.

»Ich bin der Eine,
Mädchen«, warnte er sie sanft. »Alles hört hier auf. Mit mir. Dem Besten und
Letzten. Oh, gewiß deinem Letzten.«

Mein
Letzter, gab sie widerwillig zu,
denn sie bezweifelte, daß sich jemals ein anderer Mann mit diesem messen
könnte.

In diesem atemlosen
Moment versank die Vergangenheit in Bedeutungslosigkeit. Es war, als habe
Eberhard sie nie berührt, als habe das 20. Jahrhundert nie existiert. Als sei
sie ihr ganzes Leben lang auf diesen Moment zugesteuert. Auf diesen Mann.
Diesen Zauber.

Hawk folgte mit seinen
Küssen der Linie ihres Kiefers, er bedachte jeden Zentimeter ihres Gesichtes;
ihre Nase, ihre Augenlider, als sie sich flatternd schlössen, ihre Augenbrauen,
und dann hielt er inne, und seine sinnlichen Lippen schwebten eine Zungenlänge
entfernt über ihren. Würde sie? Traute sie sich?

Adriennes Zunge zuckte
hervor, und sie kostete den Mann, den sie seit dem Augenblick gewollt hatte,
als sie ihn zum ersten Mal voller Faszination erblickt hatte. »Oh, du«, flüsterte
sie. Sie wollte ihn, wollte ihn mehr, als sie jemals etwas in ihrem Leben
gewollt hatte. Ein heiseres Raunen drang aus der Tiefe seiner Kehle; er
spreizte die Hand in ihrem Nacken und bog ihren Kopf zurück, um seine Küsse zu
empfangen. Seine rosafarbene Zungenspitze umkreiste ihre Lippen, kostete jede
Ecke, jede Fülle, reizte sie bis zur Besinnungslosigkeit; bis es zuviel war für
sie und ihre Lippen sich auf seine preßten, sich an seinen formten und sich ihm
öffneten, so wie ihr ganzer Körper sich ihm zu öffnen und nach ihm zu schreien
schien. Sie war eine Rosenknospe, die sich zur goldenen Hitze der Sonne hin
entfaltete. »Herrlich«, flüsterte sie, nicht bemerkend, daß sie ihren Gedanken
laut ausgesprochen hatte.

Aber der Hawk hatte es
gehört - er vernahm das eine Wort, und das Verlangen packte ihn mit solcher
Macht, daß er erzitterte. Heiß und hart, schonungslos bewegte der Hawk seinen
Mund über ihrem. Er beugte sich mit unbarmherzi- gern Hunger über ihre Lippen
und brachte hinter ihren geschlossenen Augenlidern Sterne zum Leuchten.

Adrienne riß die Augen
auf, aus bloßem Vergnügen, ihn anzusehen, und sie sah, daß er ihr direkt in die
Augen schaute, mit solch glühendem Versprechen von Leidenschaft, daß sie an
seinem Mund wimmerte.

Hunderte Meter tiefer
verbündete sich der Rhythmus der Natur mit dem rohen, unstillbaren Mysterium
der Leidenschaft; das sinnliche Tempo der Wellen, wenn Milliarden von Litern
Wasser wütend hereinströmten und dann wieder abflössen. Eine Gefühlswelle nach
der anderen brach über Adrienne zusammen; sie trieb in einem Meer von solcher
Leidenschaft, daß sie sich fühlte, als würde sie buchstäblich umgeformt,
angepaßt an die Berührung dieses Mannes, genauso, wie die Felsen unter ihr von
der unnachgiebigen Liebkosung des Ozeans modelliert wurden.

Hawks Zunge war heiße
Seide, ihren Mund erforschend, ihre Zunge reizend. »Oh«, flüsterte sie, »ich
hätte nie gedacht...«

»Ist es denn wirklich so
schlecht, mich zu küssen, Mädchen?«

»Nicht das Küssen ist
schlecht...« Ihre Worte verloren sich in einem leisen Stöhnen, als sie ihren
Kopf zurücklehnte für weitere Küsse.

»Was ist schlecht, mein
Herz?« Hawk nippte an ihrem Hals, zärtlich.

»Ooooh! Du!«

»Ich? Ich bin schlecht?«
Er ließ sie einen langen Moment nicht antworten, während dessen er an ihrer
Unterlippe knabberte, sie reizte, in seinen Mund sog und sie schließlich
langsam freigab.

Adrienne holte bebend
Luft. »Na ja... Ich meine... du bist ein
Mann...«

»Ja«, bestätigte er.

»Und ein sehr schöner...«

»Hmm... Ja?«

»Und ich hasse schöne
Männer...« Ihre Hände strichen über seine Schultern, seinen breiten, muskulösen
Rücken, wanderten, sich verjüngend, über seine schlanke Taille hin zu seinen
muskulösen Hinterbacken. Sie war schockiert von ihrer eigenen Kühnheit,
erschauderte vor dem lustvollen Stöhnen, das sie ihm entlockte.

»Das merke ich. Hasse
mich genau so, Mädchen. Hasse mich so noch mal.
Hasse mich so, wie du mich hassen mußt.«

In einer fließenden
Bewegung ließ der Hawk sie zärtlich zu Boden gleiten und streckte seinen harten
Körper über ihren. Adrienne war in höchstes Erstaunen versetzt; niemals hatte
sie mit Eberhard eine solche Nähe verspürt, niemals zuvor etwas ähnliches
erfahren, dieses berauschende Gefühl, neben einem Mann zu liegen. Wie
quälerisch es doch war: der Druck ihrer Brüste gegen seine breite Brust; die
besitzergreifende Art, mit der er sie umschlang und eines ihrer Beine
zwischen seinen festhielt; die Spitze seines riesigen Geschlechtsteils an der
Wölbung ihres Schenkels. Als er sein Gewicht verlagerte, so daß jener steife
Muskel steinhart zwischen ihre Beine ritt, loderte die Hitze, die zwischen
ihnen glühte, hell auf und ließ Muskeln in ihr sich zusammenpressen, von denen
sie nie gewußt hatte, daß sie sie besaß. Er rotierte mit den Hüften und rieb
sich in langsam kreisenden, lustvollen Bewegungen an ihr. Sie fühlte sich
losgelöst, orientierungslos durch die Gefühle, die er hervorrief. Sie bog sich
ihm entgegen und schlang ein Bein über ihn, um ihn an sich zu ziehen - um seine
aufgeheizte Männlichkeit eng umschlungen im Sehnsuchtsschmerz zwischen ihren
Schenkeln gefangen zu halten.

Er zog zärtlich am
Oberteil ihres Kleides und streifte es über ihre Schultern, um ihre Brüste für
seine eingehende Expertise zu entblößen. »Wundervoll«, murmelte er, und seine
Finger umspielten ihre erregten Gipfel. Als er die rosigen Spitzen mit seiner
Zunge umkreiste, durchzogen Ranken von Feuer ihren Körper, die mit
unvergleichlicher Hitze in ihrem Bauch und weiter unten zusammenfanden.

»O mein Gott!« Adrienne
warf ihren Kopf in das duftende Gras und durchwühlte mit ihren Fingern
besitzergreifend seine dunkle Mähne.

Hawk stöhnte, und sein
heißer Atem umwehte ihre Brust. »Was machst du mit mir, Mädchen?« Sie war
alles, wovon er immer geträumt hatte, bis er sich selbst ernsthaft ins Gewissen
geredet hatte, diese Träumereien als Dumme-Jungen- Phantasien aufzugeben.

Doch in diesem Moment
fühlte er sich wieder genau wie dieser dumme Junge. Er lachte fast über diese
Tatsache. Nach all den Frauen, die er gehabt hatte,
liebte er diese eine. Die ganze Ungeheuerlichkeit dieser Erkenntnis
erstaunte und entzückte ihn; er senkte seine Lippen auf ihre und verlangte
wortlos, daß sie seine Liebe erwiderte. Er legte jede Unze seiner Sehnsucht,
jeden Fetzen an Verführungskunst, der ihm zu Gebote stand, in diese wortlose
Bitte - er küßte sie so tief, daß er nicht mehr wußte, wo er aufhörte und sie
begann. Ihre Hüften gaben nach, wenn er gegen sie drängte, und hoben sich
hungrig, um ihn zu finden, wenn er sich zurückzog. Urwüchsige Laute entflohen
ihren Lippen, die von seinen heißen Küssen geschwollen und verfärbt waren.

»Liebe mich, Adrienne«,
forderte er stürmisch. »Liebe mich!«

Ihre einzige Antwort war
ein kehliges Stöhnen.

»Sag mir, daß du mich
willst, Mädchen«, verlangte er hungrig an ihren Lippen.

»Bitte...«,
kam ihre erstickte Antwort, als sie ihre Augen fest zusammenpreßte. Ich werde ihn in einer Sekunde
stoppen. Es wird leichter, wenn ich ihn nicht ansehe.

»Willst du mich,
Adrienne?« fragte Hawk und hörte auf, sie zu küssen. Ihre Bitte reichte nicht
als Antwort, er mußte sie die Worte sprechen hören, daß sie, selbst mit
geschlossenen Augen, wußte, daß er es war auf
ihr, daß er sie küßte.

Aber sie antwortete nicht,
und ihre Augen blieben geschlossen. Hawk stöhnte und küßte sie erneut. Für
einen Moment verlor er sich in Form und Geschmack ihrer verlok- kenden Lippen.
Doch Zweifel hämmerten auf ihn ein. Er wußte, daß er sie in ihrer sinnlichen,
trunkenen Erregung wahrscheinlich noch immer heute nacht in sein Bett tragen
könnte, wenn er in diesem Punkt nicht weiter beharrte. Doch er wollte Adrienne
nicht in diesem unkontrollierten Zustand. Er wollte sie hellwach, völlig
bewußt, und er wollte, daß sie ihn bat, sie zu berühren. Er wollte, daß sie
ihn, ihm ebenbürtig, mit ehrlichem, schamlosem Verlangen ansah und die Worte
sagte. Hawk zog seinen Mund von ihrem weg und atmete schwer.

»Offne die Augen,
Adrienne.« Er zwang sich, still zu liegen, seine Hüften starr gegen die
verführerische Wölbung ihres Körpers.

Ein wortloser Moment
flacher Atemzüge verging, ihre Lippen Zentimeter voneinander entfernt.

»Sieh mich an. Sage
meinen Namen. Jetzt«, befahl Hawk.

Adriennes Augen öffneten
sich nur leicht. Zwing mich nicht, mich zu bekennen...
Erbitte nicht soviel! flehte sie stumm. Und erneut drängte ihr Körper
aufwärts und bettelte ihn an, auf sie zu steigen und sie in ihrer trunkenen
Erregung zu nehmen, so daß sie morgen so tun könnte, als wäre es nicht ihre
Entscheidung gewesen.

»Sieh mich an und sage
meinen Namen.« Seine Stimme wurde hart bei diesen Worten. Sein wundervoller,
gemeißelter Mund schwebte nur ein Flüstern über ihrem.

Adrienne starrte ihn
stumm an. Tränen brannten in ihren Augen und drohten, sich über ihre Wangen zu
ergießen.

»Warum kannst du es
nicht?« fragte er fordernd, und sein Dialekt war wie grober Sand über
zerbrochenem Glas. »Ist es so unmöglich? Sidheach. Das ist alles, was du zu
sagen brauchst. Oder James, sogar Lyon. Schloßherr Douglas wäre ausreichend!«
Alles - außer Adam.

Adrienne
starrte ihn an, und der Abscheu vor ihrer eigenen Schwäche würgte sie. Sie
hatte nichts dazugelernt! Noch einen Zentimeter, noch eine kleine Bewegung, und
sie wäre verloren wie noch niemals zuvor. Wohin der Körper geht... wird das Herz folgen... sage
seinen Namen, und küsse ihn noch einmal, und dann kannst du deiner Seele auch
gleich den Abschiedskuß geben. Dieser Mann hat die Macht, dich auf eine Art und
Weise zu vernichten, wie es Eberhard nie vermocht hätte.

»Was ist nötig, damit du
ihn vergißt?«

Und er dachte, es war
Adam. Aber es war nicht Adam. Es war Eberhard. Und dieses Mal würde von ihr
nichts übrigbleiben, wenn sie sich erneut zum Narren machte.

»Sage meinen Namen,
Mädchen, um der Liebe Gottes willen!« dröhnte Hawk. Er zitterte vor knapp
gezügelter Leidenschaft und Unglauben, daß sie so lustvoll auf ihn eingehen
konnte, so ganz und gar, und trotzdem noch immer seinen Namen verweigerte.
»Wenn es überhaupt noch eine Chance für mich gibt, Adrienne, ruf es mir zu!
Wenn du noch nicht einmal meinen Namen aussprechen kannst, dann habe ich keine
Aussicht, je deine Liebe zu erlangen!«

Seine letzte Bitte war
der gequälte Schrei eines verwundeten Tieres; er legte ihr Herz offen.

Der Pulsschlag zuckte in
seinem Hals, und sie hob die Hand, um ihre zitternden Finger dort hinzulegen.
Härter und härter stählte sie ihr Herz, bis es hinter einem Gletscher aus
Erinnerung und Trauer wieder sicher war.

Er schob ihre Hand weg.

»Sag es.« Er preßte
seine Forderung durch zusammengebissene Zähne.

»Na, ist das nicht rüüührend. Ich werde ihr helfen.«

Olivias Stimme triefte vor Boshaftigkeit. »Nenn ihn
einfach des Königs Hure«, säuselte sie. »So haben wir
ihn immer genannt.«

Der Sturm, der in ihm tobte, erstarb genau in diesem
Moment.

»Ist es wahr?« flüsterte
Adrienne schließlich, die Augen geweitet und erfüllt von Schmerz. Von Schmerz
und noch etwas anderem. Hawk sah den stummen Schrei in ihren schiefergrauen
Tiefen. Er wollte es leugnen, den Alptraum beseitigen. Aber er wollte diese
Frau nicht anlügen. Sie mußte ihn mit der ganzen Wahrheit annehmen, oder
überhaupt nicht. Wenn sie ihn annahm, wenn er auch nur noch den Hauch einer
Chance hatte, würde sie ihn vollständig besitzen. Bitterkeit schoß in ihm hoch
und durchtränkte ihn mit einer Verzweiflung, die so allumfassend war, daß er
vor Schmerz fast laut geschrien hätte.

»Man nannte mich des
Königs Hure«, antwortete er ernst.

Schatten schössen hervor
und zuckten über ihre irisierenden Silberaugen. Die Dunkelheit, die er
geschworen hatte zu vertreiben, hatte er mit seinen eigenen Händen genährt.

Er rollte sich von ihr
ab und erhob sich langsam, dann entfernte er sich in die Nacht, still wie ein
Wolf, und ließ sie am Rande des Abgrunds mit seiner ehemaligen Mätresse zurück.
Er hoffte, sie würde die boshafte Olivia einfach die Klippen hinabstürzen, aber
er wußte, daß damit seine Probleme nicht gelöst wären. Denn wenn er richtig
lag, würde seine Frau sich in kürzester Zeit in Adams Bett befinden.

Sie war für ihn
verloren.

Besser, er hätte dieses
Mädchen niemals kennengelernt, auf daß er niemals den süßen Rausch der Gefühle
gekannt hätte, die loslösende Leidenschaft und die befreienden Flügel der
Liebe, die daraus hätten erwachsen können.

In jener Nacht wanderte
er ziellos umher, verloren in Erinnerungen an jene Zeit, als er unter dem
Befehl seines Königs stand. Alles für Dalkeith und für seine Mutter, für
Ilyssee und Adrian. Richtig, und für das glückliche Schottland, wenn sein König
von Zeit zu Zeit gefährlich närrisch wurde. Nein, er hatte wirklich niemals
eine Wahl gehabt.

Hawks Augen suchten den
Nachthimmel nach einer Sternschnuppe ab. Er hatte vor, sich bei jeder
einzelnen etwas zu wünschen, für den Rest seines Lebens, wenn nötig. Sicher
könnten zehntausend Wünsche einen einzigen ungeschehen machen. Doch die
Wolkendecke war zurückgekehrt und nicht ein einziges Flackern eines Sternes war
zu sehen in der absoluten Dunkelheit, die ihn umgab.

Kapitel 17

»O meine Liebe, ich dachte, Ihr wüßtet!« überschlug
sich Olivia.

»Fahrt zur Hölle«, sagte Adrienne leise, als sie sich
aufzustehen zwang.

»Ich versuche nur, dir zu helfen -«

»Nein, das tut Ihr nicht. Die einzige Person, der Ihr
zu etwas verhelfen wollt, seid Ihr selbst - und zwar zu einer gehäuften Portion
meines Mannes.«

»Ach, ja. Dein edler Gatte. Bist du nicht neugierig
auf seine Zeit bei Hofe?« säuselte Olivia einladend.

»Glaubt Ihr wirklich, ich wäre so dumm, Euch irgend
etwas von dem zu glauben, was Ihr mir über ihn erzählt? Einer Frau wie Euch?«

Olivia verschlug es kurzfristig die Sprache, und sie
stand da mit leicht geöffnetem Mund. »Und was genau willst du damit sagen?«

Adriennes schiefergrauer Blick traf kühl auf Olivias
stark geschminkte, ovale Augen. »Nur, daß ihr genau die Art Frau seid, die
ihren Erfolg mißt an den Männern, mit denen sie ins Bett geht, und an den
Frauen, die sie beißt, und eines nahen Tages, in nicht allzu ferner Zukunft,
Eurem Anblick nach zu urteilen, werdet Ihr nichts weiter sein als eine aufgeschwemmte
unerwünschte alte Frau ohne Freunde. Und womit werdet Ihr Euch dann die Zeit
vertreiben?« Noch vor Jahren hätte Olivia wohl zugeschlagen, aber mittlerweile
konnte sie beinah nichts mehr aus der Fassung bringen.

»Was erlaubst du dir, petite salope?« spie Olivia aus. »Ich bot nur meine
Hilfe an -«

»Indem Ihr uns folgt,
uns bespitzelt und schließlich seine Vergangenheit anschneidet? Seine
Vergangenheit ist vergangen, Olivia.« Adrienne war sich nicht bewußt gewesen,
daß sie ihn verteidigte, bis sie sich selbst reden hörte. »Einige Menschen
lernen aus ihrer Vergangenheit, werden besser und klüger. Mein Hawk hat das
getan. Ihr seid wütend, weil Ihr wißt, daß er nicht mehr der Mann ist, der er
einmal war. Wenn es anders wäre, wäre er mit Euch im Garten geblieben, anstatt
den Abend damit zu verbringen, sich mit mir zu unterhalten.«

»Unterhalten? Er und ich
pflegten... uns ebenfalls... auf diese Art zu unterhalten. Er ist nur
zeitweilig für einen neuen Körper entflammt. Er wird darüber hinwegkommen. Und
dann wird er in mein Bett zurückkehren.«

»Ihr irrt Euch«, sagte
Adrienne ruhig. »Und Ihr wißt es. Das ist es, was Euch wirklich aufregt.«

»Alte Hunde lernen keine
neuen Tricks, süßes kleines Dummchen«, spöttelte Olivia.

Adrienne schenkte der
älteren Frau ein zuckersüßes Lächeln.

»Vielleicht nicht. Aber
manchmal geben Hunde ihre alten Tricks ganz auf.«

»Du sprichst wie eine
verliebte Frau. Dennoch wolltest du seinen Namen nicht aussprechen«, erklärte
Olivia und hob ihre aufgemalten Augenbrauen.

Adriennes Lächeln verblaßte. »Ich spreche sowohl für
meinen Gatten als auch für mich, wenn ich vorschlage, daß Ihr Dalkeith bei
Tagesanbruch verlaßt, ob Eure Pferde ausgeruht sind oder nicht. Ihr seid hier
nicht länger willkommen. Kommt nie wieder her.«

Ich suche mir aber auch immer
wieder den Richtigen aus, oder?
brütete sie, als sie sich vorsichtig den Weg durch den Garten bahnte.

Genau wie bei Eberhard,
dem bootsdeckgebräunten Eliteplayboy, der sie so fehlerlos manipuliert hatte,
war sie auch diesmal auf eine wundervolle Illusion hereingefallen. Wahre
Schönheit mußte von innen kommen. Ein Mann, den man des Königs Hure nannte...
Nun, welche Art von Schönheit gab es dort?

Schlimmer noch war
allerdings der Gedanke daran, was sie vorgehabt hatte, was sie willentlich mit
Hawk angestellt hätte, wäre Olivia nicht gekommen. Sein drängendes Bitten hatte
ihre Abwehr völlig aufgehoben, und sie wußte ganz genau, hätte Olivia sie nicht
gestört, würde sie sogar jetzt noch unter seinem unglaublichen Körper liegen -
nichts anderes als eine weitere Eroberung der Hure des Königs.

Vielleicht
ist es nicht so, Adrienne. Vielleicht kennst du nicht die ganze Geschichte, ließ eine leise Stimme sich in
ihrem Herzen vernehmen.

Vielleicht
will ich die ganze Geschichte überhaupt nicht kennen, schäumte sie. Sie ballte die Fäuste, bis sich die Fingernägel
schmerzhaft in das weiche Fleisch ihrer Handflächen bohrten. Ich will nach Hause, klagte sie wie ein Kind, das
sich verlaufen hatte. Ich will Moonie.

Das ist das einzige, das
es wert ist, dorthin zurückzuwollen, dachte sie.

Frustriert atmete sie
aus.

»Adrienne.« Seine Stimme
kam so leise aus dem Dunkel des hinteren Hofes, daß sie zuerst glaubte, sich
geirrt zu haben.

Sie wirbelte herum und sah ihm in die Augen. Mondlicht
fiel in breiten Strahlen durch die Bäume und warf einen silbernen Balken über
sein scharf geschnittenes Gesicht.

»Laß mich in Ruhe, Hawk.«

»Was hat Olivia dir erzählt?« Die Worte klangen, als
würden sie ihm gegen seinen Willen entrissen.

»Warum gehst du nicht und fragst sie? Es scheint, als
hättet ihr zwei in der Vergangenheit ganz gut miteinander kommuniziert. Eine
Art >wortlose Kommunikation<, wenn ich mich recht erinnere.«

»Adrienne, nicht«, stöhnte er.

»Warum nicht? Tut die Wahrheit so weh?«

»Adrienne, es war nicht so. Es war nicht...« Seine
Stimme verhallte, und er seufzte.

»Es war nicht was?« sagte sie eisig. Adrienne wartete.
Würde er es erklären? Das Wort Hure konnte eine
Menge unterschiedlicher Bedeutungen haben, von denen keine einzige appetitlich
war. Sie wußte, daß er mit schönen Frauen zusammengewesen war, und mit vielen,
nach dem zu urteilen, was ihr die Dienstmädchen des Comyn erzählt hatten -
aber wie viele? Tausend? Zehntausend?

Als der Hawk nicht antwortete, setzte sie nach: »Bist
du Olivias Geliebter?«

»Nein, Mädchen!«

»Warst du es?« zwang sich Adrienne zu fragen.

Hawk seufzte. »Es ist wahr, aber es ist lange her, und
du kennst nicht die Umstände -«

Adrienne starrte ihn bohrend an. »Ich will die
Umstände nicht kennen, unter denen du mit einer Frau wie ihr zusammen warst!
Wenn du nur einen Funken von Urteilsvermögen hättest, hättest du niemals... ihr
Männer seid alle gleich!«

Hawks Stimme verdunkelte
sich. »Gib mir eine Chance, Adrienne. Hör mir zu. Es ist nicht fair, mich für
Dinge zu hassen, die andere Männer dir angetan haben mögen. Eine einzige
Chance - das ist alles, worum ich dich bitte, Adrienne.«

»Ich habe dir schon zu viele Chancen gegeben. Laß mich
in Ruhe, Hawk Douglas. Laß mich einfach in Ruhe!« Adrienne drehte sich auf dem
Absatz um und rannte zum Schloß, bevor sie sich durch einen Tränenausbruch vor
ihm erniedrigen konnte.

Sie träumte von Hawk und von dem Versprechen, das sie
flüchtig in seinen Augen gesehen hatte. Der Hoffnung. Würde er sie noch wollen,
wenn er ihre Vergangenheit kennen würde? Adriennes Psyche kämpfte im Schlaf
verbissen mit ihren Zweifeln und Ängsten. Konnte sie es wagen, ihn zu lieben?
Oder besser nicht? Ihr Herz war immer noch zu aufgewühlt. Ihr Verstand
schauderte zurück vor der Möglichkeit weiterer Erniedrigung und Reue. Doch von
Tag zu Tag konnte sie der Versuchung, ihren Widerstand aufzugeben, schwerer
widerstehen. Wäre sie nur zu Hause in ihrem Kokon der Abgeschiedenheit.
Wieder in Sicherheit, aber so einsam...

Ein Traum innerhalb des
Traumes ließ sie plötzlich erinnern, wie sie hierhergekommen war, und sie
verstand, wie sie nach Hause zurückkehren konnte. Der Weg, dem Hawk zu
entkommen und all seinen unendlichen Versprechungen von Leidenschaft und
Schmerz.

Die Wucht der Erinnerung
ließ sie erwachen. Sie befreite sich aus dem seidenen Laken, durchschritt den
Raum und starrte hinaus in die schwarze Nacht.

Eberhards Schachspiel.

Endlich konnte sie sich
mit völliger Klarheit daran erinnern, womit sie sich beschäftigt hatte, kurz
bevor sie durch die Zeit katapultiert worden war, um auf des Comyns Schoß zu
landen.

Sie war in ihrer
Bibliothek gewesen und hatte die Figuren von Eberhards Schachspiel aufgehoben.

Dieses verdammte
Schachspiel war wirklich verflucht. Als sie es
aus Eberhards Haus mitgehen ließ, hatte sie sich davor gehütet, die Figuren zu
berühren. Eberhard hatte oft über den Fluch Witze gemacht, aber Adrienne zog es
vor, Legenden, Flüchen und Mythen aus dem Wege zu gehen. Nachdem sie das Spiel
entwendet hatte, hatte sie es eingepackt gelassen, mit der Absicht, es nur dann
auszupacken, wenn sie es verkaufen müßte.

Sie wußte, daß sie die
schwarze Dame in der Hand gehalten hatte, als sie auf Red Comyns Schoß
aufgetaucht war, aber wohin hatte es die Figur danach verschlagen? Sie hatte
sie auf jeden Fall nicht mehr. Hatte eines der Dienstmädchen sie an sich
genommen? Würde sie dem widerlichen Red Comyn gegenübertreten müssen, um sie
zurückzubekommen?

Niedergeschlagen
schüttelte sie den Kopf. Die Figur mußte irgendwo
auf Burg Comyn sein, und wo auch immer sie war, sie mußte alles daransetzen,
sie zu finden. Diese Figur könnte sie nach Hause bringen.

Würde sie den Weg zurück
zu Burg Comyn finden?

Natürlich, versicherte
sie sich selbst.

Nachdem sie zweitausend Meilen über schäbige
Seitenstraßen gereist war, würde Adrienne de Simone sich überall zurechtfinden.
Aber schnell, solange sie sich noch im Schutz der Nacht befand. Und bevor ihre
Entschlossenheit nachließ.

Dreißig Minuten später war sie fertig. Als sie auf
Zehenspitzen durch die Küche schlich, fand sie einen Sack aus Wachstuch und
füllte ihn mit knusprigen Broten, Käse und ein paar Äpfeln. Tavis schnarchte in
seinem Stuhl bei der Tür, in der Hand ein halbvolles Glas mit - sie schnüffelte
vorsichtig - reinem Getreideschnaps, dem Geruch nach zu urteilen. Noch ein
kurzer Halt beim Grünen Gemach, wo sie die Stiefel zurückgelassen hatte, die
Lydia ihr gegeben hatte, und sie wäre bereit, zu gehen.

Sie schlüpfte aus der
Küche, eilte den kleinen Korridor entlang und stieß die Tür zum Grünen Gemach
auf. Ihre Augen weiteten sich vor Entsetzen. Da schlief der Hawk, ein weißes
Leinenlaken um die Beine gelegt, den Oberkörper frei für die Liebkosung des
Morgens. Sein dunkler Kopf warf sich unruhig auf dem weißen Kissen hin und
her, und er schlief allein - in seinen Armen das Kleid, das sie an dem Tag
getragen hatte, als der Giftpfeil sie traf.

Sie nannten ihn des
Königs Hure, ermahnte sie sich. Vielleicht gab es tatsächlich eine königliche
Ernennung für einen solchen Posten. Oder vielleicht war er einfach so wahllos,
daß er sich den Titel ganz alleine erworben hatte. Es spielte keine Rolle, sie
wollte nie wieder eine von vielen sein.

Adrienne erspähte ihre
Stiefel auf der Holzkiste am Fuße des Bettes. Die Augen vorsichtshalber
abgewandt von ihrem schlafenden Ehemann, nahm sie sie vorsichtig von dem polierten
Deckel aus Pinienholz und schlich auf Katzenpfoten zurück zur Tür, die sie
leise hinter sich schloß.

Und jetzt kam der
schwierige Teil. Überall im Schloß waren Wachen postiert. Sie mußte durch die
Gärten fliehen, über die äußere Brücke zum Torhaus und dann durch den Ostturm.
Sie war schon vor Schlimmerem davongelaufen, und durch üblere Gegenden. Sie
würde es schon schaffen. Sie hatte es noch immer geschafft, wenn es ums
Wegrennen ging.

Hawk öffnete die Augen einen Spalt weit und beobachtete,
wie sie sich davonstahl. Er brummte düster und veränderte seine Haltung. Die
Hände hinter den Kopf gelegt, starrte er einen langen Moment zur Tür.

Sie war dabei, ihn zu
verlassen?

Niemals. Nicht, solange
er lebte und atmete, und er hatte noch verflucht viel mehr Kampfeswillen, als
sie glauben mochte.

Er erhob sich aus dem
Bett und schnappte sich seinen Kilt, den er sich locker um die Hüfte knotete.

So war das also, dachte
er verbittert.

Die ersten Hinweise auf
etwas Unangenehmes in seiner Vergangenheit, und sie wollte wegrennen. Er hatte
sie nicht für so sprunghaft gehalten. Er hatte gedacht, da schlummere eine Frau
von glühendem Feuer unter ihrem seidig-weichen Äußeren, aber nur ein Hauch aus
seiner dunklen Vergangenheit, und sie war bereit, ihn zu verlassen. Nach den
Lustgefühlen, die sie so offensichtlich in seinen Armen ausgekostet hatte,
dennoch - wegzulaufen.

Na, was hatte sie wohl
gedacht, wo zum Teufel er gelernt hatte, Lust zu bereiten?

Oh, nein. Das nächste
Mal, wenn seine Frau in seinen Armen läge, und es würde ein nächstes Mal geben,
würde er einen von diesen Zigeunertränken einnehmen, um sich freizumachen.
Dann würde er ihr wahrhaftig die Vorteile zeigen, die sie aus ebenjener
Vergangenheit ziehen konnte, die sie so vehement ablehnte.

Er bot ihr seine Liebe
an, frei und offen. Er, der niemals mehr gegeben hatte als körperliche Lust für
eine kurze Zeit, für welches Mädchen auch immer, er bot dieser Frau sein Leben
an.

Und dennoch wollte sie
ihn nicht annehmen.

Und sie wußte nicht im geringsten,
was es bedeutete, des Königs Hure zu sein. Olivia hatte ihr davon erzählen
wollen, dort unten, in den Gärten. Olivia, die so skrupellos Hawks Knechtschaft
beim König ausgenutzt hatte, indem sie James ersuchte, dem Hawk zu befehlen,
ihr die fleischlichen Genüsse zu bereiten, die er ihr zuvor verweigert hatte.
Olivia, die James eine völlig neue Möglichkeit gegeben hatte, den Hawk zu
erniedrigen. Die Erinnerung daran beschämte ihn und machte ihn wütend. Er
verbannte diese Gedanken und die blinde Wut, die sie hervorriefen, durch eine
entschlossene Anstrengung seines Willens.

Im Moment war es Adrienne, um die er sich kümmern mußte.
Hawk schnaubte. Hatte sie sich auf den Weg gemacht, die Welt in den Armen des
Schmieds zu entdecken?

Genau. Er war sich sicher, daß es so war.

In diesem Moment stieß Grimm die Tür auf und streckte
den Kopf hinein, eine stumme Frage in den Augen.

»Hält sie sich Richtung Norden?« Hawks Gesicht war verbittert.

»Nein«, rätselte Grimm. »Das hatte ich auch erwartet,
aber sie geht nach Osten.«

»Zum Torhaus? Allein?«

»Genau. Sie trägt nur ein kleines Bündel.«

»Er muß sie dort treffen«, überlegte Hawk. »Die Wache
folgt?«

»Ja. In einiger Entfernung. Bis du deinen Befehl
gibst.«

Hawk drehte ihm den Rücken zu und blickte in die erlöschende
Glut. Sein Befehl. Sollte er sie gehen lassen? Konnte er? Und wenn sie sich mit
Adam traf, wie wollte er sich zurückhalten, den Schmied nicht mit bloßen Händen
zu töten? Nein. Besser, sie aufzuhalten, bevor er ihrem Verrat ins Auge blicken
mußte.

»Was hast du über Adam in Erfahrung bringen können?«
Hawk trat mit dem Fuß gegen den Kamin.

»Nichts, Hawk. Es ist,
als ob er auf einem Feenwind eingeflogen kam und Wurzeln geschlagen hat. Es
ist äußerst merkwürdig. Niemand weiß, woher er kam. Ich denke, Esmeralda kann
uns am meisten über ihn erzählen, da sie sein Bett wärmt. Aber bis jetzt habe
ich sie noch nicht aufspüren können.« Grimm rieb sich nachdenklich das Kinn.
»Es scheint, daß Esmeraldas Leute ihr Lager von den Ebereschen im Norden auf
die weit östlich gelegenen Weiden verlegt haben.«

Hawk wirbelte auf dem
Absatz herum, und seine dunklen Augen sahen Grimm durchdringend an. »Die Roma
verlegen nie ihr Lager. Sie bleiben im Sommer immer auf den nördlichen
Weiden.«

»Nicht diesen Sommer.«
Grimm zuckte mit den Schultern. »Äußerst merkwürdig. Es heißt sogar, daß das
Samhain in diesem Herbst an einem neuen Platz gefeiert wird.«

»Seltsam.« Hawk überdachte diese neue Merkwürdigkeit.
Aber er verbrachte nur einen Augenblick damit, an die Zigeunersippe zu denken,
die auf Dalkeith lagerte - es gab Wichtigeres, womit er sich zu befassen hatte.
Seine Frau war dabei, ihn zu verlassen. »Halte sie am Torhaus auf, Grimm. Ich
werde in Kürze dort sein.«

Adrienne
wußte, daß man ihr folgte.

Aus dem Schloß zu
entkommen war genauso schwierig, wie aus einem Gefängnis zu fliehen. Sie hatte
weniger Chancen, den Wachen zu entkommen, als sich erfolgreich ins 20.
Jahrhundert zurück zu wünschen. Dieses Mal hatte sie noch nicht einmal einen
Revolver.

Es war wie in der Nacht,
in der Eberhard starb - einer Nacht, an die sie nie wieder zu denken sich
geschworen hatte.

Sie hatte das alles
nicht gewollt, doch es war geschehen. Sie hatte nicht einmal gewußt, was vor
sich ging, bis zu der Nacht, in der sie schließlich herausfand, weshalb Eberhard
sie immer in diese einsamen Ferien geschickt hatte. So
niedlich und leichtgläubig. Hatte sie nicht gehört, wie er sie in jener
Nacht so beschrieb, als sie unerwartet aus London zurückgekehrt war, in der
Hoffnung, ihn zu überraschen?

Und überrascht hatte sie
ihn wirklich.

Nachdem sie durch die
Hintertür der Garage in sein luxuriöses Heim geschlüpft war, belauschte
Adrienne eine Unterhaltung, die nicht für ihre Ohren bestimmt war.

Eine Unterhaltung, für
deren Mithören er sie umgebracht hätte. Sie hatte noch nicht nach ihm gerufen,
als sie die Hand an die Tür zu seiner Höhle legte. Gerards Stimme klang deutlich
durch die Tür.

»Hat Rupert sie in
London getroffen?«

Adrienne erstarrte. Sie
sprachen über sie. Wie konnten sie wissen, daß Rupert in London war? Sie hatte
ihn gerade gestern dort getroffen. Sie hatte noch nicht einmal Eberhard
angerufen und ihm davon erzählt.

Sie war übernächtigt, es
hatte sie den ganzen Tag und die halbe Nacht gekostet, nach Hause zu gelangen.
Sie preßte ein Ohr an die Tür und lauschte neugierig.

Eberhard lachte. »Genau,
wie wir es geplant hatten. Er hat ihr erzählt, er sei in der Stadt, um für
seine Frau ein Geschenk zu kaufen. Du kennst Adrienne, sie hat ihm alles
abgenommen. Sie ist so niedlich und leichtgläubig. Du hattest von Anfang an
recht mit ihr, Gerard. Sie ist die perfekte Brieftaube. Und sie wird niemals
dahinterkommen, was wir machen, bis es uns egal sein kann.«

Adrienne zuckte
zusammen, die Hand festgefroren an der Tür.

»Und wenn sie geschnappt
wird, Eb? Was wirst du dann tun?«

Eberhards Lachen ließ
ihr das Blut gefrieren. »Ah, das ist das Schönste an der Sache. Sie werden die
Akten aus dem Waisenhaus ausgraben. Ich nahm mir die Freiheit, sie ein bißchen
überarbeiten zu lassen. Sie zeigen nun eine jugendliche Straftäterin, mit einem
natürlichen Hang zu kriminellem Verhalten. Sie wird die Sache alleine ausbaden
müssen. Es gibt nicht einen Cop in meiner schönen Stadt, der versuchen würde,
Herrn Eberhard Darrow Garrett irgend etwas anzuhängen - dem freigebigen politischen
Schutzherrn. Ich verlasse nie das Königreich New Orleans. Sie ist diejenige,
die immer wieder ein- und ausreist.«

Adriennes Augen waren
vor Schreck weit aufgerissen. Was hatte er gerade
gesagt ?

Gerard lachte. »Wir
haben letzten Monat eine riesige Lieferung in ihrem Mercedes rausgebracht, Eb.
Die Acapulco- Fahrt war einfach brillant.«

Lieferung? Adrienne
dachte rasch nach. Lieferung von was? Geräuschlos trat sie von der Tür zurück.

Dumm. Leichtgläubig.
Unschuldig. Was war so schlimm daran, unschuldig zu sein? fragte sie sich, als
sie durch das dunkle Haus schlich und ihr Schluchzen unterdrückte. Zumindest
war Ehre in der Unschuld. Zumindest hatte sie niemals jemandem weh getan, hatte
niemals jemanden benutzt. Dann war sie vielleicht ein kleines Kind... leichtgläubig.
Vielleicht fehlte ihr auch ein wenig gesunder Menschenverstand. Aber in
anderen Belangen machte sie das mehr als wett. Sie hatte ein gutes Herz. Das
sollte etwas zählen.

Unterdrückte Tränen
schnürten ihr die Kehle zu. Hör auf, tadelte sie sich selbst. Konzentriere
dich! Finde die Dame. Mach, daß du nach Hause kommst. Im 20. Jahrhundert werden
keine Männer wie der Hawk hergestellt, und nach dem Hawk würde kein Mann je
wieder eine Versuchung sein.

Das Torhaus erhob sich drohend vor ihr. Warum hatten
sie sie nicht aufgehalten? Sie wußte, sie waren immer noch da. Vielleicht
wollte er, daß sie sie gehen ließen. Vielleicht war sie so naiv und unbedarft
gewesen, daß er tatsächlich kein Interesse an ihr hatte. Letztendlich würde
ein Mann wie er keine Probleme haben, eine willige Frau zu finden.

Was sollte es des Königs Hure stören? Es würde immer
eine andere Frau geben.

Wütend trat sie gegen einen Kiesel und beobachtete,
wie er gegen die Mauer des Torhauses prallte. Würden sie das Fallgatter
hochziehen und das Ausfalltor für sie öffnen? Den roten Teppich ausrollen, um
ihren Abschied zu feiern?

Doch als sie in den Bogengang eintrat, trat Grimm aus
dem Dunkel.

Sie blieb stehen, erleichtert.

Versuche es noch einmal, sagte sie zu sich. Schreibe diese Szene noch
einmal, Adrienne de Simone. Sie muß lauten: »Sie blieb stehen, wütend, an der
Flucht gehindert zu werden.«

Nein, definitiv erleichtert.

Sie seufzte und ließ die Schultern hängen. »Grimm, laß
mich passieren. Es ist mein Leben. Beweg dich.«

Er schüttelte den Kopf. »Tut mir leid, Mylady.«

»Grimm, ich muß zurück nach Burg Comyn.«

»Warum?«

Sie musterte ihn einen Augenblick in dem anbrechenden
Tageslicht. Er sah wirklich durcheinander aus, und seine Augen suchten
unaufhörlich den nördlichen Außenhof ab, als ob er jemanden erwartete. »Weil
ich Heimweh habe«, log sie. Nun ja, vielleicht nicht ganz eine Lüge - sie
vermißte Moonie wirklich sehr.

»Ah!« Verständnis dämmerte in seinen angenehmen Gesichtszügen.
Er stand vor ihr, breitbeinig, und hatte die muskulösen Arme vor der Brust
verschränkt. »Sucht Ihr etwas?«

»Was?« Er konnte es unmöglich wissen! Oder doch?
»Grimm, hat Lady Comyn - ich meine, meine Mutter - irgend etwas gesagt über...
nun ja... etwas von mir, das ich dort zurückgelassen haben könnte... zu Hause?«

»Zum Beispiel?« fragte Grimm, die Unschuld in Person.

»Ja, zum Beispiel?« wiederholte eine Stimme hinter
ihr. Etwas in seiner Stimme hatte sich entscheidend verändert, und zwar zum
Schlechten. Des Hawks samtenes Raunen hatte die Kälte von glattem, poliertem
Stahl angenommen.

War sie verantwortlich für diese Veränderung?

»Bring sie in das Pfauenzimmer. Verschließ die Tür und
bring mir den Schlüssel, Grimm.«

»Nein!« schrie sie, wirbelte herum und sah ihm ins
Gesicht. »Ich muß gehen! Ich will zur Burg Comyn!«

»Wonach suchst du, Weib?« fragte er eisig.

Stumm forderte sie ihn mit dem Blick heraus.

Hawk murmelte einen düsteren Fluch. Konnte es wahr
sein? Kam sie wahrhaftig aus der Zukunft und suchte nach einem Weg zurück nach
Hause? Der Gedanke, daß sie ihn für Adam verlassen könnte, hatte ihn beinahe um
den Verstand gebracht.

Aber, brütete er düster, wenn es die schwarze Dame war,
nach der sie trachtete, dann tat sie das mit Sicherheit aus einem ganz
bestimmten Grund. Es war sehr wahrscheinlich, daß sie von einem anderen Ort,
wenn nicht sogar aus einer anderen Zeit stammte, und daß sie glaubte, die
schwarze Dame könne sie von ihm wegbringen.

Es gibt einen Weg, das
herauszufinden, entschied er.

»Ist es das, was du suchst, Mädchen?« fragte er, als er
die Schachfigur aus seiner Felltasche zog und vor ihre sich weitenden Augen
hielt.

Kapitel
18

»Komm, Mädchen.« Der Befehl war tonlos und unmißverständlich
gefährlich. Und selbst jetzt ließ der bloße Klang seiner Stimme sie
erschaudern vor Verlangen. Die aufsteigende Hitze nahm ihr den Atem. »Hawk -«

»Nicht.« Das Wort war eine Warnung. »Jetzt. Nimm meine
Hand.«

Was hatte er vor? jagte es durch ihren Kopf. Sie
spürte, wie Grimm näher an sie herantrat, um sie in Hawks Richtung zu drängen.

»Warte!« Sie streckte eine Hand aus, um ihn fernzuhalten.

»Bewegt Euch, Lady«, sagte Grimm leise.

»Schließ mich nicht in ein Zimmer ein!«

»Wie sollte ich nicht?« spöttelte Hawk. »Wo ich jetzt
weiß, daß du an einen Ort zurückkehren wolltest, an dem du scheinbar wenig
Freude hattest - dennoch wolltest du lieber dort sein als hier bei mir!«

»Du glaubst nicht, daß ich aus der Zukunft komme!«
keuchte sie.

»Ich fange an, es zu glauben«, knurrte er. »Wie,
denkst du, habe ich hiervon erfahren?« Die schwarze Dame glänzte in seiner
Hand.

Sie zuckte mit den Schultern. »Wie?« »Du, mein holdes
Weib, sprachst darüber, als du vergiftet warst. Als du ängstlich und
aufgezehrt versuchtest, sie zu finden - «

»Aber ich erinnerte mich gerade jetzt erst.«

»Dein schlafender Verstand erinnerte sich früher.«

»Aber wie bist du
daran gekommen?«

Es war Grimm, der es ihr erklärte. »Lady Comyn sah sie
aus Eurer Hand fallen, in der Nacht, in der Ihr aufgetaucht seid, wie sie
behauptet.«

»Aber wie -«

»Lady Comyn vertraute sie mir nach der Trauung an. Ich
gab sie dem Hawk.«

»Sie hat zugegeben, daß du nicht ihre leibliche
Tochter bist. Ich kann keinen Grund sehen, weshalb sie in diesem Punkt lügen
sollte.« Es sei denn, Burg Comyn leidet unter
irgendeinem seltsamen, ansteckenden Wahnsinn, dachte er grimmig. »Wird
sie dich tatsächlich dahin zurückbringen, wo auch immer du hergekommen bist?«
fragte der Hawk vorsichtig.

»Ich glaube schon. Soviel ich weiß, hat sie mich
hierhergebracht«, sagte sie, den Blick auf den gepflasterten Pfad gerichtet.

»Und dein Plan war, sie zu nehmen und nach Hause zu
gehen, Mädchen? Du plantest, Dalkeith zu verlassen, ganz allein?«

»Nein! Mit deiner Mutter, Hawk!« fuhr sie ihn giftig
an. »Natürlich allein.«

»Also warst du auf dem Weg nach Burg Comyn, um dir
diese Schachfigur zu verschaffen und zu versuchen, dahin zurückzukehren, wo du
hergekommen bist? Dies war dein Plan für heute nacht?« Sie bemerkte nicht den
warnenden Ton in seiner Stimme.

»Ja, Hawk. Ich gebe es zu. In Ordnung? Ich wollte es
versuchen. Ich bin nicht sicher, ob es klappen wird, aber diese Figur ist das
letzte, was ich in der Hand hielt, bevor ich hier landete, und eine Legende
besagt, daß das Schachspiel verflucht ist. Ich kann mir nicht vorstellen, wie
ich sonst hierhergekommen sein sollte. Wenn sie mich hergebracht hat, könnte
sie mich genausogut wieder zurückbringen.«

Der Hawk lächelte kühl.
Er drehte die Dame in seiner Hand und untersuchte sie vorsichtig. »Wikingisch«,
grübelte er. »Wunderschönes Stück. Gut gearbeitet und gut erhalten.«

»Glaubst du mir jetzt,
Hawk?« Sie mußte es einfach wissen. »Daß ich tatsächlich aus der Zukunft
stamme?«

»Es sei hier nur soviel
gesagt - ich gedenke nicht, irgendwelche Risiken einzugehen.« Er glaubte immer
noch nicht so recht, aber fraglos wollte er lieber sichergehen, bevor er es
später bereuen mußte.

Er drehte sich abrupt um
und stapfte davon in Richtung der Gärten. »Bring sie, Grimm«, rief er über die
Schulter, fast beiläufig.

Aber Grimm brauchte sie
nicht irgendwohin zu bringen. Tausend Alarmglocken schrillten in ihrem Kopf,
und sie rannte hinter ihm her, um ihn einzuholen. Sein behutsamer Ton, sein
eiskaltes Verhalten, seine Fragen. Er hatte alles geschickt zusammengefügt, bis
es ein vollständiges Bild ergab. Der Hawk war kein Mann, dem es an Intellekt
und Zielstrebigkeit fehlte. Sie hoffte nur, daß sie seine Zielstrebigkeit
jetzt mißverstand.

»Hawk!« schrie sie.

Hawks Schultern zogen sich zusammen. Er hatte den
Zustand des Zornes bereits hinter sich gelassen und war eingetaucht in das
Reich eisiger Entschlossenheit. Er wußte, was er zu tun hatte, als er anfing zu
rennen, durch die Gärten, über den Außenhof, in den errötenden schottischen
Morgen hinein. Bis es getan war, konnte er sich nicht leisten, daß sie ihn berührte,
ihm ihre süßen Hände auf die Schultern legte und bettelte. Ich werde kein Risiko eingehen, wenn es um meine Frau geht.

»Warte!« Adrienne begann
zu rennen, und Angst packte ihr Herz, als sie erkannte, daß er schnurgerade auf
das nördliche Ende des Geländes zusteuerte, wo das Schmiedefeuer hell loderte.

»Nein, Hawk!« schrie
sie, als er in den Gärten verschwand. Ihre Füße flogen, als sie durch das
üppige Grün stürzte und über die Beete mit Anemonen und purpurfarbener Iris
raste. Sie sprang über die niedrigen Steinwälle, schlug sich dornige
Rosenzweige aus dem Gesicht und riß sich ihre weichen Handflächen auf, bis sie
aus den Gärten hervorbrach, nur um ihn Dutzend Längen voraus zu sehen.

Nach Luft schnappend,
beschwor sie jedes Quentchen an Laufstärke, das sie besaß. Wenn sie es
überhaupt schaffte, würde es knapp werden - zu knapp.

Von einem Fenster hoch
oben beobachtete Lydia die Szene.

Gegen den Schmerz in
ihren unseligen Muskeln ankämpfend, versuchte Adrienne verzweifelt, Hawk
einzuholen, aber es war zu spät - er stand bereits neben Adam an der hell leuchtenden
Feuersglut.

Keuchend stürzte sie
vorwärts, als Grimms Hand ihr Cape ergriff. Er riß an dem Stoff und zog sie
zurück. Der Umhang zerriß, und sie stürzte. Als sie zu Boden fiel, schrie sie:
»Hawk, tu es nicht!«

»Vernichte das hier«,
befahl Hawk Adam.

»Nein!« kreischte
Adrienne.

Adam warf einen kurzen
Blick auf die gefallene Schönheit. »Es hat fast den Anschein, daß die Dame
anders darüber denkt.«

»Ich bat dich nicht um
deine Meinung, Adam Black, und ich gebe einen feuchten Dreck darauf, was die
Dame denkt.«

Adam lächelte
schelmisch. »Ich nehme an, Ihr habt es nicht geschafft, dem Falken den
Fußriemen anzulegen, Lord Hawk?«

»Verbrenn sie, Schmied.
Bevor ich mich daran ergötze, dich einzuäschern, anstelle der Dame.«

»Adam! Nein!« flehte
Adrienne.

Adam schien die
Situation einen Augenblick zu überdenken, dann, mit einem seltsam
triumphierenden Blick, zuckte er mit den Schultern und warf die Figur ins Schmiedefeuer.

Für Adrienne, flach auf
dem Boden liegend, schien sich alles in Zeitlupe abzuspielen.

Sie beobachtete voller
Entsetzen, wie die schwarze Dame durch die Luft segelte und in den glühenden
Kohlen versank. Adrienne unterdrückte ein Schluchzen, als die Flammen gierig
an der Schachfigur leckten. Ihr einziger Ausweg war zerstört.

Hawk seufzte vor
Erleichterung. Adrienne brach auf dem Boden zusammen und starrte blicklos auf
die Erde. Die schwarze Dame war verbrannt, das harte afrikanische Holz war kein
Gegner für die Glut, die heiß genug war, um Stahl zu schmieden.

Keine Moonie. Kein Weg
nach Hause.

Sie war hier im Jahre
1513 - mit ihm - für immer.

Adam gab einen Laut von
sich, der um eine Schattierung zu düster war, um als Lachen zu gelten, während er
sich näher zum Hawk lehnte. Nahe genug, daß nur der Hawk seine leisen,
spottenden Worte vernahm: »Jetzt wird sie schon bald mein Bett wärmen, Hawk, du
Narr.«

Hawk zuckte zusammen.
Der Schmied hatte recht. Seine Frau würde ihn hassen für das, was er getan
hatte.

»Was zum Teufel suchst
du überhaupt mitten in der Nacht am Schmiedeofen?« fuhr Hawk ihn an.

Adam grinste
verschlagen. »Ich bin ein steter Wanderer der Nacht. Außerdem kann man nie
wissen, was für einmalige Möglichkeiten sich bieten werden.«

Hawk knurrte den Schmied
an.

Hinter seinem Rücken
hörte er, wie Adrienne sich mühsam auf ihre unsicheren Füße rappelte. Schwer
ging ihr Atem vom Rennen, vielleicht auch durch den Schock. Ungerührt starrte
der Hawk in schroffem Schweigen in das Schmiedefeuer. Adriennes Stimme bebte
vor Wut.

»Eins sollt Ihr wissen,
Lord Douglas, und das ist alles, was Ihr je zu wissen braucht. Vergeßt es
nicht, solltet Ihr eines Tages denken, ich hätte meine Meinung geändert. Ich
werde sie nicht ändern. Ich verachte Euch. Ihr
habt mir etwas genommen, wozu Ihr kein Recht hattet. Und es gibt nichts, was
Ihr jemals tun könntet, damit ich Euch
verzeihe. Ich hasse Euch!«

»Verachte mich so, wie
du mußt«, sagte er ruhig, immer noch ins Feuer starrend. »Aber jetzt kannst du
mich niemals mehr verlassen. Das ist alles, was zählt.«

LUGHNASSADH (Mittsommer)

Mischt ihr alle, mischt am
Schwalle! Feuer, brenn, und Kessel, walle!

Shakespeare, Macbeth

Kapitel
19

Das Zwielicht kroch mit purpurner Ungeduld aus dem Ozean
hervor über die Klippen und tauchte die Mauern von Dal- keith in tiefes
Karmesin. Von seinem Arbeitszimmer aus beobachtete Hawk durch die geöffneten
Türen an der Westseite das Einsickern der Nacht.

Sie stand am Rande der
Klippen, bewegungslos, ihr samtenes Cape wurde ruhelos vom Wind hin- und
hergerissen. Woran dachte sie nur, während sie blind auf die See hinausstarrte?

Er wußte, woran er denken würde - daß selbst der Wind versuchte, sie
zu entkleiden. Er quälte sich selbst mit der Erinnerung an die erregenden rosafarbenen
Spitzen, von denen er wußte, daß sie unter der Seide ihres Kleides ihre Brüste
krönten. Ihr Körper war für diese Zeit geschaffen worden, für anschmiegsame
Seide und weichen Samt. Um eine vortreffliche Schloßherrin abzugeben. Um einem
stolzen Krieger zur Seite zu stehen.

Was zur Hölle sollte er
nur tun? So konnte es nicht weitergehen.

Er hatte versucht, sie
zu provozieren, in der Hoffnung, daß sie ihn wütend machte, so daß er den Kopf
verlieren und sie mit seinem Körper bestrafen könnte. Doch ein ums andere Mal
hatte sie ihm nur kühle Höflichkeit entgegengebracht, wenn er sie bedrängt
hatte, und mit einer solchen Art von Entgegnung konnte ein Mann verdammt noch
mal nichts anfangen. Er wirbelte weg von der Tür und preßte die Augen zusammen,
um all die quälenden Erinnerungen an die Erscheinung seiner Frau auszulöschen.

Wochen waren vergangen
seit jenem Tag bei der Schmiede - Wochen, angefüllt mit leuchtenden Tagen und
traumhaften Morgendämmerungen, rubinfarbenen Nächten und Mittsommerstürmen.
Und in jenen vorüberziehenden Tagen, diesen Juwelen von Schottlands Sommer,
gab es tausend Wunder, die er mit ihr teilen wollte.

Verflucht! Er hämmerte
mit der Faust auf den Schreibtisch und ließ Papiere flattern und Statuen
umfallen. Sie war sein Weib. Es gab für sie keinen Weg zurück, wo auch immer
sie hergekommen war. Wann würde sie das endlich begreifen und das Beste daraus
machen? Er würde ihr geben, was sie wollte. Alles, außer ihn zu verlassen. Das
niemals.

Sein Leben hatte alle
Wesenszüge einer vergoldeten Hölle auf Erden, und er konnte keinen Ausweg
finden.

So schnell, wie der Zorn
ihn befallen hatte, verflüchtigte er sich auch wieder.

Adrienne. Stumm formten seine
Lippen ihren Namen. Wie sind wir nur in diese Sackgasse geraten? Wie habe ich
das nur anrichten können?

»Geh mit mir spazieren, Mädchen«, sagte er leise, und
sie wirbelte am Rand der Klippen herum, ein atemberaubendes Flackern aus Silber
und Kobaltblau. Seine Farben. Die Farben der Douglas. Unwissend, so schien es,
trug sie sie häufig, oder wußte sie, daß sie in lebendiger Ausführung das
Karomuster des Clans der Douglas zeigte? Und daß kein Name sie mit größerer
Sicherheit als seine Lady ausweisen könnte?

Mit einer Handbewegung
ließ er die Wachen wegtreten. Er mußte sich kostbare Momente mit ihr allein
erschleichen, bevor er abreiste. Nach Stunden inneren Kampfes hatte er sich zu
einigen Entscheidungen durchgerungen. Das erste und wichtigste war seine längst
überfällige Visite in Uster, einem seiner vielen Lehensgüter und zugleich das
unbequemste. Er konnte einfach nicht länger in seinem Liebeskummer seinen
Besitz vernachlässigen. Der Herr hatte sich gelegentlich zu zeigen und hatte
sich um die Belange seiner Dorfbewohner zu kümmern.

Davon abgesehen kam er
hier nicht weiter. Sollte sie in seiner Abwesenheit Adam wählen, dann konnte er
endlich innerlich sterben und fortfahren mit dieser Vortäuschung von Leben.
Genauso hatte er die ersten dreißig-und-ein-paar Jahre überlebt. Was für ein
Narr war aus ihm geworden, zu erwarten, daß der Rest seines Lebens so anders
werden würde?

»Schloßherr Douglas.«
Mit dieser Anrede versetzte sie ihm einen Schlag.

Schweigend gingen sie
zusammen an der Felskante entlang, in Richtung des Waldes.

»Ich werde eine Weile
fort sein«, sagte er schließlich, als sie in den Wald traten.

Adrienne verkrampfte
sich. Meinte er das ernst? »Wohin gehst du?« Und wieso störte es sie so sehr?

Er zog scharf den Atem
ein. »Uster.«

»Was ist überhaupt
Uster?«

»Eines meiner
Lehensgüter. Siebzehn Lehensgüter gehören zu Dalkeith. Uster umfaßt die Dörfer
Duluth und Tanamorissey, und ihre Bewohner sind ein zügelloser Haufen. Sie
haben schon Scherereien gemacht, als noch des Königs Männer Dalkeith hielten.«

Als des Königs Männer
Dalkeith hielten.

Als ihr Ehemann des
Königs Hure war.

In den letzten Wochen
hatte sich die Hitze von Adriennes Wut abgekühlt und einen nagenden Schmerz
hinterlassen. Hawk hatte sie weitgehend gemieden, mit Ausnahme der
gelegentlichen Zwischenfälle, bei denen er scheinbar versuchte, aus
irgendwelchen Gründen mit ihr einen Streit vom Zaun zu brechen. Sie hatte fast
damit gerechnet, daß er sie in sein Zimmer einschloß, aber seit jener
furchtbaren Nacht hatte er sich vorsichtig in sein Arbeitszimmer an der
Seeseite zurückgezogen. Dort hatte er jede Nacht verbracht - so still, so
schön, und so allein.

»Hawk?« begann sie
zögerlich.

»Ja?«

»Was genau hat des
Königs Hure getan?«

Hawk verkrampfte sich. Konnte dies die Chance sein,
auf die er gewartet hatte? Vielleicht durfte er trotz allem noch hoffen. Sein
Lachen war voll von bitterer Selbstverhöhnung. »Bist du ganz sicher, daß du das
wissen möchtest, liebliche Adrienne?«

Hinter einer riesigen Eiche lauernd, studierte
Esmeralda Adriennes silbrig-blonde Mähne, ihre silbrigen Augen und ihr
strahlendes Gesicht. Was sah der Hawk nur in diesem dürren, fahlen Mädchen, was
er nicht in Esmeraldas üppiger Umarmung finden konnte?

Zum ersten Mal seit
Wochen waren die Wachen abgezogen, und das Miststück lief ungeschützt herum,
so daß Esmeralda zuschlagen und dann in den Schutz des dunklen Waldes flüchten
konnte. Ihr geliebter Hawk würde möglicherweise eine Zeit der Trauer erleiden
müssen, aber in Esmeraldas

Armen würde er Trost und süße Leidenschaft finden,
sobald die Erde über Adriennes Grab zur Ruhe gekommen wäre.

Sie hob den Pfeil, ihre
Hand zitterte. Mit finsterem Blick grub sie die eingekerbte Spitze in ihre
Handfläche, bis das Blut über ihre goldbraune Haut floß. Sie verzog vor Schmerz
das Gesicht, aber es beruhigte ihre Nerven. Dieses Mal würde sie nicht versagen. Esmeralda hatte ihre Waffe
sorgfältig ausgesucht. Gift hatte sich als zu unsicher erwiesen - ihr gezogener
und gespannter Bogen würde den Pfeil zuverlässig losschicken, mit genügend
Wucht, um in Fleisch und Knochen von Adriennes Brust steckenzubleiben.

Esmeralda kniete sich
hin und wickelte die lederne Sehne enger. Sie legte den Pfeil in die Kerbe und
legte an, als Adrienne auf eine Lichtung trat. Sie kam beinah ins Wanken, als
sie den Ausdruck in Hawks Gesicht sah, als er seine Frau anblickte. Er liebte
Adrienne, wie Esmeralda ihn lieben wollte: mit
einer wilden, fordernden, grenzenlosen Leidenschaft. Mit dieser Erkenntnis
verflog jegliches Mitgefühl, das Esmeralda für Adrienne hätte empfinden
können. Sie spannte den Bogen und zielte auf Adriennes Brust. Mit einem leisen Wuusch schnellte der Pfeil von der Sehne.

Esmeralda unterdrückte einen Aufschrei. In letzter
Sekunde drehte der Hawk sich um, fast so, als habe er sie im Dunkeln lauern
sehen oder den Flug des Pfeils gespürt. Er bewegte sich. Nein!

»Ummmf!« Adrienne stöhnte, als Hawk ihr einen
kräftigen Schlag ins Gesicht versetzte und sie gegen einen Baum schleuderte.

Adrienne rang mit seinem
Rücken, aber er war ein unbeweglicher Berg. Beabsichtigte er so, sie
zurückzugewinnen?

Nach Wochen vorsichtiger Zurückhaltung brachte er sie
in den Wald, um sie zu vergewaltigen?

»Unnf!« Sein Atem
zischte leise, und sie stieß härter gegen seinen Rücken. »Was tust du, Hawk?«
wollte sie wissen, aber er antwortete noch immer nicht.

Hawk erschauderte und
kämpfte gegen die Schmerzen an, während seine Augen die Bäume absuchten. Er
spürte, wie ihn die Kräfte verließen, aber er konnte der Schwäche noch nicht
nachgeben. Nicht, solange er denjenigen, der versuchte, seine Frau zu töten,
nicht gefunden und zur Strecke gebracht hatte. Doch die Sträucher blieben
still. Der Attentäter war geflohen, aus welchem Grund auch immer. Hawk spürte,
wie Erleichterung ihn durchströmte, als das Blut aus seiner Wunde floß.

Er taumelte und brach vor Adriennes Füßen zusammen,
und sie schrie und schrie.

Im Dunkeln preßte sich Esmeralda eine Faust auf den
Mund. Sie konnte spüren, wie Hawks Augen genau den Platz absuchten, an dem sie
kauerte. Aber die Schatten waren selbst für seine Augen zu dicht, als daß er
sie hätte durchdringen können.

Er drehte sich, und von
der Seite konnte sie den Pfeil sehen, der durch die Wucht des Aufpralls immer
noch vibrierte, direkt über seinem Herzen. Sie schloß die Augen und schluckte
krampfhaft. Sie hatte ihn umgebracht! Der Pfeil war gemeingefährlich gezackt
und konnte unmöglich entfernt werden, ohne seinen Brustkorb aufzureißen. Sie
hatte ihn absichtlich so geformt, daß er beim Entfernen noch mehr Schaden
anrichtete als beim Eindringen. So hatte sie sichergehen wollen, daß er sein
Opfer spätestens beim Entfernen tötete. Esmeralda verschmolz mit dem Waldboden
und kroch durch das Unterholz, bis sie die Gewißheit hatte, in Sicherheit zu
sein. Dann sprang sie auf die Füße und rannte blindlings los, ihr Bogen
vergessen auf dem feuchten Boden des Waldes. Äste schlugen ihr ins Gesicht. Ein
Schrei sammelte sich und klumpte sich in ihrer Kehle zusammen. Als sie über
einen gefällten Baumstamm sprang, schluckte Esmeralda ein bitteres Schluchzen
hinunter.

Eine Hand schoß hervor,
schnell wie ein Blitz, und brachte sie zum Stehen. Mit schmerzhaftem Griff
hielt Adam ihren Hals umfaßt und zog sie zu sich heran.

»Wo bist du gewesen,
geliebte Hure?« Seine Augen waren übernatürlich hell.

Sie keuchte ihm ins
Gesicht. Adam stierte sie an und schüttelte sie brutal. »Ich sagte, wo bist du
gewesen?«

Als sie immer noch nicht
antwortete, ließ Adam seine Hand ihren Hals hinauf zu ihrer Kehle gleiten und
drückte zu. »Dein Leben bedeutet mir nichts, Zigeunerin.« Seine Augen waren so
eisig wie seine Stimme.

Zögernd erzählte
Esmeralda ihm alles und flehte Adam an, den Mann zu retten, den sie liebte,
seine übernatürlichen Kräfte einzusetzen und sein Leben zu retten.

Also kannte sie seine
Identität. Er war nicht überrascht. Die Roma besaßen ein großes Wissen über die
urzeitlichen Pfade. »Wenn du weißt, wer ich bin, Zigeunerhure, dann weißt du
auch, daß ich einen Dreck auf deine Wünsche gebe - oder auf die eines anderen,
nebenbei bemerkt. Und mit Sicherheit kümmert mich nicht dein hübscher Hawk. Tatsächlich
ist der Hawk der Hurensohn, den ich gekommen bin zu vernichten.«

Esmeralda erbleichte.

»Komm«, befahl er. Und
sie wußte, daß er es nicht so meinte wie früher. Jetzt nicht mehr.

Kapitel
20

»Was soll das heißen, er will mich nicht sehen? Ich
wünsche ihn zu sehen, also laß mich hinein«, argumentierte Adrienne. »Es sei
denn, natürlich, er hat dir den Befehl gegeben, daß er ausdrücklich mich nicht im Zimmer haben möchte«, fügte sie
gelassen hinzu. Hawk würde das nie tun.

Grimm rührte sich nicht.

»Das würde er nicht tun! Das kann nicht dein Ernst
sein. Er... er...« Ihre Stimme verhallte, unsicher. Der Hawk würde sie nicht
zurückweisen. Nun ja, bis jetzt hatte er es nicht getan, aber...

Mit ernstem Blick blockierte der unbeugsame Grimm die
Tür.

Adrienne sah ihn forschend an. »Willst du mir
erzählen, daß es mir verboten ist, die Gemächer meines Mannes zu betreten?«

»Ich habe meine Befehle, Mylady.«

»Ich bin seine Ehefrau\«

»Nun, wenn ihr Euch verdammt noch mal wie seine
Ehefrau benommen hättet, wäre er vielleicht jetzt nicht hier drin!«

Grimms Augen blitzten wütend aus seinem scharf geschnittenen
Gesicht.

»Oh!« Adrienne trat einen Schritt zurück, erschrocken
über seine Wut.

»Ich habe meinem Freund
ein schweres Unrecht angetan. Ich wünschte ihm etwas Furchtbares, was ich nun
aus ganzem Herzen zurücknehmen würde, wenn ich nur könnte. Doch ich kann
nicht.«

»Du hast es also gewünscht!« rief Adrienne aus.

Beharrlich fuhr Grimm
fort: »Und hätte ich gewußt, wie furchtbar mein Wunsch war, welch weitreichende
und schmerzhafte Folgen er nach sich ziehen würde, hätte ich eher mein eigenes
Leben gegeben. Ich bin kein Gardehauptmann.« Er spuckte seine Abscheu auf die
gepflasterten Steine. »Ich bin kein ehrenwerter Freund. Ich bin der letzte
Abschaum. Ich habe Euch meinem besten Freund gewünscht. Mögen die Götter mir
vergeben! Und jetzt liegt er da, verwundet von einem Pfeil, der für Euch
bestimmt war!«

Adriennes Augen weiteten
sich in ihrem fahlen Gesicht. »Ich bin nicht so schlecht«, flüsterte sie.

»Ihr, Mylady, seid eine
eiserne Jungfrau ohne Herz. Ihr habt ihm nichts als Schmerz bereitet, seit Ihr
hierherkamt. In all den Jahren, die ich mit dem Hawk verbracht habe, habe ich
niemals so viel Leid in seinen Augen gesehen, und ich werde das nicht einen Tag
länger tolerieren. Er würde den Himmel erklimmen und die Sterne einzeln
pflücken, um sie Euch zu Füßen zu legen. Und ich sage ihm, daß Ihr es nicht wert seid. Ihr verhöhnt seine romantischen
Gefühle, Ihr weicht seiner freimütig angebotenen Liebe aus, Ihr verachtet den
Mann selbst. Erzählt mir nicht, Ihr seid nicht so schlecht, Adrienne de Simone. Ihr seid das Schlimmste, was diesem Mann je passiert
ist.«

Adrienne biß sich auf
die Lippe. Grimms Haltung war so einseitig! Was war mit all den unfairen
Dingen, die Hawk ihr angetan hatte? Sie war die Unschuldige!

»Er hat meine Dame
verbrannt! Er hat meine Freiheit genommen, und er hält mich hier gefangen.«

»Weil Ihr ihm etwas
bedeutet und er Euch nicht verlieren will! Ist das etwas so Schreckliches? Er
gab seinen Körper, um Euer Leben zu retten. Er stellte sich wie ein Schild
schützend vor Euch und nahm den Pfeil, der für Euch bestimmt war. Nun, ich
meine, es wäre besser gewesen, wenn er ihn Eure Brust hätte finden lassen. Es
würde seine Qualen beenden, und er würde nicht innerlich oder äußerlich
verbluten!«

»Ich habe ihn nicht
gebeten, mich zu retten!« protestierte sie.

»Das ist genau der
Punkt. Ihr mußtet ihn nicht darum bitten. Er
gab sein Leben aus freien Stücken. Wie er Euch alles geben würde. Doch Ihr
verdammt ihn, obwohl Ihr nichts wißt über den
mächtigen Hawk! Sagt mir, hättet Ihr den Pfeil auf ihn zufliegen sehen, hättet
Ihr Euer Leben für seins geopfert? Ich sehe in Euren Augen, daß Ihr es nicht
getan hättet. Es tut mir leid, daß ich ihm Euch gewünscht habe, und bei jedem
Stern, in jeder Nacht für den Rest meines wertlosen Lebens werde ich wünschen,
das Unrecht, das ich getan habe, ungeschehen zu machen. Nun geht mir aus den
Augen. Der Hawk wird Euch jetzt nicht empfangen. Vielleicht nie wieder. Und er
tut gut daran. Vielleicht wird er in der Zeit ohne Euch auf mehr als eine Art
gesund werden.«

Adrienne hob stolz den
Kopf und sah ihm in die glühenden Augen. Sie weigerte sich, den Schmerz zu
zeigen, der sich um ihr Herz legte. »Sag ihm, daß ich ihm danke, daß er mich
geschützt hat. Sag ihm, daß ich morgen wiederkommen werde, und am nächsten Tag
und am nächsten, bis er mich empfängt und mir erlaubt, ihm persönlich zu
danken.«

»Ich werde ihm nichts
dergleichen ausrichten«, sagte Grimm geradeheraus. »Ihr seid nicht gut für ihn,
und ich werde ihn nicht nach Eurer Pfeife tanzen lassen.«

»Dann sagt ihm
wenigstens, daß es mir leid tut«, sprach sie leise. Und aus ganzem Herzen.

»Ihr habt nicht genug
menschliches Mitgefühl, als daß es Euch leid tun könnte, Mädchen. Herz aus Eis
in einem Körper aus Feuer. Ihr seid das Übelste. Ihr bringt einem Mann nichts
außer einem kurzen Schlückchen Süße und dann ein Faß voll bitterem Dreck.«

Adrienne antwortete nicht, bevor sie über den düsteren
Korridor geflüchtet war.

»Wo
ist sie? Geht es ihr gut? Wer paßt auf sie auf?«

Hawk warf sich unruhig
im Bett hin und her und trat die Bettdecke weg.

»Es geht ihr gut, Hawk.
Zwei Wachen stehen vor dem Pfauenzimmer. Sie schläft.«

Grimm hantierte nervös
an der Whiskyflasche, die der Heiler an der Bettkante hatte stehenlassen, und
goß sich einen großen Schluck in sein Glas. Er bewegte sich ruckartig und
stellte die Flasche neben den Kamin.

Hawk beobachtete Grimm
voller Verwunderung. Sein loyaler Freund schien ungewöhnlich angespannt zu sein
- wahrscheinlich machte er sich Vorwürfe, daß er nicht zur Stelle gewesen war,
um den Anschlag zu verhindern, entschied Hawk. Er betrachtete aufmerksam seine
bandagierte Hand. »Sie hat nicht nach mir gefragt, Grimm?«

Die Stille wuchs, bis
Hawk widerwillig den Blick von seiner Hand auf Grimms starres Profil richtete.
Als Grimm schließlich von den Flammen aufblickte, erschrak der Hawk vor der
Traurigkeit, die er in jeder Falte des Gesichtes seines besten Freundes lesen
konnte. »Sie hat nicht einmal gefragt, ob ich gesund werde? Wohin der Pfeil
getroffen hat? Irgend etwas?« Hawk versuchte, seine Stimme zu beherrschen, aber
sie schlug verletzt um.

»Es tut mir leid.« Grimm
leerte sein Glas und schürte die rotglühenden Holzscheite im Kamin mit seiner
Stiefelspitze.

»Verfluchte Hölle, das
Mädchen ist aus Eis!«

»Ruhig, Hawk«, sprach
Grimm ins Feuer. »Du hast eine Menge Blut verloren. Du wärst letzte Nacht
beinahe gestorben. Wenn du nicht zur Abwehr die Hand gehoben hättest, hätte
der Pfeil dir das Herz herausgeholt, anstatt nur deine Hand auf die Brust zu
nageln.«

Hawk zuckte mit den
Schultern. »Ein winziger Kratzer auf der Brust-«

»Hölle, ein Loch von der
Größe einer Pflaume durch deine Handfläche! Der alte Heiler mußte den Pfeil der
Länge nach durch deine Hand ziehen, um ihn entfernen zu können. Und du hast ihn
selbst gehört. Wenn er sich in deine Brust gebohrt hätte, was ohne dein unverschämtes
Glück auch geschehen wäre, hätte er nichts tun können, um dich zu retten, so
grausam gezackt, wie die Spitze war. Du wirst ein Leben lang Narben und
Schmerzen in dieser Hand mit dir tragen.«

Hawk seufzte mürrisch.
Mehr Narben und mehr Schmerz. Na und? Sie hatte sich noch nicht einmal bemüht
festzustellen, ob er noch lebte. Sie hätte zumindest so tun können, als ob sie
besorgt sei. Einen kurzen Besuch machen, um die Form der Höflichkeit zu wahren.
Aber nein. Sie hoffte wahrscheinlich, daß er im Sterben lag, denn mit ihm aus
dem Weg wäre sie eine reiche Frau. Lag sie vielleicht in diesem Moment im
Pfauenzimmer und zählte ihr Gold und ihre Reichtümer?

»Noch nicht einmal eine
Frage, Grimm?« Hawk untersuchte die seidigen Haare um die Bandage herum, die fast
seine ganze Hand bedeckte.

»Nicht eine.«

Hawk fragte nicht noch
einmal.

»Grimm, pack meine
Sachen. Schick die halbe Garde und genug Personal, um das Herrenhaus in Uster
vorzubereiten. Ich reise im Morgengrauen. Und hör auf, das verfluchte Feuer zu
schüren - es ist verdammt heiß genug hier drinnen. «

Klirrend ließ Grimm den
Schürhaken auf den steinernen Kaminsockel fallen. Er drehte sich steif vom
Feuer weg und blickte forschend in Hawks Gesicht. »Gehst du allein?«

»Ich sagte dir gerade,
du sollst die halbe Garde bereithalten.«

»Ich meinte, was ist mit
deiner Frau?«

Hawks Blick fiel zurück
auf seine Hand. Er untersuchte sie einen Moment lang, sah dann auf zu Grimm und
sagte langsam: »Ich gehe allein. Wenn es sie nicht einmal interessiert, ob ich
lebe oder sterbe, dann ist es vielleicht an der Zeit, daß ich aufhöre, es zu
versuchen. Auf alle Fälle mag mir eine gewisse räumliche Trennung helfen, das
Ganze aus dem richtigen Blickwinkel zu betrachten.«

Grimm nickte steif.
»Bist du sicher, daß du mit der Wunde reisen kannst?«

»Du weißt, ich heile
schnell. Ich werde beim Zigeunerlager anhalten und mir einige von diesen
heißen Umschlägen mit Kamille und Schwarzwurzel besorgen, die sie dafür benutzen
-«

»Aber reiten?«

»Ich werde schon zurechtkommen, Grimm. Hör auf, dir
Sorgen zu machen. Du bist nicht verantwortlich.« Hawk entging nicht das
bittere Lächeln auf Grimms Gesicht. Es tröstete ihn in gewisser Weise, zu
wissen, daß sein Freund so treu ergeben war, während es seine eigene Frau nicht
kümmerte, ob er tot oder lebendig war. »Du bist ein wahrer Freund, Grimm«,
sagte Hawk leise. Er war nicht überrascht, als Grimm aus dem Zimmer eilte. In
all den Jahren, die er ihn kannte, waren Worte des Lobes dem Mann immer schon
unangenehm gewesen.

In dem massiven Bett des Pfauenzimmers warf Adrienne
sich ruhelos hin und her, die Schlaflosigkeit brachte sie fast um den Verstand.
In diesem Augenblick war sie ziemlich sicher, daß sie nie wieder würde schlafen
können. Ihre Seele würde keine Ruhe finden vor der bitteren, eisigen Klarheit,
die durch ihren Verstand tobte, und alles, was sie getan hatte, seit sie in
Dalkeith angekommen war, in einem völlig anderen Licht erscheinen ließ.

Hawk und Grimm ritten los, als die Morgendämmerung
über den üppigen Feldern von Dalkeith aufstieg. Zufriedenheit ergriff Hawk,
als er über sein Zuhause blickte. Jetzt, da seine Dienstjahre beim König
schließlich geendet hatten, konnte er sich endlich den Bedürfnissen seiner
Leute widmen und der Gutsherr sein, als der er geboren wurde. Jetzt wollte er
nur noch eines - Adrienne als wahrhaftige Ehefrau in des Wortes ganzer
Bedeutung, um an seiner Seite zu helfen, Dalkeith zu regieren. Mehr als alles
andere wollte er seine Söhne und Töchter auf diesem Boden gehen sehen.

Hawk verfluchte sich
selbst als hoffnungslos romantischen Narren.

»Es wird eine reiche
Ernte geben, diesen Samhain«, bemerkte Grimm.

»Ja, das wird es, Grimm.
Adam.« Hawk nickte kurz zu dem Schmied hinüber, der sich näherte und das Feld
aus Gold mit seiner dunklen Gestalt zerteilte.

»Du verläßt das Spiel? Du gibst deine Niederlage zu,
schrecklicher Hawk?« Adam sah höhnisch zu ihm auf.

»Leg dich nicht mit dem Teufel an, Schmied«, warnte
Grimm markig.

Adam lachte. »Verfluche den Teufel, und der Teufel
wird verdammt sein. Ich fürchte keinen Teufel und beuge mich vor keinem Mann.
Außerdem betrifft diese Sache dich nicht, oder zumindest nur ein bißchen -
sicherlich nicht so sehr, wie du zu glauben scheinst. Du überschätzt dich
maßlos, bärbeißiger Grimm.« Adam hielt des Hawks Blick stand, lächelnd.
»Fürchte dich nicht, ich werde mich in deiner Abwesenheit um sie kümmern.«

»Ich werde ihn nicht in ihre Nähe kommen lassen,
Hawk«, versicherte Grimm eilig.

»Doch, du wirst, Grimm«, sprach Hawk bedachtsam. »Wenn
sie nach ihm verlangt, wirst du ihn zu ihr
lassen. Unter keinen anderen Umständen.«

Adam blickte selbstgefällig. »Und sie wird nach mir
verlangen. Immer und immer wieder, mit ihrer heiseren, süßen Morgenstimme.
Und Grimm, du könntest ihr noch von mir ausrichten, daß ich Kaffee von den
Zigeunern für sie habe.«

»Das wirst du ihr nicht sagen!« fauchte Hawk.

»Versuchst du, meinen Kontakt zu ihr einzuengen?«

»Ich habe nicht zugestimmt, dir einen Boten zu
stellen! Jedoch - was geschehen wird, wird geschehen. Meine Wache steht für sie
ein, aber an dich werde ich mich wenden, wenn ihr etwas passiert.«

»Du gibst sie in meine Obhut?«

»Nein, aber ich werde dich verantwortlich machen, wenn
ihr etwas angetan wird.«

»Ich würde niemals zulassen, daß irgendeiner von
meinen Frauen etwas zustößt - und sie ist jetzt mein, Hawk, du Narr.«

»Nur
soweit, wie sie es sein will«, sagte der Hawk leise. Und wenn sie es tut, werde ich
euch beide mit meinen bloßen Händen töten und werde nachts besser schlafen
können, innerlich gestorben.

»Du bist entweder maßlos
eingebildet oder unglaublich dumm, schrecklicher Hawk«, sprach der Schmied
verächtlich. »Du wirst zurückkehren und die makellose Adrienne in meinen Armen
finden. Schon jetzt verbringt sie die meisten Nachmittage mit mir in den Gärten
- bald wird sie sie in meinem Bett verbringen«, tönte Adam.

Die Kiefer des Hawk
preßten sich zusammen, sein Körper spannte sich, zur Gewalt bereit.

»Sie hat nicht nach dir
gefragt, Hawk«, erinnerte Grimm tonlos und trat von einem Fuß auf den anderen.

»Sie hat nicht nach ihm
gefragt, Hauptmann der Garde?« fragte Adam erheitert. »Hauptmann der Ehre,
Hauptmann der Wahrheit?«

Grimm zuckte zusammen,
als Adam ihn forschend mit seinem düsteren Blick ansah.

»Ja«, sagte er knapp.

»Welch verworrenes Netz
wir doch weben...«, deklamierte Adam langsam mit einem Anflug von Lächeln auf
seinem glänzenden Gesicht.

»Was spielt sich da
zwischen euch beiden ab?« fragte Hawk.

»Der Schmied ist ein
seltsamer Mann«, murmelte Grimm.

»Geh mit Gott, würde ich
dir wünschen, aber ich glaube, daß Gott mit Männern wie uns wenig, wenn
überhaupt, verkehrt. Deshalb wünsche ich nur das Lebewohl eines Kriegers. Und
hab keine Angst, bei mir ist die bezaubernde Adrienne sicher aufgehoben«,
versprach der Schmied, während er das Hinterteil von Hawks Hengst tätschelte.

Schatten flackerten in
den Augen des Hawk, als er sich auf den Weg machte. »Paß auf sie auf, Grimm.
Sollte es noch weitere Anschläge auf ihr Leben geben, schick mir eine Nachricht
nach Uster«, rief er über die Schulter, als er davon- ritt. Seine Wachen
konnten ihr Leben schützen, da war er sich sicher. Aber nun würde es nichts
geben, sie von Adam fernzuhalten.

Während Grimm seinem
besten Freund nachblickte, sah Adam den stoischen Krieger prüfend an. »Sie hat
nicht nach ihm gefragt?« höhnte er leise.

»Wer zum Teufel bist du
wirklich?« knurrte Grimm.

Kapitel
21

»Versuch es mit etwas mehr kochendem Wasser«,
entschied Lydia, und Tavis gehorchte.

Beide sahen sie in den Topf. Lydia seufzte. »Verflucht
noch mal und zum Henker damit!«

»Mylady! Solche Worte von einer Frau in Eurer
Stellung, will ich mal sagen«, wies Tavis sie zurecht.

» Es verhält sich keineswegs wie Tee, nicht wahr,
Tavis ?«

»Nein, kein bißchen, will ich mal sagen, aber das
sollte noch lange kein Grund für Euch sein, sich nicht wie eine Lady zu
verhalten.«

Lydia schnaubte. »Du bist der einzige, lieber Tavis,
der sich traut, meine Manieren zu kritisieren.«

»Weil Ihr für gewöhnlich die Perfektion in Person
seid, ärgert es mich mehr als nur ein bißchen, wenn Ihr ausfallend werdet.«

»Komm schon, rühr weiter, Tavis! Tu was.«

Tavis warf ihr einen mißmutigen Blick zu, während er
die Mixtur kräftig umrührte. »Diese talentierten Hände wurden gemacht, um die
wertvollsten Felle ganz Schottlands zu gerben, nicht, um den Trank einer Lady
zu rühren, will ich mal sagen«, muffelte er.

Lydia lächelte bei seinen Worten. Wie er immer wieder
von seinen talentierten Händen anfing! Man könnte glauben, sie bestünden aus
purem Gold, anstatt aus Fleisch, Knochen und ein paar Schwielen. Sie sah ihn
einen Moment lang nachdenklich an, während er das Gebräu umrührte. Der ewig
treue Tavis an ihrer Seite. Ihre Morgenstunden und Nachmittage wären nicht so
reich ohne diesen Mann. Ihre Abende, nun ja, sie verbrachte ihre Abende nun
schon seit so vielen Jahren allein, daß es ihr kaum noch auffiel - zumindest
wollte sie sich das glauben machen.

»Warum heiratest du
nicht?« hatte sie Tavis vor zwanzig Jahren gefragt, als er noch ein junger Mann
war. Aber er hatte nur zu ihr hochgelächelt, während er vor den Trögen kniete,
in denen er ein Hirschfell butterweich gegerbt hatte.

»Ich habe hier alles,
was ich brauche, Lydia.« Er breitete seine Arme weit aus, als ob er ganz
Dalkeith umarmen könnte. »Warum wollt Ihr mich verscheuchen?«

»Aber willst du denn
keine Kinder, Tavis Mac Tarvitt?« stellte sie ihn auf die Probe. »Söhne, die
deine Gerberei übernehmen? Töchter, um die du dich kümmern kannst?«

Er zuckte mit den
Schultern. »Der Hawk ist wie ein Sohn für mich. Ich könnte mir keinen feineren
Kerl wünschen, will ich mal sagen. Und jetzt haben wir noch die zwei Kleinen
herumspringen, und, nun ja... Ihr seid
wieder ohne Ehemann, Lady Lydia...« Er verstummte, langsam, und seine starken
Hände rieben und kneteten das Fell in der Salzlösung.

»Und was genau hat mein
Leben ohne Ehemann mit dir zu tun?«

Tavis legte den Kopf auf
die Seite und schenkte ihr dieses geduldige, zärtliche Lächeln, das manchmal in
ihren Gedanken auftauchte, kurz bevor sie nachts in den Schlaf fand.

»Nur, daß ich hier immer für Euch dasein werde, Lydia.
Ihr könnt Euch immer auf Tavis von der Gerberei verlassen, und das kann ich
noch tausendmal wiederholen.« Sein Blick war klar und tief, erfüllt von etwas,
das sie nicht fassen konnte. Sie hatte bereits zwei Ehemänner in zwei Kriegen
verloren, und die geliebten Heiligen wußten, daß immer ein neuer Krieg
bevorstand.

Tavis Mac Tarvitt aber,
er kam immer wieder zurück. Vernarbt und blutig kam er immer wieder zurück.

Zurück, um neben ihr in
der Küche zu stehen, während sie ihre Kräuter und Gewürze trocknete. Zurück, um
ihr hilfreich zur Hand zu gehen, wenn sie ihren fruchtbaren, schwarzen Boden
umgrub und wenn sie ihre Rosen beschnitt.

Es gab Zeiten, in denen
sie beide im Dreck knieten, die Köpfe so eng beieinander, daß sie ein Flattern
im Bauch verspürte. Und Zeiten, in denen sie am Kamin in der Küche saß und ihn
bat, ihr beim Ausbürsten ihres langen, dunklen Haares zu helfen. Er entfernte
zuerst die Nadeln, und dann löste er sanft jede einzelne Flechte.

»Hier tut sich gar
nichts, Lydia.« Tavis' Stimme ließ ihre melancholische Träumerei zerplatzen und
zwang ihre Gedanken zurück in die Gegenwart.

Sie schüttelte sich
burschikos, um ihre Gedanken zurück zu der Aufgabe zu lenken, die es zu lösen
galt. Kaffee. Sie wollte Kaffee für ihre Schwiegertochter.

»Vielleicht ist es wie
schwarze Bohnen oder getrocknete Erbsen und muß über Nacht einweichen«,
befürchtete sie und rieb sich den Nacken. Nichts klappte an diesem Morgen.

Lydia war früh erwacht
und hatte an das bezaubernde Mädchen gedacht, das ihren Sohn so geblendet
hatte. Sie hatte darüber nachgedacht, wie sich die Situation von ihrem Standpunkt aus darstellen mußte. Unheil über
Unheil war seit ihrer Ankunft über sie hereingebrochen.

Das war der Grund, weshalb sie in die Speisekammer gegangen
war und eine ansehnliche Menge dieser glänzenden, schwarzen Bohnen geholt
hatte, nach der es ihrer Schwiegertochter so sehr gelüstete. Das mindeste, das
sie tun konnte, war, für Adrienne an diesem Morgen eine Tasse Kaffee zu
besorgen, bevor sie ihr mitteilen mußte, daß der Hawk im Morgengrauen nach
Uster abgereist war. Oder schlimmer noch, die Nachricht, die Tavis vor einer
knappen Stunde erfahren hatte: daß Esmeralda versucht hatte, Adrienne zu töten,
und nun selbst tot war.

So war es dazu gekommen...
daß sie in einen Topf voller glänzender schwarzer Bohnen starrte, die in dem
kochenden Wasser so gut wie nichts taten.

»Vielleicht sollten wir
die Bohnen zerstoßen, Lydia«, sagte Tavis und neigte sich zu ihr. So nah, daß
seine Lippen nur wenige Zentimeter von ihren entfernt waren, als er fragte:
»Was meint Ihr?«

Lydia strahlte. »Tavis, ich denke, du könntest des
Rätsels Lösung gefunden haben. Hol den Mörser und Stößel und laß uns loslegen.
Heute morgen möchte ich es ihr wirklich gern ermöglichen, den Tag mit Kaffee zu
beginnen.« Sie wird ihn brauchen.

»Die Sache läuft aus dem Ruder, Narr. Eine Sterbliche
ist tot«, fauchte König Finnbheara.

»Getötet durch die Hand
ihrer eigenen Rasse. Nicht durch meine«, stellte Adam klar.

»Aber wenn du nicht dagewesen wärst, wäre es nicht dazu
gekommen. Du bist gefährlich nahe dran, alles zu zerstören. Sollte der Pakt je
gebrochen werden, dann nur, weil meine Königin sich dazu entschließt, und nicht
durch deine Schwachsinnstaten.«

»Auch Ihr hattet Euren Anteil an diesem Plan, mein
Gebieter«, erinnerte Adam. »Darüber hinaus habe ich keinem Sterblichen etwas
zuleide getan. Ich habe den Zigeunern nur erklärt, daß ich erbost sei. Sie
waren es, die gehandelt haben.«

»Du bist sehr geschickt in Haarspaltereien, aber du
bist kurz davor, den Frieden zu zerstören, den wir zwei Jahrtausende lang
gewahrt haben. Das gehörte nicht zu dem Spiel. Die Frau muß in ihre Zeit
zurück.« König Finnbheara entließ ihn mit einer Handbewegung.

Adrienne ging im Garten spazieren und dachte über die
Vorzüge des sechzehnten Jahrhunderts nach, über die ruhige Gelassenheit
unverfälschter Natur, als es passierte. Es überkam sie ein fürchterliches
Gefühl des Fallens, als ob sich ein riesiger Strudel aufgetan hätte und ein
unbarmherziger Whirlpool sie einsog. Als ihr bewußt wurde, daß sie das Gefühl
bereits kannte, öffnete Adrienne den Mund und wollte schreien, aber es kam
kein Ton aus ihr heraus. Genauso hatte sie sich gefühlt, kurz bevor sie sich
auf Comyns Schoß wiedergefunden hatte; als ob ihr Körper in die Länge gezogen
und mit unvorstellbarer Geschwindigkeit durch eine gähnende Schwärze gerissen
wurde. In ihrem Kopf entstand ein marternder Druck, sie umfaßte ihn mit beiden
Händen und betete inbrünstig: Oh, lieber Gott, nicht
noch einmal, bitte nicht noch einmal!

Das Gefühl, in die Länge
gezogen zu werden, verstärkte sich; das Pochen in ihren Schläfen wurde zu einem
rasenden Schmerz, und gerade als sie davon überzeugt war, auseinandergerissen
zu werden, hörte es auf.

Eine Zeitlang konnten ihre Augen nur Schemen erkennen;
graue Schatten, verschwommene Formen von Mobiliar waberten in wellenförmigen
Bewegungen. Dann wurde die Welt klar, und sie schnappte nach Luft.

Erschrocken starrte Adrienne auf die flatternden
Vorhänge ihres eigenen Schlafzimmers.

Sie schüttelte den Kopf, um klar zu werden, und
stöhnte über die Schmerzwellen, die eine solch kleine Bewegung auslöste.

»Schlafzimmer?« murmelte sie sprachlos. Adrienne sah
sich völlig entgeistert um. Da war Moonshadow. Sie saß in ihrer üblichen Haltung
elegant auf dem überladenen Bett, die kleinen Pfötchen zierlich über das
hölzerne Fußteil gelegt, und starrte sie mit genauso erschrockenem
Katzengesicht an. Ihre limonengoldenen Augen waren kugelrund vor Staunen.

»Prinzessin!«

Adrienne griff nach ihr.

Adam machte schnell eine rückholende Geste mit der
Hand und blickte seinen König durchdringend an. »Sie bleibt.«

König Finnbheara schnippte ebenso schnell mit den Fingern.
»Und ich sage, sie geht!«

Adrienne blinzelte und schüttelte den Kopf, heftig.
War sie zurück in den Gärten von Dalkeith? Nein, sie war wieder in ihrem
Schlafzimmer.

Dieses Mal, entschlossen, sich Moonie zu greifen,
stürzte sie auf sie los und scheuchte damit die bereits verwirrte Katze auf.
Moonies Rücken wölbte sich wie ein Hufeisen, ihre winzigen Schnurrbarthaare
sträubten sich vor Empörung, und sie sprang vom Bett und flüchtete auf winzigen
geflügelten Pfoten aus dem Zimmer.

Adrienne folgte ihr dicht auf den Fersen. Sollte sie
durch irgendeine Wendung des Schicksals eine zweite Chance bekommen, so wollte
sie eines: Moonshadow ins sechzehnte Jahrhundert mitnehmen.

Adam schnippte ebenfalls mit den Fingern. »Glaubt
nicht, daß Ihr Euch auf halbem Wege anders entscheiden könnt. Ihr habt
zugestimmt, mein König. Es war nicht gerade meine Idee.«

Adrienne stöhnte. Sie war wieder in den Gärten.

Es passierte noch
dreimal kurz hintereinander. Und jedes Mal versuchte sie verzweifelt, Moonie zu
fangen. Ein Teil ihres Verstandes protestierte, daß so etwas einfach nicht möglich
sei, aber ein anderer Teil erkannte, daß sie, wenn es so war, eine gute Chance
hatte, ihre geliebte Katze zu holen.

Nach ihrem letzten
Zeitsprung hatte sie das verstörte kleine Kätzchen in der Küche fast in die
Enge getrieben, als Marie, ihre ehemalige Haushälterin, sich exakt diesen
Moment aussuchte, den Raum zu betreten.

»Siiind Sssiiie daaas,
Miiiss de Simone?« japste Marie und krallte sich am Türrahmen fest.

Aufgeschreckt drehte sich Adrienne nach der Stimme um.
Tausend Fragen und Sorgen überschlugen sich in Adriennes Kopf. Wieviel Zeit war
vergangen? Lebte ihre Haushälterin Marie jetzt in dem Haus? Hatte sie ihr
Moonie abspenstig gemacht? Aber sie stellte keine Fragen, denn sie wußte nicht,
wieviel Zeit ihr noch blieb. Eine Atempause witternd, flitzte Moonie auf die
Tür zu. Adrienne stürzte ihr hinterher und fand sich abrupt in den Gärten
wieder, zitternd von Kopf bis Fuß.

Adrienne stöhnte laut auf.

Sie hatte sie fast gehabt! Nur noch ein einziges Mal, flüsterte sie. Schickt mich noch ein einziges
Mal zurück.

Nichts.

Adrienne sank wieder auf eine Steinbank, damit sich
ihre zitternden Beine erholen konnten, und atmete mehrmals tief durch.

So ein Drama, und das schon so früh am Morgen. Das war
schlimmer als ein Tag mit schlechter Frisur. Dies war eine tätliche
Beleidigung an einem Kein-Kaffee-Tag.

Sie saß bewegungslos da und wartete. Hoffend.

Nichts. Immer noch im Garten.

Ein Schauer überlief sie. Es war furchtbar gewesen,
auf diese Art in der Zeit hin und her geworfen zu werden, aber jedenfalls
wußte sie jetzt, daß es Moonie gut ging und daß Marie offensichtlich nicht
allzulange gewartet hatte, aus ihrem Zimmer über der Garage in das große Haus
umzuziehen. Und obwohl Adriennes Kopf immer noch vom Schleudern schmerzte,
fühlte sie Erleichterung bei dem Gedanken, daß ihre Moonshadow nicht als
abgemagertes kleines Kätzchen durch ein einsames Haus tappte.

»Ich bin dein König. Du wirst mir gehorchen, Narr.«

»Ich habe die Frau gefunden, aus diesem Grund könnte
man sagen, daß ich dieses Spiel begonnen habe. Erlaubt mir, es zu beenden.«

König Finnbheara zögerte, und Adam stürzte sich auf
seine Unentschlossenheit.

»Mein König, sie verschmäht ein ums andere Mal den
Mann, der unsere Königin beglückt hat. Sie erniedrigt ihn.«

Der König dachte darüber nach. Er fordert die Seele einer Frau, hatte seine Königin
verträumt gesagt. In all den Jahrhunderten, die sie miteinander verbracht
hatten, hatte er niemals einen solchen Ausdruck auf Aoibheals Gesicht gesehen,
es sei denn, er selbst hatte ihn verursacht.

Wut kochte in den Adern des Königs. Er wollte sich
genausowenig wie Adam aus diesem Spiel zurückziehen - er hatte jede Sekunde
von Hawks Elend beobachtet und genossen.

Finnbheara sah den Narren durchdringend an. »Schwörst
du, den Pakt zu ehren?«

»Selbstverständlich, mein Gebieter«, log Adam ohne
Mühe.

Ein Sterblicher beglückte
meine Königin, brodelte es im
König. »Sie bleibt«, sprach er entschlossen und verschwand.

Kapitel
22

»Willkommen, Mylord.« Rushkas Begrüßung klang herzlich
genug, aber Hawk spürte ein seltsames Fehlen von Wärme. Schwarze Flecken
zeichneten die olivenfarbene Haut unter den müden Augen des alten Mannes, und
seine Augen waren rot gerändert, entweder vom Sitzen an einem rauchigen Feuer
oder vom Weinen. Und Hawk wußte, Rushka weinte nicht.

Hawk stand schweigend
da, während sich der Mann mit einer schwieligen Hand durch das schwarze Haar
fuhr. Es war von reichlich Grau und Weiß durchzogen, sein schroffes Gesicht war
gutaussehend, jedoch zugleich von den Jahren gezeichnet. Geistesabwesend begann
der Mann, sein langes Haar zu flechten, und starrte in die ersterbende Glut,
während der Morgen unaufhaltsam das Tal durchströmte.

Der Berg Brahir thronte
über diesem Tal, und seine Umrisse ragten rauchblau und purpurn in den hellen
Himmel. Hawk ließ sich auf einem der großen Steine an der kreisförmigen
Feuerstelle nieder und schwieg. Ein Charakterzug, mit dem er sich bei dieser
Zigeunersippe beliebt gemacht hatte.

Eine Frau erschien und brachte
zwei dampfende Tassen, bevor sie die beiden Männer wieder ihrer stillen
Zweisam- keit überließ.

Der alte Zigeuner nippte
nachdenklich an seinem Gebräu, und erst nachdem er ausgetrunken hatte, sah er
den Hawk wieder an.

»Schmeckt dir unser
Kaffee nicht?« fragte er, als er bemerkte, daß der Hawk sein Getränk nicht
angerührt hatte.

Hawk blinzelte.
»Kaffee?« Er sah in seine Tasse. Die Flüssigkeit war aromatisch, schwarz und
dampfend. Es roch bitter, jedoch einladend. Er nahm einen Schluck. »Es
schmeckt gut«, äußerte er nachdenklich. Mit einer Prise Zimt und geschlagener
Sahne würde das Getränk köstlich sein. Kein Wunder, daß sie es mochte.

»Eine Frau, nicht wahr?«
Der alte Mann lächelte schwach.

»Du hast mich schon
immer durchschaut, Rushka, mein Freund.«

»Ich höre, du hast dir
eine Frau genommen.«

Der Hawk sah seinen
alten Freund mit stechendem Blick an. »Warum bist du nicht gekommen, Rushka?
Als sie krank war, habe ich nach dir schicken lassen.«

»Uns wurde gesagt, es
sei Callabron. Wir haben kein Mittel gegen solch ein Gift«, sprach der alte
Mann. Rushka entzog sich Hawks bohrendem Blick.

»Ich hätte gedacht, daß
du kommen würdest, Rushka, wenn auch nur, um mir das zu sagen.«

Der alte Mann winkte ab.
»Das wäre Zeitverschwendung gewesen. Außerdem war ich sicher, daß du mit
dringenderen Problemen zu kämpfen hattest. Abgesehen davon ist sie geheilt
worden, und Ende gut, alles gut, äh?«

Der Hawk blinzelte. Noch
nie hatte sich sein Freund so merkwürdig verhalten. Für gewöhnlich war Rushka
liebenswürdig und fröhlich. Nur heute lag eine Schwere in der Luft, so
greifbar, daß selbst das Atmen anstrengend zu sein schien.

Und Rushka erzählte
nichts. Das allein war schon befremdlich.

Hawk nippte an seinem
Kaffee, und seine Augen verweilten auf einer Prozession am hinteren Ende des
Tals. Wenn er Antworten wollte, mußte er fragen. »Warum seid ihr nach hier
draußen gezogen, Rushka? Ihr habt seit Jahren auf meiner Nordweide bei den
Eschen kampiert.«

Rushkas Blick folgte
Hawks, und Bitterkeit überschattete seine Augen. »Bist du wegen Zeldie
gekommen?« fragte Rushka unvermittelt.

Ich
kann Zeldie nicht heiraten, hatte
Hawk dem Mann vor zehn Jahren erklärt, als er im Dienst des Königs gebunden
war. Die Roma hatten eine Verbindung gewünscht und ihr schönstes Mädchen
geboten. Er hatte ausgeführt, daß es ihm einfach nicht möglich sei, sich eine
Frau zu nehmen, und während Rushka verstanden hatte, verstand Esmeralda nicht.
Zeldie, wie sie sie nannten, war durch seine Ablehnung dermaßen erbost, daß sie
umgehend anfing, mit einem Mann nach dem anderen ins Bett zu gehen, wodurch sie
sogar ihre eigenen, freizügigen Leute schockierte. Die Zigeuner hielten nicht
allzuviel von Jungfräulichkeit - das Leben war zu kurz für irgendeine Art von
Enthaltsamkeit, was einer der Gründe war, daß dieses Volk eine solche
Anziehungskraft auf ihn ausgeübt hatte, als er ein junger Bursche war. Er war
zehn, als er heimlich ein dunkelhäutiges Zigeunermädchen mit einem Ansatz von
Brüsten und rosafarbenen Brustwarzen beobachtete, das sich einem. Mann hingab.
Zwei Sommer danach war sie zu ihm gekommen und hatte ihm erklärt, daß jetzt er
an der Reihe sei. Ah, all die Dinge, die er von diesem Volk gelernt hatte.

»Esmeralda und ich gehen
getrennte Wege.«

Der alte Mann nickte.
»Das hat sie auch gesagt.« Rushka spuckte in den Staub zu seinen Füßen. »Dann
ließ sie sich mit ihm ein.« »Mit wem?« fragte
Hawk, obwohl er die Antwort schon kannte.

»Wir sprechen den Namen nicht aus. Er ist auf deinem
Besitz angestellt, um Metall zu bearbeiten.«

»Wer ist er?« bedrängte ihn Hawk.

»Du kennst den Mann, den ich meine.«

»Ja, aber wer ist er wirklich?«

Rushka rieb sich mit müder Hand die Stirn.

Ja, Hawk erkannte mit Erstaunen, daß Rushka
tatsächlich geweint hatte.

»Es gibt Situationen, in denen sich sogar die Roma auf
keinen Handel einlassen, gleichgültig, wieviel Gold ihnen für ihre Dienste
versprochen wird. Esmeralda war nicht immer so klug. Mein Volk bittet um
Vergebung, Mylord«, sprach Rushka leise.

War die ganze Welt verrückt geworden? Hawk wunderte
sich, während er den letzten Rest seines Kaffees austrank. Rushkas Verhalten
ergab einfach keinen Sinn. Plötzlich erhob sich sein alter Freund und wirbelte
herum, um den Strom der Zigeuner zu beobachten, die langsam hinunter ins Tal
zogen.

»Was geht hier vor?« fragte Hawk, während er den
seltsamen Aufmarsch betrachtete. Es sah aus wie ein Zigeunerritual, aber wenn
das der Fall war, dann war es eines, das Hawk noch nie gesehen hatte.

»Esmeralda ist tot. Wir übergeben sie der See.«

Hawk sprang auf. »Die See! Das ist der Tod für einen Bruhdskar. Für jemanden, der sein eigenes Volk
verraten hat.«

»Das hat sie.«

»Aber sie war deine Tochter, Rushka. Wie?«

Die Schultern des alten Mannes fielen nach vorn, und
Hawk konnte den Schmerz in jeder Faser seines Körpers sehen. »Sie versuchte
dreimal, deine Lady zu töten«, sagte er schließlich.

Hawk war verblüfft.
»Esmeralda?«

»Dreimal. Mit dem
Blasrohr und mit dem Bogen. Die Bandage, die du um deine Hand trägst, ist
unser Werk. Wenn du uns von deinen Ländereien verbannst, werden wir nie wieder
deine Felder verdunkeln. Wir haben deine Gastfreundschaft verraten und dein
Wohlwollen mit Füßen getreten.«

Esmeralda. Es paßte.
Dennoch konnte er den ehrlichen, mitfühlenden und weisen Rushka nicht für ihre
Taten verantwortlich machen. Nein, nicht ihn, und auch keinen anderen der Roma.
»Ich würde niemals daran denken, dir den Zutritt zu meinen Ländereien zu
verweigern; du wirst jederzeit freien Zugang zu Dalkeith-Upon-the-Sea haben.
Ihre Schande ist nicht die deine, Rushka.«

»Ah, das ist sie sehr
wohl. Sie dachte, ohne deine neue Braut wärst du frei, sie zu heiraten. Sie war
seltsam, obwohl sie meine Tochter war. Es gab Zeiten, da selbst ich mir über
das Dunkle in ihrem Herzen Sorgen machte. Doch er brachte sie letzte Nacht zu
uns, und als der Mond am höchsten stand, gestand sie. Wir hatten keine andere
Wahl, als mit der Ehre zu handeln, die wir allen Betroffenen... schuldeten.«

Und nun die Prozession
zum Meer, bei der jeder Mann, jede Frau und jedes Kind weiße Kreuze aus
Eschenholz trug, die geschnitzt und zusammengebunden und mit leuchtend blauen
Runen bemalt waren. »Was für eine Art Kreuze sind das, Rushka?« fragte Hawk. In
all den Jahren, die er dieses Volk kannte, hatte er so etwas noch nie gesehen.

Rushka versteifte sich.
»Eines unserer Rituale bei einer solchen Art von Tod.«

»Rushka -«

»Du bedeutest mir soviel
wie mein eigen Fleisch und Blut, Hawk«, sagte Rushka schroff.

Hawk schwieg betroffen.
Rushka sprach selten über seine Gefühle.

»Seit Jahren hast du
unserem Volk dein Heim geöffnet. Du hast großzügig gegeben, uns mit Würde
behandelt und hast dich der Kritik enthalten, obwohl unsere Sitten und Gebräuche
anders sind als deine. Du hast mit uns gefeiert und uns erlaubt, zu sein, was
wir sind.« Rushka hielt inne und lächelte schwach. »Männer wie dich findet man
selten, Hawk. Aus diesen Gründen muß ich dir folgendes sagen, und die Gefahr
für meine Rasse soll verflucht sein. Sieh dich vor. Der Schleier ist dünn, und
Ort und Zeit sind hier zu nahe. Sieh dich vor, denn wie es scheint, bist du der
Angelpunkt des Ganzen. Gib gut acht auf die, die du liebst, und gleich, was du
tust, laß sie nicht lange allein. Zu mehreren ist man sicherer, wenn es über
uns kommt -«

»Wenn was über uns
kommt, Rushka? Werde genauer! Wie kann ich etwas bekämpfen, das ich nicht
verstehe?«

»Ich kann dir nicht mehr
sagen, mein Freund. Nur soviel: Bis zum Fest der seligen Toten bleibe nah und
näher bei denen, die du liebst. Und halte die, denen du nicht vertrauen kannst,
weit und weiter fern. Nicht.« Rushka hob eine Hand, um Hawk zu stoppen, als
dieser seinen Mund öffnete, um weitere Fragen zu stellen. »Wenn dir mein Volk
etwas bedeutet, besuchst du uns nicht wieder, bis wir das heilige Samhain
feiern. Oh«, fügte Rushka hinzu, als wäre es ihm nachträglich eingefallen, »die
alte Frau meint, ich solle dir sagen, daß die schwarze Dame nicht das ist, was
sie zu sein scheint. Sagt dir das etwas?«

Die einzige schwarze
Dame, die ihm in den Sinn kam, lag jetzt als Häufchen Asche im Schmiedefeuer.
Hawk schüttelte den Kopf. Die alte Frau war ihre Seherin, und mit ihren weitreichenden
Visionen hatte sie Hawk als jungem Burschen Ehrfurcht eingeflößt. »Nein. Hat
sie noch mehr gesagt?«

»Nur, daß du dies hier
brauchen würdest.« Rushka reichte ihm einen Beutel, der mit Lederriemen
verschnürt war. »Die Heilsalbe, wegen der du gekommen bist.« Er drehte sich
zurück zur Prozession. »Ich muß gehen. Ich muß den Marsch zum Meer anführen.
Nimm dich in acht und schütze dich gut, Freund. Ich hoffe, ich sehe dich und
all deine Lieben beim Samhain.«

Hawk beobachtete
schweigend, wie sich Rushka dem Trauermarsch für seine Tochter anschloß.

Wenn einer der Roma die
Regeln verletzte, nach denen sie lebten, wurde er oder sie von der eigenen
Sippe bestraft. Es war eine eng geknüpfte Gemeinschaft. Wild konnten sie sein
und großzügig in vielen Belangen. Aber es gab Regeln, nach denen sie lebten,
und diese Regeln wurden nie in Frage gestellt.

Esmeralda hatte eine
Regel mißachtet, die von großer Wichtigkeit war - denjenigen, die den Roma
Zuflucht gewährten, durfte auf keine Weise Leid zugefügt werden. Indem sie versucht
hatte, Hawks Frau zu töten, hatte sie einen Anschlag auf den Herrn von Dalkeith
selbst verübt. Aber da war noch mehr, der Hawk konnte es spüren. Etwas, womit
Rushka nicht herausrückte. Esmeralda hatte noch etwas anderes getan, etwas, das
ihre Leute in Aufruhr versetzt hatte.

Hawk beobachtete, wie
die Prozession zum Meer zog, und flüsterte ein Roma-Gebet für die Tochter
seines Freundes.

Hawk ließ sich wieder am
Feuer nieder, entfernte seinen Verband und reinigte die Wunde mit Scotch und
Wasser. Vorsichtig öffnete er den Ledergürtel und wunderte sich neugierig
über das Sortiment von zugestöpselten Fläschchen, das zum Vorschein kam. Er
nahm die Salbe, legte sie zur Seite und sortierte den Rest.

Was hatte die Seherin
nur gesehen? fragte er sich mürrisch. Denn sie hatte ihm noch zwei weitere
Mittel gegeben, wobei er sich geschworen hatte, eines davon nie wieder zu
benutzen.

Hawk schnaubte. Eines
war ein Aphrodisiakum, das er in jüngeren Jahren einmal versucht hatte. Dieses
Mittel bereitete ihm keine allzu großen Sorgen. Was er verachtete, war der
andere Trank, der bereitet worden war, um einen Mann in einen Zustand
verlängerter, jedoch gleichgültiger sexueller Erregung zu versetzen.

Er drehte das Fläschchen
mit der eklig-grünen Flüssigkeit hin und her und beobachtete, wie sich das
Sonnenlicht auf dem Facetteschliff der verschlossenen Flasche spiegelte.
Schatten tauchten auf und verhöhnten ihn unverhohlen, bis sein unbeugsamer
Wille sie in die Hölle zurück verbannte. Schnell strich er die Salbe auf, die
den Schmerz linderte und die Heilung beschleunigte. In zwei Wochen würde seine
Hand wiederhergestellt sein.

Adam. Obwohl er es nicht
ausdrücklich gesagt hatte, hatte Rushka ihm zu verstehen gegeben, daß es Adam
war, der Esmeralda letzte Nacht zu ihnen gebracht hatte. Demnach hatte Adam
gewußt, daß Esmeralda versucht hatte, Adrienne zu töten.

Was wußte Adam noch?

Und was hatte seinen
Freund Rushka, der in den rund dreißig Jahren, die Hawk ihn kannte, nie eine
Spur von Angst gezeigt hatte, dazu gebracht, auf einmal so offensichtliche
Furcht an den Tag zu legen?

Zu viele Fragen und
nicht genug Antworten. Jede davon zeigte anklagend auf den Schmied, der vermutlich
just in diesem Moment versuchte, Hawks Frau zu verführen.

Meine
Frau, die mich nicht will. Meine Frau, die Adam will. Meine Frau, die es nicht
einmal für nötig befunden hat, sich nach meinem Befinden zu erkundigen, als ich
verwundet war.

Esmeralda war tot, aber
Rushka hatte ihm deutlich gemacht, daß die wirkliche Bedrohung noch da war. Und
zwar nahe genug an Dalkeith, um die Roma zu vertreiben. Offensichtlich hatte
Adam damit zu tun. Und er hatte seine Frau mittendrin zurückgelassen. Bleib nah und näher...

Hawks Verstand rotierte,
als er die wenigen Fakten überdachte und hinter der Lösung für seine zahllosen
Probleme herjagte. Plötzlich schien die Antwort unerträglich klar zu sein. Er
schnaubte, außer Stande zu glauben, daß er nicht früher darauf gekommen war.
Aber das Mädel hatte eine Art, ihm dermaßen unter die Haut zu gehen, daß sein
Verstand in ihrer Nähe nicht mit der üblichen Logik arbeitete. Nicht länger!
Es war Zeit, die Kontrolle zu übernehmen, anstatt den Umständen zu erlauben,
weiterhin Amok zu laufen.

Sein Abkommen mit Adam
beinhaltete, daß er Adrienne nicht verbieten durfte, den Schmied zu treffen.
Aber er konnte es ihr verdammt schwermachen. Er würde sie mitnehmen nach
Uster. Weit weg von dem rätselhaften, unwiderstehlichen Adam Black.

Was war schon dabei,
wenn sie sich nicht nach ihm erkundigt hatte? Sie hatte vom ersten Tag an
klargemacht, daß sie nicht mit ihm verheiratet werden wollte. Sie hatte sich
hoch und heilig versprochen, ihn auf ewig zu hassen, und dennoch konnte er
schwören, daß ihr Körper empfänglich war für seinen. Er würde sie in Uster
ganz für sich haben und wäre in der Lage, diese Theorie zu überprüfen.

Wann genau war er passiv
geworden? Als du dich schuldig fühltest, ihre Dame
verbrannt zu haben, erinnerte ihn sein Gewissen. Sie hier gefangenzuhalten,
entgegen ihrem Wunsch, wenn sie wirklich aus der Zukunft kommt. Aber
Schuldgefühle waren etwas für Verlierer und Narren. Nicht für Sidheach Douglas.
Von Schuld konnte nicht die Rede sein, wenn es um sie ging. »Ich liebe sie«,
ließ er den Wind wissen. »Und deshalb habe ich mich selbst zum größten Narren
gemacht.«

Zu einem liebenswerten Narren.

Zeit, dem abzuhelfen. In
diesem erkenntnisreichen Moment fielen Schuld und Passivität von ihm ab. Der
Hawk, der sein Streitroß wendete und auf Dalkeith-Upon-the-Sea zuhielt, um
seine Frau zu fordern, war der wahre Namensvetter des Sidheach von ehemals,
dem Wikinger und Eroberer, der jeden, der sich ihm in den Weg stellte,
zermalmte. Ich handle, ich finde mein Ziel, ich
obsiege.

Er trieb seinen Hengst an.
Verbrämen und fesseln, mein geliebter Falke, versprach er mit einem
düsteren Lächeln.

Unter einem Eschenzweig versteifte sich Adam. Nicht
fair! Nicht fair! Mach, daß du fortkommst! Aber fair öder nicht, er hatte
richtig gesehen. Der Hawk hatte umgedreht und war zurückgekommen, um Adrienne
mitzunehmen. Das war schlichtweg inakzeptabel. Offensichtlich mußte er drastischere
Maßnahmen ergreifen.

»Wie konnte das geschehen?« Lydia wanderte durch die
Küche, ein Flattern aus weinrotem Damast und Besorgnis.

»Ich habe nicht die
leiseste Ahnung, Lydia. Ich war im Garten, und plötzlich fand ich mich in
meinem Schlafzimmer in meiner eigenen Zeit wieder.«

»In deiner eigenen Zeit«, wiederholte Lydia leise.
Adrienne sah ihr gerade in die Augen. »Fast fünfhundert Jahre später.« Lydia
legte den Kopf auf die Seite und verfiel in Schweigen, als habe sie eine
lebhafte innere Auseinandersetzung auszu- fechten. Die Stille erstreckte sich
über einen längeren Zeitraum, in dem sie die Grenzen ihres Fassungsvermögens
abtastete. Lydia hatte immer gedacht, daß Frauen unerklärlichen Vorgängen
offener gegenüberstünden und anpassungsfähiger seien als Männer. Vielleicht
lag das daran, daß Frauen unmittelbar das unvergleichliche und erstaunliche
Wunder der Geburt eines Kindes erlebten. Für eine Frau, die in ihrem eigenen
Körper Leben schaffen konnte, schienen Zeitreisen im Vergleich dazu ein
geringeres Wunder zu sein. Männer jedoch ... Männer versuchten immer eine
rationale Erklärung für die Dinge zu finden.

Nachdem der Hawk ihr
erzählt hatte, welche sonderbaren Neuigkeiten Grimm auf Burg Comyn erfahren
hatte, hatte Lydia Adrienne aufmerksam studiert und besonders auf irgendwelche
Zeichen von Labilität oder auffälligem Verhalten geachtet. Durch ihre
eingehende Beobachtung war sie jetzt nur noch mehr davon überzeugt, daß
Adrienne so sehr bei gesundem Verstand war, wie man nur sein konnte. Sie . war
zu der Schlußfolgerung gelangt, daß dieses Ereignis in ihrer Vergangenheit, bei
dem Adrienne durch irgend etwas zutiefst verletzt worden war, was auch immer
das gewesen sein mochte, keineswegs ihrem Verstand geschadet hatte - Adrienne
war dadurch gestärkt worden, wie erhitzter Stahl. Oh, Lydia wußte, daß sich da
eine sehr einsame junge Frau hinter Adriennes zeitweise sarkastischem Humor und
ihrer manchmal kühlen Fassade versteckte, aber Lydia hatte die Erfahrung
gemacht, daß finstere Mauern meist einen Schatz hüteten, und ein Schatz war
ihre Schwiegertochter wahrhaftig. Lydia hatte sie unglaublich liebgewonnen und
war fest entschlossen, von ihrem Sohn und dieser bezaubernden jungen Frau
Enkelkinder zu bekommen.

Der Gedanke, daß der
gesamte Clan der Comyn an einer seltsamen Geisteskrankheit litt, ergab keinen
Sinn. Lydia

kannte Althea Comyn noch gut aus der Zeit, die sie vor
Jahren zusammen bei Hofe verbracht hatten. Sie war eine praktische, weltkluge
Frau, und obwohl sich Althea über die Jahre immer mehr zurückgezogen hatte,
war sie doch pragmatisch und nüchtern geblieben.

Lydia hatte schon seit
langem den Gutsherrn Comyn in Verdacht, eine abartige Neigung zur Gewalt zu
haben. Konnte sie glauben, daß er in einem sinnlosen Akt der Gewalt seine
Tochter getötet hatte? Leicht. Er hatte seinen jüngsten Sohn wie ein Opferlamm
zur Schlachtbank geführt, um Clans miteinander zu verknüpfen, und hatte ihn an
eine der Großnichten des Bruce verkuppelt.

Bei all den krankhaften
und widerwärtigen Gewalttätigkeiten des Red Comyn hatte Althea es geschafft,
die Nachwirkungen zum Wohlergehen ihres Clans zu mildern. Sie war eine außergewöhnliche
Frau, die ihre Kinder und Enkelkinder durch bloßen Willen und Entschlossenheit
zusammenhielt.

Und daher war für Lydia
der Gedanke, daß die pragmatische Lady Comyn einem Anflug von Hirngespinsten
erlegen sei, weniger glaubhaft als die Möglichkeit einer Reise durch die Zeit.
Einfach gesagt, Althea Comyn war viel zu sehr kühle Realistin, um irgendeinem
Unsinn zu frönen.

Nachdem sie ihre
Schlüsse gezogen hatte, lächelte Lydia sanft zu Adrienne, die schweigend und
voller Spannung wartete. »Hawk erzählte mir, was Lady Comyn gesagt hat,
Adrienne. Daß du nicht ihre Tochter bist. Daß du aus dem Nichts erschienen
bist. Tatsächlich habe ich deinen Akzent aufwallen und abebben hören wie eine
stürmische, unvor- hersagbare Flut.«

Adrienne fühlte sich
kurzzeitig etwas gekränkt. »Wirklich?«

Lydia lächelte. »Als du
krank warst, verschwand dein Akzent völlig, mein Liebes.«

Adrienne blinzelte.
»Warum hat mich nie jemand darauf angesprochen?«

»Vielleicht ist es dir
entgangen, aber es war hier nicht besonders ruhig, seit du nach Dalkeith
gekommen bist. Nicht ein Tag ist vergangen, der nicht irgendwelche Überraschungen
gebracht hätte. Mordversuche, unwillkommene Besucher, ganz zu schweigen von
Hawk, der sich wie ein liebestoller Jüngling aufführt. Außerdem hoffte ich, du
würdest dich mir eines Tages aus freien Stücken anvertrauen. Jetzt haben mir
die Wachen erzählt, daß sie mit eigenen Augen gesehen haben, wie du mehrere
Male verschwunden und wiederaufgetaucht bist.« Lydia rieb ihre Handflächen mit
entrücktem Blick an dem Rock ihres Kleides. »Aus der Zukunft«, murmelte sie
leise. »Mein Sohn glaubte, es handele sich um ein schreckliches Erlebnis, was
dich dazu gebracht hat, solchen Wahnsinn zu glauben, und dennoch...«

»Und dennoch was?«
drängte Adrienne.

Lydia blickte Adrienne
tief in die klaren, offenen Augen. Sie sahen sich einen langen, forschenden
Augenblick an.

Schließlich sagte Lydia:
»Nein, nicht die Spur von Wahnsinn in diesem Blick.«

»Ich komme aus einer
anderen Zeit, Lydia. Ich bin nicht verrückt.«

»Ich glaube dir,
Adrienne«, sagte Lydia einfach.

»Wirklich?« Adrienne
kreischte förmlich. »Wieso?«

»Ist das wirklich
wichtig? Es sollte genügen zu sagen, daß ich dir glaube. Und wenn hier
irgendwann einmal alles wieder normal ist, sollte es jemals dazu kommen,
möchte ich, daß du mir davon erzählst. Von deiner Zeit. Ich habe viele Fragen,
aber sie werden warten. Zur Zeit gibt es wichtigere Dinge, für die wir einen
klaren Kopf behalten müssen.« Lydia runzelte nachdenklich die Stirn. »Wie bist
du hierhergekommen, Adrienne?«

»Ich weiß es nicht.«
Adrienne zuckte hilflos mit den Schultern. »Wirklich, ich habe keine Ahnung.«

»Der Hawk glaubte, es
wäre die schwarze Dame. Lady Comyn sagte, sie sei verhext.«

»Das dachte ich auch.«

»Die schwarze Dame war
es also nicht... hmm. Adrienne, wir brauchen absolute Klarheit. Was genau hast
du in dem Augenblick getan, als es geschah?«

»Beim ersten Mal, als
ich auf Burg Comyn auftauchte, oder dieses Mal?«

»Dieses Mal«, sagte
Lydia. »Obwohl wir das erste Mal ebenfalls untersuchen sollten, um
Gemeinsamkeiten zu finden.«

»Nun ... ich spazierte
durch die Gärten und dachte an das zwanzigste Jahrhundert. Ich dachte daran,
wie sehr -«

»Du dahin
zurückwolltest«, beendete Lydia den Satz für sie, mit einer Spur von
Bitterkeit.

Adrienne war ebenso
überrascht wie gerührt. »Nein. Eigentlich dachte ich daran, wie schön es hier
ist. In den neunziger Jahren, mein Gott, Lydia. Die Menschen waren praktisch
außer Kontrolle! Kinder, die ihre Eltern töten. Eltern, die ihre Kinder töten.
Kinder, die Kinder töten. Alle haben sie Mobiltelefone an den Ohren, und
dennoch habe ich niemals eine solche Entfernung zwischen Menschen erlebt, die
so krampfhaft versuchen, sich nahe zu sein. Und genau an dem Tag, an dem ich
ging, hättest du die Schlagzeilen in den Zeitungen sehen sollen. Ein Junge
erwürgte ein kleines Mädchen, weil sie ihn nicht telefonieren lassen wollte.
Oh, ich dachte mit Bitterkeit an diese Zeit und verglich sie mit zu Hause, und
zu Hause hat eindeutig gewonnen. «

»Kannst du das noch mal
sagen?« bat Lydia leise.

»Was?« fragte Adrienne verblüfft. »Oh, Schlagzeilen,
Zeitungen, das sind -« Sie hob an zu erklären, aber Lydia unterbrach sie.

»Zu Hause.« Ein strahlendes Lächeln überzog Lydias
Gesicht. »Du hast dies hier zu Hause genannt.«

Adrienne blinzelte. »Hab ich?«

Die beiden Frauen sahen sich einen langen Augenblick
in die Augen.

»Beim Samhain, Lydia, gib ihr den Kaffee, will ich mal
sagen.« Tavis' rauhe Stimme kam von der Tür. »Auf so eine Weise hin und her
geschubst zu werden, das macht bestimmt durstig.«

»Kaffee?« Adrienne war obenauf.

»Ah.« Lydia lächelte. Zufrieden mit sich selbst und
über alle Maßen entzückt über ihre Schwiegertochter, die Dalkeith-Upon-the-Sea
als ihr Zuhause bezeichnet hatte, ohne es überhaupt zu bemerken. Sie füllte
schnell einen Porzellanbecher mit der dampfenden Flüssigkeit und stellte ihn
stolz vor Adrienne auf den Tisch.

Adriennes Nase bebte, als ihre Geruchsnerven vor
Freude hüpften, und sie griff gierig nach dem Becher. Sie schloß die Augen,
atmete tief ein und trank.

Und würgte.

Tavis klopfte ihr auf den Rücken und blickte anklagend
zu Lydia. »Ich habe es doch gleich gesagt!« sagte er.

Als Adrienne wieder atmen konnte, wischte sie sich die
Tränen aus den Augen und blickte mißtrauisch in die Tasse. »Oh, Lydia! Man läßt
nicht den Bodensatz - nein, nicht direkt Boden... eher wie eine Paste. Was habt
Ihr gemacht? Die Bohnen zerstoßen und mit Wasser vermischt? Baah!«

»Hatte ich nicht gesagt, daß Ihr es durch ein Sieb
schütten müßt«, erinnerte Tavis. »Würdet Ihr so etwas trinken wollen?«

»Nun, in all dem Durcheinander hab' ich's halt vergessen.«
Lydia schnappte sich den Becher. »Da du ja so sicher bist, alles richtig zu
machen, machst du es!« Sie hielt Tavis den Becher entgegen und ließ dabei
dicke, braune Flüssigkeit auf den Boden platschen.

»Fein. Das wäre doch
gelacht, will ich mal sagen!« Mit hochmütigem Blick machte er sich auf den Weg
zur Speisekammer.

Lydia seufzte.
»Adrienne, ich weiß, daß es für dich bisher kein besonders guter Morgen war.
Ich wollte Kaffee für dich machen, aber an Stelle von Kaffee, was hältst du von
einer Tasse Tee und einem Schwätzchen?«

»Oh - oh«, seufzte
Adrienne. »Ich kenne diesen Blick, Lydia. Was ist los? Abgesehen davon, daß ich
durch die Zeit geschleudert wurde?«

»Tee?« wich Lydia aus.

»Gespräch«, sagte
Adrienne vorsichtig.

Wie sollte sie es am
besten anfangen? Lydia war entschlossen, nichts vor ihr zu verbergen. Lügen
und Halbwahrheiten hatten die unangenehme Eigenschaft, Mißtrauen hervorzurufen
und zu schüren. Wenn Adrienne den Hawk sehen könnte, wie er wirklich ist, würde
die Wahrheit hoffentlich keinen Schaden anrichten; aber Lügen, welcher Art auch
immer, ganz bestimmt. »Esmeralda ist tot.«

»Das tut mir leid«,
bekundete Adrienne sofort. »Aber wer ist Esmeralda?«

»Hawks... äh... nun,
seine ehemalige Geliebte, das erklärt es wohl am besten -«

»Du meinst, zusätzlich
zu Olivia? Und wo hat er sie gehalten,
nebenbei gefragt? Im Verlies? Im Turm? Im Zimmer neben meinem?«

Lydia zuckte zurück. »So verhält es sich nicht,
Adrienne. Er hat sich Monate vor deiner Ankunft von ihr getrennt. Sie lebte bei
den Roma, die in den warmen Jahreszeiten auf unseren Weiden lagern. Nach
alldem, was ihre Leute heute morgen Tavis erzählten, war sie es, die versucht
hat, dich zu töten. Die gute Nachricht ist, du bist jetzt sicher.«

»Habe ich das nicht
schon die ganze Zeit gesagt? Ich sagte dir, daß es wahrscheinlich eine der
ehemaligen Mätressen jenes Mannes war, oder etwa nicht? Oh!« Sie sprang auf die
Füße.

»Adrienne.«

»Was noch?«

Oh,
zum Henker, kochte Lydia. Komm schon, Kopf hoch, sagte sie zu sich selbst,
denn ein Blick in Adriennes Gesicht hatte ihr verraten, daß sie geradewegs auf
einen ordentlichen Streit mit dem Hawk zusteuern wollte, und daß sie wütend
sein würde wie eine spuckende Todesfee, wenn sie erkannte, daß es keinen geben
würde. »Hawk ist im Morgengrauen nach Uster abgereist.«

»Für wie lange?«
knirschte Adrienne.

»Das hat er nicht
gesagt. Adrienne! Warte! Wir müssen dahinterkommen, was dich hierhergebracht
hat!« Aber Adrienne hörte schon nicht mehr hin.

Lydia seufzte, als
Adrienne aus der Küche hinausstürmte und ununterbrochen vor sich hin murmelte:
»Arroganter, schweinsköpfiger Arschtritt-Neandertaler...«

Kapitel
23

Bitte, was ist dein Problem,
Adrienne de Simonef fragte sie sich wütend selbst.

Sie zuckte mit den
Schultern und seufzte, bevor sie sich hilflos an einen nahen Rosenstrauch
wandte. »Wie es scheint, habe ich etwas für den Mann übrig.«

Der Rosenstrauch nickte
vielsagend in der lauen Sommerbrise, und Adrienne schüttete ihrem gebannt
lauschenden Publikum bereitwillig das Herz aus.

»Ich weiß, er war mit
vielen Frauen zusammen. Aber er ist nicht wie Eberhard. Natürlich,
wahrscheinlich gibt es niemanden wie Eberhard, außer vielleicht ein
fünfköpfiges Monster aus dem Schlund der Hölle.«

Als der Rosenstrauch ihr
nicht den Vorwurf machte, melodramatisch zu sein oder ins Dichterische
abzugleiten, gab sie ein wirklich mitleiderregendes Seufzen von sich und fuhr
fort. »Ich werde, verdammt noch mal, einfach nicht schlau aus diesem Mann.
Zuerst will er mich - ich meine, komm schon, er hat meine Dame verbrannt, um
mich hierzubehalten, was offensichtlich nicht wirklich geklappt hat. Aber die
Absicht war da. Er rettet mir zum wiederholten Mal das Leben, obwohl es
gewissermaßen indirekt seine Schuld war, daß ich überhaupt in Gefahr geriet,
dann weigert er sich, mich zu empfangen. Und als ob das nicht schon reichen würde,
macht er sich aus dem Staub, ohne auch nur ein Gehab dich wohl!«

Gereizt zupfte Adrienne
an dem Rosenstrauch.

»Ich glaube nicht, daß
ihm die Notwendigkeit offener und rechtzeitiger Kommunikation wirklich bewußt
ist. Rechtzeitig bedeutet jetzt. Wo genau liegt Uster überhaupt?« Sie überlegte ernsthaft,
sich ein Pferd zu suchen und selbst dorthin zu reiten. Wie konnte er es bloß
wagen, abzuhauen und sie zurückzulassen? Nicht, daß sie etwas gegen ihre
Umgebung einzuwenden hätte - Dalkeith-Upon-the-Sea war sicherlich ein
wunderbarer Ort, was aber, wenn sie für immer in ihre eigene Zeit
zurückgeschleudert würde und ihn nie wiedersah?.

Verdammt, wenn das die
Dinge nicht in ein völlig anderes Licht tauchte. Ein paar Soldaten des Krieges,
der in ihrer Brust tobte, erhoben sich und verlegten ihr Lager in verräterischer
Manier an die Wurzeln dieses Gedankens.

Wie hatte ihr bloß
dieser Fehler unterlaufen können zu vergessen, daß sie verschwinden könnte,
ohne den Mann, dem sie angetraut war, jemals wiederzusehen? Daß sie es nicht im
geringsten unter Kontrolle hatte? Zwanzig weitere Soldaten schlugen sich in dem
Spektakel, das sich in ihrem Inneren abspielte, auf die Seite des Hawk.
Heiliges Kanonenrohr.

Fragst
du dich nicht, Adrienne, wie es sich anfühlen würde, neben ihm zu liegen, in
der flirrenden Hitze überwältigender Leidenschaft?

Okay. Sie hatte noch
einen Soldaten auf ihrer Seite, und sein Name war Herr Mißtrauen von Furcht.

Verräter! Finster blickte sie auf das neue Feldlager des Hawk.
Allein an ihn zu denken ließ in ihr Hitze aufsteigen. Sie ließ ihre Finger
durch das perlende, chemiefreie Wasser des Brunnens gleiten.

Sie konnte sich nicht
vorstellen, nie wieder diesen herrlichen Brunnen zu sehen, nie wieder die
reine Lavendelluft von 1513 zu atmen. Keine Lydia, kein Tavis. Kein Schloß am
Meer. Kein Schloßherr Hawk, Mann aus Stahl und glühender Leidenschaft. Nur
Seattle und bittere Erinnerungen und Furcht, die sie dazu brachten, ihr Haus
nicht zu verlassen. Die neunziger Jahre, Geschäfte, Smog und Ozonlöcher.

Sie bezweifelte, daß
Hawk je versuchen würde, sie allein in den Urlaub zu schicken. Er schien die
Art Mann zu sein, der seine Frau in Ehren hielt und nahe an seiner Seite, wenn
die Frau es zuließ. Nah an dieser traumhaft muskulösen Seite, und unter diesem
Kilt...

»Träum einen sündhaften
Traum«, seufzte sie leise. Adrienne preßte die Augen fest zusammen und ließ den
Kopf in ihre Hände sinken. Unendlich viele Fragen überschlugen sich in ihrem
Kopf, und langsam, aber entschlossen half sie dem letzten kleinen Soldaten auf
die Beine, staubte ihn ab und nahm ihn bei der Hand, um ihn auf die andere
Seite der Schlacht zu führen. Sie hatte ihre Entscheidung getroffen. Sie würde
es versuchen.

Langsam hob sie den
Kopf, und ihre Augen begegneten Adams stechendem Blick. Wie lange hatte er
schon dagestanden und sie mit Verehrung im Blick beobachtet? Dunkle Augen,
schwarz wie der Haß. Was war wohl der Grund dafürf

»Du haßt den Hawk, nicht
wahr, Adam?« fragte sie in einem Aufblitzen kristallklarer Intuition.

Er lächelte voller
Hochachtung. »Ihr Frauen seid so. Mit sicherem Blick genau ins Schwarze
treffen. Aber Haß verleiht seinem Objekt eine große Wichtigkeit«, höhnte er,
während er sich neben ihr auf dem Brunnenrand niederließ.

»Keine Spielchen mit
mir, Adam. Beantworte meine Frage.«

»Das würde dir gefallen? Ehrlichkeit von einem Mann?«
»Ja.«

Er zuckte mit seiner wohlgeformten, sonnengebräunten
Schulter. »Ich hasse den Hawk.«

»Warum?« fragte Adrienne empört.

»Er ist ein Narr. Er schafft es nicht, deine Schönheit
entsprechend zu würdigen, Schönheit.«

»Meine was?« Das Unwichtigste an ihr überhaupt.

Der Schmied ließ ein blendendes Lächeln aufblitzen.
»Er will nur deine Schenkel spreizen und lüstern dann dazwischengleiten, doch
taugetränkten Blütenblättern, schlüpfrig von Liebe, würd' ich Unsterblichkeit bereiten.«

Adrienne versteifte sich. »Sehr poetisch, aber es
besteht kein Grund, unverschämt zu werden, Adam. Und du kennst mich noch nicht
einmal.«

»Ich kann mir nicht vorstellen, womit ich meine Zeit
lieber verbringen würde, als damit, dich zu erkennen. Im rein biblischen Sinn,
da dir meine anderen Anspielungen ja zu anschaulich sind. Ist das hübsch genug
für dich?«

»Wer bist du?«

»Ich kann jedermann sein, den du willst.«

»Aber wer bist dul«
wiederholte sie hartnäckig.

»Ich bin der Mann, den du dein ganzes Leben lang gebraucht
hast. Ich kann dir alles geben, was du dir wünschst, noch bevor du dir deines
Wunsches bewußt wirst. Ich kann all deine Sehnsüchte erfüllen, all deine Wunden
heilen, all dein Unrecht wiedergutmachen. Du hast Feinde? Nicht an. meiner
Seite. Du hast Hunger? Ich werde dir die köstlichsten Happen suchen und dich
mit bloßen Händen füttern. Du hast Schmerzen? Ich werde sie lindern. Böse
Träume? Ich werde sie verjagen. Quälende Erinnerungen? Ich werde zurückgehen
und sie ungeschehen machen. Verfüge über mich, und ich werde dein sein.«

Adrienne strafte ihn mit einem vernichtenden Blick.
»Die einzigen quälenden Erinnerungen, die ich besitze, haben allesamt mit
schönen Männern zu tun. Also schlage ich vor, daß du mir aus den -«

»Du findest mich schön?«

Irgend etwas stimmte nicht mit den Augen dieses
Mannes. »Vom Ästhetischen her«, verdeutlichte sie.

»So schön wie den Hawk?«

Adrienne hielt inne. Sie konnte zeitweilig äußerst
bissig sein, aber wenn es hart auf hart ging, wich sie ab von ihrer Linie, um
nicht die Gefühle anderer Menschen zu verletzen. Adrienne zog es vor zu
schweigen, wenn ihre Meinung nicht der erwünschten Antwort entsprach, und in
diesem Fall war ihr Schweigen Antwort genug.

Adam preßte die Zähne zusammen.

»So schön wie den Hawk?«

»Männer sind verschieden. Man kann Äpfel nicht mit
Orangen vergleichen.«

»Danach habe ich nicht gefragt. Ich fordere dich auf,
einen Mann mit einem Mann zu vergleichen. Den Hawk mit mir«, knurrte er.

»Adam, ich werde mich darauf nicht einlassen. Du versuchst
mich zu zwingen, etwas zu sagen -«

»Ich erwarte nur eine ehrliche Antwort.«

»Warum ist das für dich so wichtig? Warum kümmert es
dich überhaupt?«

Seine Stimmung wechselte, quecksilberartig. »Gib mir
eine Chance, Schönheit. Du sagtest, ich sei ästhetisch anziehend. Du kannst
Männer nicht miteinander vergleichen, bis du nicht den Genuß erlebt hast, den
sie dir bereiten können. Leg dich zu mir, Schönheit. Laß mich -«

»Hör auf!«

»Als du mich beim Schmieden beobachtetest, setzte es
dich in Flammen.« Adams intensive schwarze Augen bohrten sich in ihre,
durchdringend und tief. Er ergriff ihre Hand und führte sie, die Handflächen
nach oben, an seine Lippen.

»Ja, aber dann habe ich -«, sie brach schnell ab.

»Den Hawk gesehen«, spuckte Adam verbittert. »Hawk,
der Großartige. Hawk, die lebende Legende. Hawk, der verführerische Bastard.
Hawk - des Königs Hure. Erinnerst du dich?«

Sie sah ihn traurig an. »Hör auf, Adam«, sagte sie
schließlich.

»Bist du mit ihm ins Bett gegangen?«

»Das hat dich nicht zu interessieren! Und laß meine
Hand los!« Sie versuchte ihre Hand wegzuziehen, doch sein Griff verstärkte
sich, und als seine Finger ihr Handgelenk streichelten, spürte sie, wie sich
Verwirrung ihrer Sinne bemächtigte.

»Antworte mir, Schönheit. Hast du mit dem Hawk geschlafen?«

Sie schluckte verkrampft. Ich
werde ihm nicht antworten, schwor sie sich hartnäckig, selbst dann noch,
als ihre Lippen »nein« murmelten.

»Dann läuft das Spiel noch, Schönheit, und ich kann
immer noch gewinnen. Vergiß den Hawk. Denk an Adam«, säuselte er, als er sich
mit einem brutalen Kuß ihrer Lippen bemächtigte.

Adrienne schien tiefer und tiefer in ein trübes Meer
zu sinken, was in ihr den Wunsch weckte, sich zusammenzurollen und sich in
sich selbst zurückzuziehen.

»Adam. Sag es, Schönheit, Verlange nach mir.«

Wo war der Hawk, wenn sie ihn brauchte? »H-H-Hawk«,
flüsterte sie gegen Adams strafenden Mund.

Zornbebend zwang Adam ihren Kopf nach hinten, bis sie
in seine wütenden Augen sah. Während Adrienne ihn ansah, schienen Adams düstere
Züge seltsam zu schimmern, veränderten sich... aber das war nicht möglich,
versicherte sie sich selbst. Adams dunkle Augen schienen plötzlich die goldenen
Sprenkel des Hawk zu besitzen, Adams Unterlippe wölbte sich plötzlich in Hawks
sinnliche Einladung.

»Ist es das, was ich tun
muß, um dich zu besitzen?« fragte Adam verbittert.

Adrienne starrte ihn in
erschrockener Faszination an. Adams Gesicht verschmolz und formte sich um, und
mit jeder Sekunde, die verstrich, sah er ihrem Ehemann immer ähnlicher.

»Muß ich von solchen Kunstgriffen
Gebrauch machen? Ist das der einzige Weg, daß du mich willst?«

Adrienne streckte eine
zitternde Hand aus, um sein seltsam betäubendes Gesicht zu berühren. » A -
Adam, h-hör auf!«

»Setzt das dich in
Flammen, Schönheit? Wenn ich sein Gesicht trage, seine Hände? Denn das werde
ich, wenn es sein muß.«

Du
träumst,
sagte sie sich. Du bist eingeschlafen und hast einen echt schlimmen Alptraum, aber es
wird vorbeigehen.

Adams Hände waren an ihren Brüsten, und Finger von
eisigem Feuer jagten eine Flut intensiver Gefühle durch ihr Rückgrat... aber es
war kein Genuß.

Ein Dutzend Schritte entfernt erstarrte der Hawk in
der Bewegung, nachdem er die lange Brücke zu den Gärten hochgeeilt war. Linie
um Linie, Muskel um Muskel wurde sein Gesicht zu einer Maske aus Wut und
Schmerz.

Wie lange war er fort
gewesen? Ein Dutzend Stunden? Einen halben Tag?

Die Wunde, die er sich zugezogen hatte, als er ihr
Leben rettete, brannte wütend in seiner Hand, während sein Verlangen nach ihr
zornig unter seinem Kilt pulsierte.

Er zwang sich, einige Zeit hinzusehen, um sich
unauslöschbar ins Hirn zu brennen, was für ein Narr er doch gewesen war, dieses
Mädchen zu wollen, sie zu lieben, sogar, wenn sie ihn betrog.

Der harte, bronzene Körper des Schmieds lag der Länge
nach über die wollüstigen Kurven seiner Frau gestreckt, während sie sich auf
dem Rand des Brunnens räkelten. Seine Haare waren in ihre silbrigblonde Mähne
verwoben, und sein Mund verschloß die kapitulierenden Lippen seiner Frau.

Hawk beobachtete, wie sie wimmerte, wie ihre Hände
rasend vor Verlangen den Schmied bearbeiteten... wie sie an seinem Haar zog,
sich außer sich in seine Schulter krallte.

Gras und Blumen wurden unter seinem Stiefel aus der
würzigen Erde gerissen, als der Hawk sich abwandte.

Adrienne kämpfte um ihren Verstand. »Fahr... zurück...
egal aus welcher Hölle... d-du g-g-gekommen bist.« Die Worte verlangten ihr den
letzten Funken von Energie ab, den sie noch besaß, und ließen sie kraftlos nach
Luft schnappend zurück.

Die brutalen Hände gaben sie abrupt frei.

Sie fiel von der Kante und landete mit einem Platsch
im Brunnen.

Das kühle Wasser spülte die lähmende Verwirrung unverzüglich
fort.

Sie duckte sich in Panik und erwartete die Hand des
Schmieds, die sich nach ihr streckte, aber nichts geschah.

»A-Adam?«

Eine Brise des
tückischen Windes streichelte ihre fröstelnden Brustwarzen durch den dünnen
Stoff ihres Kleides. »Oh!« Sie bedeckte sie hastig mit den Handflächen.

»A-Adam?« rief sie, ein
wenig lauter. Keine Antwort. »Wer bist du wirklich?« schrie sie wutentbrannt in
den leeren Morgen.

[bookmark: bookmark9]Kapitel 24

In ihrer Depression spielte Adrienne mit dem Gedanken,
das Essen dranzugehen. Sie fragte sich, ob es im Jahr 1513 Zigaretten gab,
überlegte es sich noch einmal und entschied sich dann, doch zu essen.

Bis sie den Scotch fand.

Gerade
zur rechten Zeit, dachte sie,
während sie in seinem Arbeitszimmer saß und die Füße auf seinen Schreibtisch
legte. Sie goß sich einen ordentlichen Schuß Whisky in einen Trinkbecher aus
geschliffenem Kristallglas und nahm einen brennenden Schluck. »Ach«, sagte sie
etwas nachdenklich zum Schreibtisch, »sie brennen einen edlen Tropfen, oder
etwa nicht?«

Sie verbrachte den Rest
des Nachmittags und den Abend in seiner geheiligten Zufluchtsstätte, um sich
den Annäherungen des seltsamen Schmiedes, Lydias dauernder Sorge und ihren
eigenen Seelenqualen zu entziehen. Sie las in seinen Büchern und beobachtete den
Nieselregen, der einsetzte, während sie das Glas mit dem Scotch leerte. Er hat
einen erlesenen Geschmack, was Bücher betrifft, dachte sie. Sie könnte sich in
einen Mann verlieben, der gerne las.

Später, als sie seinen
Schreibtisch durchstöberte, sagte sie sich, daß sie jedes Recht dazu habe, weil
sie ja schließlich und letztendlich seine Ehefrau war. Briefe an Freunde, von
Freunden, an seine Mutter, während er fort gewesen war, lagen fein säuberlich
verschnürt in einem Kistchen.

Adrienne kramte in den Schubladen
und fand Miniaturporträts von Hawks Geschwistern. Sie entdeckte Schätze seiner
Kindheit, die es ihr warm ums Herz werden ließen: einen Lederball mit oft
geflickten Nähten, geschickt geschnitzte Tierfiguren, Steine und Schmuckstücke.

Das
zweite Glas Scotch schmeckte ihr bei weitem zu gut. Genug Scotch, Adrienne, und es
ist längst überfällig, etwas zu essen.

Auf unsicheren Beinen machte sie sich auf zum Hauptsaal.

»Weib.« Die Stimme war ohne Wärme.

Adrienne fuhr zusammen
und schnappte nach Luft. Sie wirbelte herum und sah sich Auge in Auge mit dem
Hawk. Aber er war doch nach Uster gegangen, oder? Offensichtlich nicht. Ihr
Herz hüpfte vor Freude. Sie war bereit, es zu versuchen, doch irgend etwas in
seinem Blick machte sie nervös, und sie hatte nicht die blasseste Ahnung,
weshalb. Sie kniff die Augen zusammen und sah ihn forschend an. »Du siehst
ungemein streitsüchtig aus«, sagte sie. Ihr entfuhr ein spitzer Angstschrei,
als er blitzartig auf sie zustieß. »W-was tust du, Hawk?«

Seine Hände schlössen
sich mit stählerner Besitznahme um ihre Handgelenke, während er sie mit seinem
kraftvollen Körper gegen die kühle Steinwand des Korridors preßte.

»Hawk, was -«

»Schweig, Mädchen.«

Mit weit aufgerissenen
Augen starrte sie in sein Gesicht und forschte nach einer Erklärung für die
eisige Feindseligkeit in seinen Augen.

Er zwängte sein
muskulöses Bein zwischen ihre Schenkel und spreizte sie brutal. »Du hast
getrunken, Weib.«

Sein Atem traf warm auf
ihr Gesicht, sie konnte den durchdringenden Gestank von Alkohol riechen. »Und?
Du auch! Und ich dachte, du wärst in Uster.«

Seine schönen Lippen
verzogen sich zu einem bitteren Lächeln. »Ja, ich bin mir dessen völlig bewußt,
daß du dachtest, ich wäre in Uster, Weib.« Sein Akzent schnarrte heiser und
verriet das Ausmaß seiner Wut.

»Ich verstehe nicht,
warum du auf mich so wütend bist! Du bist
derjenige, der neun Millionen Mätressen hatte, und du
bist derjenige, der abgereist ist, ohne sich zu verabschieden, und du bist derjenige, der -«

»Was dem einen recht
ist, muß dem anderen noch lange nicht billig sein«, knurrte er. Er krallte
seine Hand in ihr Haar, riß brutal ihren Kopf zurück und entblößte die blasse
Wölbung ihrer Kehle. »Weder beim Alkohol noch bei Liebhabern, Weib.«

»Was?« Er sprach in
Rätseln, während sie versuchte, mit ihm ein halbwegs nüchternes Gespräch zu
führen. Sie schnappte nach Luft, als er sie zärtlich in die Halsbeuge biß, wo
ihr Puls wie wahnsinnig pochte. Wenn sie mit diesem Mann nüchtern schon nicht
fertig werden konnte, dann bestimmt nicht beschwipst.

Mit unerträglicher Muße
ließ er seine Zunge ihren Hals hinabgleiten und über die obere Wölbung ihrer
Brüste. Ihr Mund wurde trocken, und in ihrem Bauch flatterte ein ganzer
Schwärm zwitschernder Vögel.

»Lüsternes Weib«,
hauchte er gegen ihre makellose Haut.

Adrienne stöhnte leise,
teilweise aus Schmerz über seine Worte und teilweise vor Genuß.

»Treulose, grausame
Schönheit, womit habe ich das verdient?«

»Womit habe ich -«

»Nein!« dröhnte er.
»Sprich nicht. Ich werde keine honigsüßen Lügen mehr aus diesem
verführerischen Schlangennest ertragen, das du einen Mund nennst. Jawohl,
Mädchen, du besitzt das grausamste aller Gifte. Besser, ich hätte dich dem
Giftstachel überlassen, oder dem Pfeil. Ich war ein Narr, deinetwegen auch nur
einen Moment des Schmerzes durchlitten zu haben.«

Träume
ich wieder? fragte sie sich. Aber
sie wußte, daß es nicht so war, denn noch nie war sie sich in einem Traum so
sehr jedes Zentimeters ihres eigenen Körpers bewußt gewesen, ihres treulosen
Körpers, der darum bettelte, näher an diesen wütenden Mann zu kommen, diesen
Mann, der selbst in seiner Rage erotische Anziehungskraft verströmte.

»Sag mir, was er dir zu
geben hat, das ich nicht habe! Sag mir, wonach du bei diesem Manne lechzt. Und
nachdem ich dir jeden Zentimeter von dem gezeigt habe, was ich dir zu geben
habe, kannst du mir sagen, ob du immer noch denkst, daß er mehr hat als ich.«

»Der Schmied?« fragte
sie ungläubig.

Er ignorierte ihre
Frage. »Ich hätte das schon vor langer Zeit tun sollen. Du bist meine Frau. Du wirst mein
Bett teilen. Du wirst meine Kinder tragen. Und
mit absoluter Sicherheit wirst du, wenn ich erst einmal mit dir fertig bin,
nie wieder dieses Wort aussprechen. Ich habe dir einmal die Gesetze des Hawk
erklärt. Jetzt erinnere ich dich zum letzten Mal daran. Schmied und Adam
sind zwei Worte, die du mir gegenüber nie wieder erwähnen wirst. Solltest du es
dennoch tun, werde ich dich so ausgeklügelt und grausam strafen, daß du dir
wünschen wirst, nie geboren worden zu sein.«

Die Worte waren mit solch weißglühender und dennoch
vorsichtig kontrollierter Wut gesprochen, daß Adrienne nicht einmal anfing zu
fragen, an welche Art von Bestrafung er dachte. Sie wußte instinktiv, daß sie
es nie herausfinden wollte. Als sie die Lippen öffnete, um zu sprechen, rieb
Hawk seinen Körper gegen ihren und preßte sein hartes Geschlecht unnachgiebig
zwischen ihre Schenkel. Die Worte, die sie vorhatte zu sagen, wurden in einem
leisen ivuusch ausgeatmet, das zu einem heiseren
Stöhnen wurde. Adrienne wollte mit ihm verschmelzen, sich in völliger Hingabe
seinem Körper entgegenbäumen. Sie konnte es noch nicht einmal ertragen, neben
diesem Mann zu stehen, ohne ihn zu begehren.

Sein Lächeln war
höhnisch und grausam. »Fühlt er sich so an, Mädchen? Hat er soviel, dich zu
beglücken?«

Kein anderer Mann hat
das, dachte sie fiebernd, während ihre Lippen sich ihm gierig
entgegenstreckten. Hawk brummte leise, während er seinen Mund in einem unbarmherzigen,
strafenden Kuß auf ihren legte.

Adrienne spürte seine
Hand, die ihr Kleid anhob, und erkannte, daß der Hawk in seiner momentanen Wut
dabei war, sie zu nehmen, genau hier in dem düsteren und kühlen Flur.

Beschwipst oder nicht,
das war nicht das, was Adrienne geplant hatte, um ihre wohlbehütete
Unberührtheit aufzugeben. Sie begehrte ihn, aber nicht so. Niemals so. »Stopp!
Hawk, was auch immer du denkst, das ich getan habe - ich habe es nicht getan!«
rief sie.

Er brachte sie mit
seinem Mund zum Schweigen, sein Kuß war heiß, gierig und grausam. Sie begriff,
daß er sie mit seinem Körper strafte, daß er nicht vorhatte, sie zu lieben,
aber sie konnte seiner Zunge nicht widerstehen und konnte nicht verhindern, daß
sie seinen Kuß atemlos erwiderte.

Hawk senkte den Kopf und wanderte mit seinen Zähnen
ihren Hals hinab, dann reizte er ihre verhärteten Brustwarzen durch ihr Kleid
hindurch. Adrienne war so gefangen in ihrer Lust, daß sie nicht merkte was er
tat, bis es zu spät war.

Sie spürte ein rauhes
Seil an ihren Handgelenken, als er ihre Arme herunterzog und sie umdrehte, um
ihre Hände hinter ihrem Rücken festzubinden.

»Du Hurensohn!« zischte
sie.

»Hurensohn«, wiederholte
er nachdenklich. »Was hast du gegen meine Mutter?«

»Ich habe etwas gegen
dich, wenn du so bist! Hawk, warum tust du das? Was habe ich getan?«

»Ruhe, Mädchen«, befahl
er leise, und sie lernte jetzt, daß sie sich in höchster Gefahr befand, wenn
seine Stimme sanft und geschmeidig war wie eingeöltes Leder. Es war die erste
von vielen Lektionen, die er sie lehren würde. Als die seidene Haube über ihr
Gesicht glitt, kreischte sie vor Wut und trat mit den Füßen nach ihm. Sich
wehrend, betend, in seinen Armen kämpfend, fluchte sie hemmungslos.

»Weib«, sprach er durch die Seidenhaube in ihr Ohr,
»du gehörst zu mir. Bald wirst du dich nicht mehr erinnern, daß es eine Zeit
gab, in der es nicht so war.«

Adam stand im Schatten der Eschen und beobachtete, wie
der Hawk mit der verhüllten Frau, die sich gegen seinen Griff zur Wehr setzte,
durch die Nacht schritt. So glaubte er also, Adam Black entkommen zu können.
Glaubte Hawk, er könne sie fortschaffen? Schlau. Adam hatte diesen Punkt nicht
bedacht. Hawk hatte sich offensichtlich entschlossen, in bezug auf ihre
Abmachung alle Register zu ziehen.

Dieser Kerl fing an, ihn
wirklich wütend zu machen.

Nein, das war keineswegs
das, was Adam erwartet hatte, als er seinen Auftritt im Garten inszenierte.

Der Mann war also doch
abgebrühter, als er vermutet hatte. Er hatte seinen Gegner weit unterschätzt.
Er hatte angenommen, der Hawk sei zu anständig und zu
nett, um zu wissen, wann ein Mann einer Frau gegenüber hart und unnachgiebig
wie Stahl sein mußte. Er hatte damit gerechnet, daß der noble Hawk so verletzt
sein würde, sie mit dem Schmied zu sehen, daß er sie verfluchen und ihr
abschwören würde, sich vielleicht von ihr scheiden ließe - und jede dieser Reaktionen,
so hatte er geplant, würde sie zu seinem lodernden Schmiedefeuer unter den
Eschen treiben. Er hatte geglaubt, offensichtlich irrtümlicherweise, daß der
Hawk zumindest ein oder zwei Charakterschwächen hatte.

»Schweig, Weib!« hallte
der Bariton des Hawk in der Dunkelheit wider. Adam schauderte. Kein
Sterblicher sollte eine solche Stimme haben.

Na gut, das hatte halt
nicht geklappt. Er würde schwerere Geschütze auffahren müssen, denn wenn ein solcher
Mann eine Frau fortschaffte und sie einige Zeit bei sich hielt, würde die Frau
mit Sicherheit ihm gehören, wenn er mit ihr fertig war.

Und Adam verlor niemals
ein Spiel. Und bestimmt nicht dieses.

Er trat aus dem Schatten
heraus, bereit, dem Hawk entgegenzutreten, als er ein barsches Flüstern hinter
sich vernahm.

»Narr!«

»Was ist jetzt schon
wieder?« knurrte Adam und drehte . sich um, um König Finnbheara anzusehen.

»Die Königin verlangt
nach deiner Anwesenheit.«

»Jetzt?«

»Jetzt sofort. Sie ahnt
etwas. Ich glaube, es ist wieder diese neugierige kleine Aine. Du wirst dich
von diesem Spiel zurückziehen müssen, zumindest lange genug, um das Mißtrauen
der Königin zu entkräften. Komm.«

»Ich kann jetzt nicht.«

»Du hast keine Wahl. Sie
wird sonst zu dir kommen. Und dann bleibt uns überhaupt keine Chance mehr.«

Adam stand einen langen
Moment still und spürte, wie seine Wut sich durch seinen Körper brannte, eine
Aschespur der Entschlossenheit zurücklassend. Er mußte äußerst vorsichtig sein,
wenn seine Königin im Spiel war. Es würde nicht gut für ihn ausgehen, wenn er
sich auf irgendeine Weise ihren Launen oder ihrem Willen in den Weg stellte.

Er erlaubte sich einen
langen Blick über die Schulter auf die sich entfernende Gestalt zu Pferde.
»Sehr wohl, mein Gebieter. Durch diese vermodernde Hölle, außer meinem Willen
niemandem verpflichtet als der schönsten
Königin, laßt uns voranschreiten.«

Kapitel
25

Sie hörte erst auf zu schreien,
als ihr die Stimme versagte. Dumm, sagte sie sich. Was hatte sie damit erreicht? Nichts. Du bist
zusammengeschnürt wie ein Hühnchen, das gerupft werden soll, und jetzt kannst
du nicht einmal mehr Protest piepsen.

»Nimm nur die Haube ab,
Hawk«, bettelte sie mit sandigem Flüstern. »Bitte!«

»Regel Nummer neun. Mein
Name ist von jetzt an Sidheach. Sidheach, nicht
Hawk. Wenn du ihn benutzt, wirst du belohnt werden. Wenn nicht, werde ich keine
Schonung gewähren.«

»Warum willst du, daß
ich diesen Namen benutze?«

»Dadurch weiß ich, daß
du begreifst, wer ich wirklich bin. Nicht der legendäre Hawk. Der Mann.
Sidheach James Lyon Douglas. Dein Gemahl.«

»Wer hat dich zuerst
Hawk genannt?« fragte sie heiser.

Er unterdrückte einen
prompten Fluch, und sie spürte seine Finger an ihrer Kehle. »Wer mich zuerst
Hawk nannte, macht keinen Unterschied. Jeder tat es. Aber der König hat mich
ausschließlich so genannt«, knirschte er. Er fügte nicht hinzu, daß er in
seinem ganzen Leben noch keiner Frau die Erlaubnis gegeben hatte, ihn Sidheach
zu nennen. Nicht einer.

Er band die Haube auf
und nahm sie ihr vom Gesicht, dann goß er ihr kühles Wasser in den Mund und
linderte ein wenig das Brennen, das ihre Stimme so rauh machte. »Versuche heute
abend nicht mehr zu schreien, Mädchen. Deine Kehle wird bluten.«

»König James benutzte
nur diesen Namen?« fragte sie schnell.

Ein weiterer Seufzer.
»Ja.«

»Warum?«

Sie konnte fühlen, wie
sich sein Körper hinter ihrem Rücken verspannte. »Weil er sagte, daß ich sein
gefangener Falke sei, und es war die Wahrheit. Er kontrollierte mich fünfzehn
Jahre lang, so sicher, wie ein Falkner seinen Vogel kontrolliert. «

»Mein Gott, was hat er
dir angetan!« flüsterte sie, erschrocken über
die eisigen Tiefen in seiner Stimme, wenn er von seinem Dienst sprach. Der Hawk
von jemand anderem kontrolliert? Unvorstellbar. Aber wenn die Drohung, Dalkeith,
seine Mutter und seine Geschwister zu vernichten, über seinem Kopf geschwebt
hatte? Die Drohung, Hunderte Angehörige seines Clans zu töten? Was würde der
noble Hawk wohl tun, um dies zu verhindern?

Die Antwort fiel ihr
nicht schwer. Ihr starker, kluger, ehrenhafter Ehemann würde tun, was immer er
tun mußte. Jeden anderen Mann hätte der Hawk getötet. Aber man konnte nicht
einfach den König von Schottland töten. Nicht, ohne daß der eigene Clan von der
Armee des Königs völlig ausgelöscht werden würde. Gleiches Ergebnis, keine
Wahl. Eine Strafe von fünfzehn Jahren, alles wegen eines abgewiesenen und
verdorbenen Königs.

»Kannst du mich nicht so
annehmen, wie ich jetzt bin, Mädchen? Es ist vorbei. Ich bin frei.« Seine
Stimme war so leise und so voller Schmerz, daß ihr fröstelte. Seine Worte
warfen sie aus dem Gleichgewicht; es war genau das, was sie selbst hätte sagen
können, wenn der Mann, den sie liebte, sie mit ihrer Vergangenheit
konfrontieren würde. Ihr Ehemann verstand Schmerz, und vielleicht Scham und
ganz gewiß Reue. Welches Recht hatte sie, jemanden für eine dunkle Vergangenheit
zu richten und zu verdammen? Wenn sie ehrlich zu sich selbst war, mußte sie
sich sogar eingestehen, daß ihre Vergangenheit das Ergebnis ihrer eigenen,
naiven Fehler gewesen war, wohingegen sein schmerzvoller Leidensweg einer war,
den man ihn gezwungen hatte zu gehen, um seinen Clan und seine Familie zu
schützen.

Sie wollte den Mann
berühren und heilen, der jetzt so steif und weit entfernt von ihr dasaß, doch
sie war sich nicht sicher, wie sie es anfangen sollte. Soviel war klar - er war
nicht des Königs Hure gewesen, was auch immer das bedeuten mochte, weil er es
sein wollte; diese Erkenntnis verschaffte ihr größte Erleichterung. Mehr als
alles andere wollte sie diesen ungestümen, stolzen Mann verstehen. Wollte die
Schatten aus seinen schönen dunklen Augen vertreiben. Sie zuckte unwillkürlich
zusammen, als sie spürte, wie Seide ihr Kinn streifte.

»Nein! Setz mir nicht
wieder die Haube auf. Bitte.«

Hawk ignorierte ihre
Proteste, und sie seufzte, als er die Bänder wieder verschnürte.

»Wirst du mir nun sagen,
warum?«

»Warum was?«

»Warum >verbrämst<
du mich jetzt?« Was hatte sie getan, um seinen Zorn zu reizen?

»Ich hielt mich zurück,
Mädchen. Ich gab dir, was kein anderer Mann dir gegeben hätte. Ich gewährte dir
Zeit, mich aus freien Stücken zu wählen. Doch es scheint, als sei dein Wille
äußerst töricht und müßte überredet werden. Du wirst mich wählen. Und wenn du
es tust, wird keines anderen

Mannes Namen mehr auf deinen Lippen sein, keines
anderen Mannes Schaft zwischen deinen Schenkeln, keines anderen Mannes Gesicht
vor deinem geistigen Auge.«

»Aber -« Sie wollte
wissen, warum ihre Zeit so plötzlich abgelaufen war. Was hatte ihn dazu
gebracht, jetzt zuzuschlagen?

»Kein Aber. Keine weiteren Worte, Mädchen. Es sei
denn, du wolltest, daß ich dir auch noch den Mund verbinde. Von diesem
Zeitpunkt an wirst du lernen zu sehen, ohne die Hilfe jener schönen, lügenden
Augen. Vielleicht bin ich kein kompletter Narr. Vielleicht wirst du mit deinem
inneren Blick die Wahrheit erkennen. Dann wiederum, vielleicht auch nicht. Aber
deine erste Lektion ist, daß mein Aussehen nichts damit zu tun hat, wer ich
bin. Wer ich in meiner Vergangenheit gewesen sein mag, hat nichts mit dem zu tun,
der ich bin. Wenn du mich schließlich klar erkennst, dann, und nur dann, wirst
du wieder mit deinen Augen sehen.«

Sie erreichten Uster kurz nach Morgengrauen. Indem er
sein Pferd durch die Nacht hetzte, hatte Hawk eine Reise von zwei Tagen in
weniger als einem geschafft.

Er führte sie zum Gutshaus, vorbei an dem gaffenden
Personal, die Treppe hinauf und ins Schlafzimmer. Ohne ein Wort durchtrennte
er die Fesseln an ihren Handgelenken mit einem Dolch, schubste sie zum Bett und
verriegelte hinter sich die Tür, als er ging.

In der Sekunde, als Adriennes Hände frei waren, riß
sie sich die Haube vom Kopf. Sie hatte vorgehabt, sie in winzige seidene
Fetzen zu zerreißen, kam allerdings zu der Einsicht, daß er wahrscheinlich
etwas anderes benutzen würde, wenn sie die Haube zerstörte. Davon abgesehen,
sann sie, hatte sie nicht vor, mit ihm zu kämpfen. Sie hatte genug Probleme am
Hals, indem sie versuchte, sich ihren eigenen Gefühlen zu stellen; laß ihn tun,
was er glaubt, tun zu müssen. Es gab ihr mehr Zeit, sich mit den neuen Gefühlen
in ihrem Inneren vertraut zu machen. Lieber Himmel, war er wütend auf sie. Sie
war sich nicht sicher, was genau ihn so wütend gemacht hatte, aber ihr
Entschluß stand noch immer fest. Im Angesicht seiner Wut hatten ihre Soldaten
nicht ihre Meinung geändert. Sie standen alle stolz auf der Seite des Hawk,
und sie stand geschlossen an ihrer Seite.

Er hatte vor, sie ohne
Gefühl zu verführen? Ihren inneren Blick auf ihn zu öffnen?

Er brauchte nicht zu wissen, daß er schon geöffnet worden
war und daß sie schamlos jede Sekunde der Verführung erwartete.

Der Hawk wanderte langsam durch die Straßen von Uster.
Zu dieser späten Stunde waren sie beinahe verlassen, nur wer mutig war, völlig
verblödet oder Böses im Schilde führte, ging spät nachts durch die Straßen,
wenn dichter Nebel sich senkte. Er fragte sich, zu welcher Kategorie er wohl
gehörte.

Viel war begonnen worden
an diesem Tag, doch viel mehr blieb noch zu tun. Er hatte den größten Teil des
Morgens damit verbracht, die Bücher des Müllers durchzusehen, und hatte mit
wütenden Dorfbewohnern gesprochen, die dem Mann vorwarfen, ihr Getreide zu
vertauschen. Es gab nur einen Müller, und er war von den Männern des Königs
eingesetzt worden, bevor Hawk von seinem Dienstversprechen befreit worden war.
Da er der einzige war, hatte er absolute Gewalt über das Getreide der
Dorfbewohner und hatte, in betrügerischem Einverständnis mit dem Verwalter,
tatsächlich mit falschen Gewichten betrogen, gutes Getreide gegen schimmeliges
Mehl vertauscht und damit drei Ortschaften weiter nördlich einen ordentlichen
Profit gemacht.

Hawk seufzte. Das war
nur das erste von einem Dutzend weiterer Probleme gewesen, um die er sich zu
kümmern hatte. Er würde vierzehn Tage lang zu Gericht sitzen müssen, um all
das aufzuarbeiten, was unter seiner milden Vernachlässigung fehlgegangen war,
während er aufgrund seines Dienstes bei König James abwesend gewesen war.

Aber er hatte Zeit, den
vielen Unannehmlichkeiten der Dorfbewohner abzuhelfen, und genau das würde er
tun.

Seine Leute waren
außerordentlich erfreut gewesen, daß er endlich wieder einmal da war, um sich
um ihre Angelegenheiten zu kümmern. Vom heutigen Tag an hatten drei Männer in
Uster die Gerätschaften und Rechte eines Müllers. Der Hawk lächelte. Wettbewerb
würde seinen Leuten guttun.

Rainfarn und Minze wehten aus der Tür eines offenen
Lokals, als er vorbeiging. Eine Frau stand im Türrahmen und winkte ihn heran,
bekleidet nur mit einem dünnen Etwas aus fleckiger, zerknitterter Seide. Der
Hawk hob amüsiert eine Augenbraue und lächelte, aber er lehnte dankend ab und
ging weiter die Straße hinunter. Seine Augen wurden dunkel und verbittert. Zu
Hause wartete mehr auf ihn, als er bewältigen konnte.

Adrienne setzte sich mit einem Ruck auf, als sie hörte,
wie der Hawk die Tür zu ihrem Zimmer aufstieß. Sie hatte sich die süße
Verführung vorgestellt, die er für sie bereithielt, und brauchte ihre ganze
Willenskraft, um ihre freudige Erregung bei seiner Rückkehr zu verbergen.

»Oh, du bist zurück«,
sprach sie affektiert, in der Hoffnung, ihr Entzücken erfolgreich verschleiert
zu haben.

Er durchquerte den Raum
mit zwei furchteinflößenden Schritten, nahm sie in die Arme und sah mit
düsterem Blick auf sie herab. Unerbittlich senkte er den Kopf auf ihre Lippen,
doch sie drehte ihr Gesicht zur Seite. Unbeeindruckt streifte er mit seinen
Zähnen über ihren Hals, bis er die Stelle erreichte, wo ihr verräterischer Puls
in Synkopen pochte. Der Atem blieb ihr in der Kehle stecken, als er an ihr
nippte und seine Zunge ihren Halsstrang hinaufjagte. Wenn seine bloße
Anwesenheit sie schon erschaudern ließ - seine Küsse würden ihr völliger
Untergang sein. Seine rauhen Bartstoppel scheuerten an ihrer Haut, als er ihren
Kopf zurückzog und zärtlich an ihrem Ohrläppchen knabberte. Adrienne seufzte
genießerisch und fügte dann aus Protest ein kleines Quietschen hinzu, nur um
überzeugend zu sein.

»Du wirst den Schmied
vergessen, Mädchen«, versprach er. Ein kurzes Ziehen an ihrem Haar zwang sie,
ihm in die Augen zu sehen.

»Ich hatte sowieso nicht
vor, mich an ihn zu erinnern. Er ist nichts weiter als ein aufdringlicher,
anmaßender, freiheitsbe- raubender Schurke.«

»Netter Versuch, Weib«,
sagte Hawk trocken.

»Was meinst du damit,
netter Versuch? Warum bist du so. besessen von dem Schmied?«

»Ich} Du bist diejenige, die von dem Schmied besessen ist!«
Er griff nach der Haube.

»Du bist so dickköpfig,
daß du noch nicht einmal die Wahrheit siehst, wenn sie direkt vor dir liegt.«

»Oh, aber das ist genau der Punkt, Mädchen. Ich sah
die Wahrheit klar und deutlich mit meinen eigenen Augen an jenem Tag im Garten.
Jawohl, nur zu deutlich, und die Erinnerung daran kocht in meinem Verstand,
verspottet mich. Ich war gerade verwundet worden, um dein launisches Leben zu
retten, aber das bereitete dir keine Sorgen. Nein, du hattest andere süße Pläne
in Arbeit. Und meine Abwesenheit machte es dir nur noch leichter. Nur ein paar
Stunden fort von deiner Seite, und schon liegst du neben ihm auf dem Brunnen. Mein Brunnen. Mein
Weib.«

Das
war es also, dachte sie. Er war
zurückgekehrt und hatte den Schmied gesehen, als er mit ihr diese nebulösen,
furchteinflößenden Dinge angestellt hatte, gegen die sie verzweifelt
angekämpft hatte. Er hatte dagestanden und zugesehen, wie der Schmied sie
praktisch vergewaltigte, und hatte in seiner Vorstellung geglaubt, sie sei
willig gewesen. Er hatte nicht einmal daran gedacht, ihr zu helfen.

»Vielleicht bin ich
nicht die einzige, die nicht klar sehen kann«, sagte sie beißend. »Vielleicht
sind hier zwei im Raum, die von ein wenig innerer Einkehr profitieren könnten.«

»Was sagst du da,
Mädchen?« sprach Hawk leise.

Sie wollte seine
Beschränktheit nicht mit einer Antwort würdigen. Ein Mann hatte sie beinahe
vergewaltigt, und in seiner Eifersucht hatte ihr Ehemann einfach zugesehen. Je
mehr sie ihre Unschuld beteuerte, um so schuldiger würde sie erscheinen. Und je
mehr sie darüber nachdachte, um so wütender machte es sie. »Ich schlage
lediglich vor, daß du selbst das innere Auge findest, Gatte«, sagte sie, ebenso
leise.

Ihre stille Würde gab
ihm zu denken. Kein Quäken oder Lügen oder Kriechen. Keine Rechtfertigungen.
Konnte es sein, daß er das, was er am Brunnen sah, mißverstanden hatte?
Vielleicht. Aber er würde ihre Erinnerungen an den Schmied auslöschen, das
schwor er.

Er lächelte düster und
verhüllte sie wieder mit der Seidenhaube. Ja, wenn er fertig war, würde sie
vergessen haben, daß Adam Black überhaupt existierte.

Das, so wußte er, konnte
er tun. Man hatte es ihn gelehrt. Zuerst die Zigeuner und dann die Herzogin von
Courtland. »Sex ist nicht nur ein zeitweiliges Vergnügen«, hatte sie ihn
instruiert. »Es ist eine Kunst, der man mit geübter Hand und sicherem Gespür
nachgeht. Ich werde dich darin ausbilden, in dem subtilsten Raubzug durch
menschliche Niederungen. Du wirst der beste Liebhaber sein, den das Land je
gekannt hat, wenn ich dir alles gezeigt habe. Mit Leichtigkeit, denn es steht
außer Frage, daß du der Schönste bist.«

Und die Lektionen hatten
begonnen. Sie hatte recht gehabt - es gab tatsächlich vieles, das er nicht wußte.
Und sie zeigte es ihm; dieser Punkt hier, diese Wölbung dort, diese Art der
Bewegung, tausend Stellungen, alle Kunstgriffe, seinen Körper zu benutzen, um
viele verschiedene Arten von Vergnügen zu bereiten, und schließlich all die
Spiele der Phantasie, die damit einhergingen.

Er lernte schnell und
prägte sich diese Kunst in sein Gedächtnis ein. Und nach einer Zeit verlor sich
sein gieriger jugendlicher Hunger in einem bedeutungslosen Ozean aus
Eroberungen und Mätressen.

Oh, er war der Beste,
keine Frage. Er ließ die Frauen um seine Aufmerksamkeit betteln. Die Legende
des Hawk wuchs. Dann, eines Tages, sprach eine Frau, die Hawk zum wiederholten
Male abgewiesen hatte - Olivia Dumont - bei König James vor und bat um seine
Liebesgunst, als wäre er ein Stück Besitz, das man verleihen konnte.

Und als wäre er
königliches Eigentum, hatte James ihn versprochen und drohte mit den immer
gleichen fürchterlichen Konsequenzen für Dalkeith, sollte er nicht gehorchen.

Wie James es geliebt
hatte - besonders als er erkannte, wie sehr es den Hawk erniedrigte. Und also
hatte der König gesprochen: Du wirst sein, was auch
immer. Wir wollen, daß du bist, und sei es ein so niedriges Ding wie Unsere
Hure, um Unsere bevorzugten Damen zu beglücken. Andere Männer wurden in
die Schlacht geschickt. Der Hawk wurde zu Olivia ins Bett geschickt. Doppelt
erniedrigend.

Viele Männer hatten den
Hawk beneidet, den Liebhaber so vieler schöner Frauen. Doch noch mehr Männer
hatten den Hawk für sein überragendes Können und für seine Manneskraft gehaßt,
und für die Legenden, die die Damen um ihn woben.

Schließlich war James es
müde geworden, die Legenden zu hören. Seiner Damen überdrüssig, die nach dem
schönen Mann schrien, hatte er den Hawk auf absurde und riskante Missionen ins
Ausland geschickt. Ein Kronjuwel aus Persien zu stehlen. Eine alte Erbin in Rom
um ein unschätzbares Kunstobjekt zu betrügen. Von welchem noch so merkwürdigem
Schatz der raffgierige James auch zu hören bekam, der Hawk wurde geschickt, um
ihn zu besorgen, mit fairen oder unfairen Mitteln. Des Königs Hure war
schlichtweg das: ein Mann, der des Königs »Schmutzarbeit« erledigte, was auch
immer sein launischer König sich wünschte.

Nun kehrten seine Augen
zurück zu dem Mädchen, das schweigend vor ihm stand. Sie war so anders als
alle, die er je gekannt hatte. Vom ersten Tag an, als er sie gesehen hatte,
hatte er gewußt, daß sie wahrhaftig frei war von Künstlichkeit oder koketten
Ausflüchten. Obschon sie versteckte Tiefen haben mochte, waren sie weder
arglistiger noch egoistischer Natur, sondern geboren aus Leid und Einsamkeit,
nicht aus Heimtücke. Er hatte erkannt, daß sie ein reines Herz hatte, so rein
und wirklich und voller Möglichkeiten, wie es seine Begegnungen mit den
Zigeunern gewesen waren, und daß dieses Herz bereits einem Mann gegeben worden
war, der es nicht verdiente! Dem Schmelztiegel des Betruges und abartiger
Künste. Adam Black.

So oder so, wessen auch
immer es bedurfte, er würde um sie werben und sie gewinnen. Er würde sie ihren
Irrtum erkennen lassen - daß sie ihr Herz dem falschen Mann gegeben hatte.

Ihre Augen waren
verschlossen, von ihm und für ihn, bis sie erneut lernte, mit diesem reinen
Herzen zu sehen, das sich in ein Versteck zurückgezogen hatte. Er wollte es
aufwecken, aufrütteln und zwingen, herauszukommen und der Welt erneut ins
Angesicht zu sehen. Und wenn sie gelernt hatte, ihn so zu sehen, wie er
wirklich war, dann könnte sie ihn wieder mit ihren Augen ansehen.

Adrienne stand
stocksteif und unsicher da. Es war seltsam, zu wissen, daß er im Raum war, aber
nicht zu wissen, wo und was er gerade tat. Er könnte gerade jetzt vor ihr
stehen, sein Körper nackt und glänzend im Licht der Öllampen. Sie stellte ihn
sich vor, beleuchtet vom warmen Licht der Kerzen. Sie , liebte die Feuer und
das Licht dieses Jahrhunderts. Welche Romantik konnte unter den
fluoreszierenden Lichtern ihrer Zeit leben und atmen?

Sie beklagte die Haube,
da sie ihr verwehrte, ihn zu sehen, aber sie entschied, daß es so besser war.
Wenn sie ihn sehen konnte, bedeutete das, daß er ihre Augen sah, und die würden
bestimmt ihre Faszination verraten, wenn nicht sogar ihre Hingabe.

Sie spürte das Flüstern
eines Lufthauchs. War er zu ihrer Linken? Nein, zu ihrer Rechten.

»Das erste Mal ist, um
all deine Erinnerungen an einen anderen Mann auszulöschen.«

Er umkreiste sie. Ihr
Herz hämmerte. Bei jedem anderen Mann wäre es bedrohlich gewesen, nicht sehen
zu können, aber nicht beim Hawk. Denn bei aller Wut hatte er sich als

von Grund auf ehrenhaft erwiesen. Sie wußte, daß er
sie verhüllt hatte, um ihre Liebe und ihr Vertrauen zu gewinnen - nicht, um
sie zu beherrschen oder zu unterwerfen. Da war nichts Bedrohliches in der
Tatsache, daß er ihr die Sicht auf ihn genommen hatte; mit seiner Seidenhaube
hatte er ihr Herz geöffnet. Ihr Mangel an Sehkraft versetzte all ihre übrigen
Sinne in einen Zustand hochgradiger Empfindsamkeit.

Als seine Hand ihren
Hals der Länge nach liebkoste, verschluckte sie einen Seufzer der Wonne.

Hawk fuhr fort, sie zu
umkreisen; er war an ihrer Seite, in ihrem Rücken, und, anscheinend eine
Ewigkeit später, vor ihr. Ihre Ohren bemühten sich um Hinweise, ihr Körper zitterte
vor Spannung, Fragen, Warten.

»Das zweite Mal wird
sein, um zu lehren. Dich zu lehren, wie es sich anfühlt, von einem Mann wie mir
geliebt zu werden. Das ist etwas, das du nie vergessen wirst.«

Sein Atem föhnte ihren
Nacken, seine Finger griffen nach einer Strähne ihres Haares. Sie hörte nichts
als stoßweises Atmen - seines oder ihres, sie war sich nicht sicher. Sie versteifte
sich, als seine Hand über die Wölbung ihrer Hüfte strich und sie einen heftigen
Stromstoß verspürte, der durch ihren Körper jagte.

»Das dritte Mal wird für
die Fußriemen und Fesseln sein. Ich verspreche dir, dies wird deinem Widerstand
ein Ende bereiten.«

Er ließ seine Finger
ihren Hals hinabgleiten, über ihre Brüste, von Brustwarze zu Brustwarze, und
dann hinunter über ihren angespannten Bauch. Seine flüchtige Liebkosung
fächelte zwischen ihren Beinen und war verschwunden, einen schmerzenden Hunger
zurücklassend.

»Aber das vierte Mal,
ah, das vierte Mal, wenn ich deine süßen Schreie höre, das wird für mich sein,
Mädchen. Für das Warten und das Verlangen und die Qualen, dich zu begehren. Nur
für mich.«

Seine Hände waren auf
ihren Schultern, die Seide ihres Kleides über ihre Haut streifend. Er löste die
winzigen Perlmuttknöpfe an ihrem Nacken mit etwas, das sich anfühlte wie...
Zähne? Oh! Seine Zunge flatterte gegen die empfindsame Haut ihres Nackens und
wanderte tiefer.

O du lieber Himmel,
dieser sinnliche Strich seiner Lippen konnte ihr völliger Untergang sein. Der
rauhe Samt seiner Zunge folgte der Länge nach ihrem Rückgrat, dann noch tiefer.
Sie erschauderte.

Mit schwachen Knien
schwankte sie in Schweigen. Keinen Ton, ermahnte sie sich selbst. Keinen guten
Ton, sowieso. Nur Protestieren.

Gerade als sie sicher
war, daß sie sich nicht eine Sekunde länger zurückhalten konnte, trat er
zurück, und sie spürte, wie er einen leichten Lufthauch hinter sich herzog. Sie
drehte sich um und versuchte, ihm in der Stille zu folgen.

Der Rücken ihres Kleides
war offen, ihre Haut feucht von seinen Küssen. Sie wartete in stummer
Vorahnung. Wo war er?

Da, dachte sie, als sie
plötzlich spürte, wie er den Stoff ihres Kleides packte. Er riß an ihrem Kleid,
und es fiel mit einem Rascheln von Seide zu Boden. Das Leibchen fiel als
nächstes. Und dann blieb nichts außer Strümpfen, einem Spitzenkorsett und
Pantoffeln.

Hawk war dankbar, daß sie verhüllt war, so daß sie das
Zittern seiner Hände nicht sehen konnte, als er auf seine Knie glitt und
langsam einen Strumpf entfernte, ihn Zentimeter für Zentimeter hinabrollte, vor
ihr kniend. Er setzte ehrfurchtsvolle Küsse entlang ihres langen,
seidenweichen Beines. Von dem geschmeidigen Schenkel über ihre Kniekehle hin
zu den schlanken Fesseln überhäufte er ihre Beine, erst das eine, dann das
andere, mit heißen Küssen und versicherte sich, daß er nicht einen köstlichen
Zentimeter ihrer cremefarbenen Haut ausließ, nach der er sich so sehr verzehrt
hatte.

Sie ließ nicht ein
Wimmern vernehmen, aber er verstand ihr Spiel. So wie sie ihn haßte, würde sie
mit Sicherheit kein Geräusch der Wonne von sich geben, wenn er es ihr nicht aus
der Kehle riß. Und um das zu tun, mußte er einen klaren Kopf bewahren. Er
durfte nicht die Kontrolle verlieren und anfangen, über diese schimmernden
Locken und über das verlok- kende Fleisch zwischen ihren Schenkeln
nachzudenken, nur Zentimeter von seinem Mund entfernt, oder über die weiche
Knospe, die darin eingebettet war, dem Zentrum ihrer Lust. Von seiner Position
zu ihren Füßen aus weidete er sich an jeder Linie und jeder Wölbung ihres
perfekten Körpers. Seine Augen fuhren über ihre festen Schenkel, über ihren
festen, leicht gerundeten Bauch, über ihre cremefarbenen Brüste zu der
alabasterfarbenen Säule ihres Halses, wo sie auf die schwarze Seidenhaube
trafen.

Adrienne wußte, wenn
nicht bald etwas passierte, würden ihre Beine einfach unter ihr nachgeben, und
sie würde auf sein Gesicht fallen. Keine schlechte
Idee, offerierte ihr Verstand. Sie war geschockt. Bestürzt. Doch
andererseits...

Sie schaukelte leicht
nach vorn.

Hawk stöhnte, als ihre
schimmernden Locken seine unrasierte Wange berührten. Zu ihren Füßen kniend,
preßte er die Augen zusammen, um den Anblick und das Verlangen von sich zu
weisen, ohne sich bewußt zu sein, daß seine Zunge seine Lippen benetzte und
sein Mund danach verlangte...

Sich schüttelnd, stöhnte
er und sprang auf. Und dann lagen seine Hände auf ihrem Körper, und er wußte,
daß er sich in ernsten Schwierigkeiten befand. Wohin
zum Teufel hatte es den Hawk verschlagen? fragte er sich, als er sie
grob aufs Bett schleuderte. Wo war der Lothario? Der legendäre Herr der

Kontrolle, der sie bis ins unerträgliche reizen und
ihre Gegenwehr ersticken würde? Wohin zum Teufel hatte sich sein Wille
verzogen? Welcher Wille? fragte er sich, denn
er war verloren in dem grünen Feld der Unschuld, süßer und üppiger, als er es
je kennengelernt hatte.

Adrienne stöhnte, als
sein Körper ihren bedeckte und sie in das weiche Bett hineinpreßte. Er war
jeden Zentimeters ein heißer, begehrender Mann. Oh
himmlisch, schnurrte die Frau in ihr. Nimm
mich, wollte sie schreien. Aber nicht so einfach, sie wollte nicht zu
schnell nachgeben.

Mit einer schnellen
Bewegung riß der Hawk ihr die Haube vom Kopf und küßte sie, seine Hände in
ihrem Haar begrabend. Er küßte sie so innig, daß sie das Atmen vergaß und die
letzten Überbleibsel ihrer Furcht.

Sie hatte einige wenige
Männer vorher geküßt. Mehr als einige wenige. Scheue Küsse, leidenschaftliche
Küsse. Eberhard-Küsse, die sie kalt ließen. Ein Mann küßte nicht so, es sei
denn, er war bis über beide Ohren verliebt.

Er liebte sie. Die
Erkenntnis bebte in ihr, direkt unter ihrer Haut, dann sickerte sie tiefer und
durchdrang sie völlig. Wie überwältigend, zu erfahren, wie sehr er sie liebte.
Keine Frage. Er umfaßte mit seinen starken Händen schützend ihr Gesicht, als
sei sie das Wertvollste im ganzen Universum. Sie öffnete die Augen und traf auf
seinen verwirrten Blick und versuchte, mit ihrem silbrigen Schweigen all das
auszudrük- ken, was sie empfand, weil sie die Worte nicht aussprechen konnte.
Sie wußte nicht wie. Keine Übung.

Als er sie neben sich
schob und seine harte Erregung zwischen ihre Beine stieß, tat sie es, machte
all die Laute, die sie sich geschworen hatte, nicht preiszugeben. Sie schrie.
Das war es also. Das war es, was Menschen wahnsinnig machte vor Leidenschaft
und Lust und Verlangen.

Das war es, was
Shakespeare in einem Moment seines Lebens widerfahren war, um Romeo und Julia
zu schreiben, um solch süße Verse der Liebe zu verewigen. Das war es, was der
Hawk mit Walhalla gemeint hatte.

Sie wölbte sich ihm
entgegen, die Muskeln tief in ihrem Inneren entflammt, nach etwas brennend,
schmerzend und leer.

»Ari«, hauchte er, als
er seinen Kopf senkte, um eine ihrer Brustwarzen in seinen Mund zu saugen. Er
küßte und zog und quälte sie. Dann entließ er die erregte Wulst und blies kühle
Luft über die aufgeheizte Spitze. Nippte leicht daran und rieb dann zärtlich
seinen rauhen Bartschatten darüber. Ein Blitz von Feuer brach in ihr aus,
ausstrahlend von ihren Brüsten und ihren ganzen Körper überflutend mit Wellen
des Verlangens.

Er überhäufte sie mit
Küssen, während er tiefer streifte, über ihren Bauch glitt, über die Wölbung
ihrer Hüften, über ihre Schenkel. Als er direkt über ihrer honigsüßen Hitze innehielt,
war sein bloßer Atem, der ihre sensible Haut streichelte, die reinste Folter.

Ein Herzschlag wurde zu
Dutzenden, und sie wartete, erstarrt, auf seine nächste Liebkosung.

Als er seinen Kopf
senkte, wimmerte sie auf. Er plazierte Küsse auf die satinweichen Innenseiten
ihrer Beine, dann kostete er das wahre Zentrum ihrer Lust. Als seine Zunge
hervorschnellte und immer wieder über ihren winzigen, prallen Lustknorpel
strich, schrie sie auf, und ihr ganzer Körper bäumte sich ihm entgegen. Sie
fühlte, wie sie auf etwas zusteuerte, sich emporschwang zu etwas, das sich
außerhalb ihrer Reichweite befand und dann... oh!

Wie konnte es sein, daß
sie niemals zuvor etwas Vergleichbares verspürt hatte? Der Hawk schleuderte
sie in den Sternenhimmel, ließ sie zwischen den Planeten kreisen und die
Milchstraße entlanggleiten, hin zu einer Stern werdenden

Supernova. Er ließ ihr Universum von einem Ende zum
anderen erbeben. Und als er sie schließlich zärtlich zurückholte, zitterte sie
unter ihm vor Entzückung und Ekstase, in dem Wissen, daß sie nie wieder sein
würde, was sie gewesen war. Etwas in ihr war geweckt worden und blinzelte mit
hellen Augen in die ungewohnte, blendende Helligkeit und atemberaubende
Intensität dieser neuen Welt.

Sie lag da, keuchend und
ein wenig ängstlich, aber bereit. Bereit, sich wahrhaftig und vollständig ihrem
Ehemann zu schenken und ihre Ehe so erhaben werden zu lassen, wie sie es sich
nur vorstellen konnte. Bereit, es zu versuchen, anzufangen ihm zu sagen, was
sie für ihn empfand. Wie sehr sie seine Sensibilität und sein Mitgefühl
bewunderte. Wie sehr sie seine Stärke und Furchtlosigkeit verehrte. Wie sehr
sie selbst seine dreisten und leidenschaftlichen Wutausbrüche schätzte. Wie
glücklich sie war, seine Frau zu sein. »Hawk ~«

»Ari, Ari... ich...
nein. Ich werde nicht...« Sein Gesicht war wütend und wild, und sie streckte
die Hand aus nach ihm. Aber sie verfehlte ihn.

Denn der Hawk versteifte
sich mit einem Schrei des Schmerzes und sprang aus dem Bett. Sprang weg von
ihr und rannte praktisch aus dem Raum, ohne sich umzusehen.

Der Raum verfiel in
Stille, bis auf das Klicken eines Schlosses.

In völliger Konfusion
starrte Adrienne zur Tür.

Es war, als wäre sie auf
Rosen gebettet worden und würde im Schlamm aufwachen.

Wie konnte er nur aufstehen
und sie allein lassen, nachdem das geschehen
war?

[bookmark: bookmark10]Kapitel 26

Sidheach James Lyon Douglas
wankt nicht, ermahnte er sich.
Verliert nicht die Kontrolle. Fängt nicht beinahe an, wie ein liebeskranker
Jüngling durch die Welt zu schweben, nur weil er einer Frau den Orgasmus ihres
Lebens verschafft hat.

Aber es war nicht der
Orgasmus. Noch nicht einmal die Art, wie sie an seinem Körper gebebt hatte,
oder wie bezaubernd sie ausgesehen hatte, als sie, feucht vor Liebe, unter seiner
Zunge aufgestöhnt hatte.

Es war die Tatsache, daß
er kurz davor gewesen war, etwas zu tun, was er in seinem ganzen Leben noch nie
getan hatte - seinen Samen außerhalb einer Frau zu verlieren. Das und noch
mehr; es war die Tatsache, daß er sie liebte und daß sie noch immer nicht
seinen Namen gesagt hatte. Nicht einmal auf dem Höhepunkt ihrer Leidenschaft
hatte sie seinen Namen geschrien. Nichts. Nach allem, was er wußte, konnte sie
an Adam gedacht haben. Das war zum Teil der Grund gewesen, weshalb er ihr die Haube
hatte abziehen müssen. Anfangs schien die Sache mit der Haube eine gute Idee
gewesen zu sein, aber sie mußte einfach verschwinden.

Das nächste Mal, wenn er
sie liebte, sollten ihre Augen offen sein und ihn sehen, vom Anfang bis zum
Ende - und beenden würde er es. Sein pochender Schaft war nicht in der Lage,
diese Tortur noch einmal durchzustehen.

Aber er wollte ihr nicht
seinen Samen schenken, bevor er nicht wußte, daß sie zu ihm gehörte. Wollte
sich nicht fragen müssen, wessen Kind sie trug.

Und dann erinnerte er
sich an das Fläschchen, das der alte Zigeuner ihm gegeben hatte. Er dachte
lange darüber nach und fragte sich, ob jetzt die Zeit gekommen war, den Trank
einzusetzen.

Es blieb ihm wohl keine Wahl, grübelte er, obwohl er
die Nebenwirkungen haßte. Die Art, wie es ihn kalt und abwesend machen würde,
inmitten der größten Leidenschaft, die er je erlebt hatte.

Das nächste Mal, als er zu ihr kam, war in Schweigen,
von Anfang bis Ende.

Eine knappe
Viertelstunde vorher hatte er mit angeekelter Miene den Stöpsel mit seinen
Zähnen aus der Flasche gezogen. Er hatte sich geschworen, nie wieder diesen
Trunk einzunehmen, aber dieses Mal war es notwendig. Er mußte sie dazu
bringen, ihn zu wollen, mußte sie durch ihr Verlangen an ihn binden, so daß er
beginnen konnte, daran zu arbeiten, daß sie ihn liebte. Und er brauchte einen
klaren Kopf, um das zu tun.

Letzte Nacht hatte er
sich beinahe selbst zum Narren gemacht. Er hatte die Kontrolle verloren. War
kurz davor gewesen, sich über sie zu ergießen, sowohl mit seinem Körper als
auch mit seinem Herzen; törichte Worte von Liebe und Saat und der Hoffnung auf
Kinder und auf ein gemeinsames Leben.

Also warf er den Kopf
zurück und schluckte den bitteren Inhalt der Flasche. Und wartete.

Erst als er spüren konnte,
wie sich die unheimlichen Finger des Tranks durch seinen Körper zogen, erst
dann ging er zu ihr.

Er zog sie nackt aus und
legte sie auf den Fußboden. Sie unternahm keinen Versuch, ihm Einhalt zu
gebieten; sie blieb stumm, mit einem unergründlichen Ausdruck in den Augen. Es
war stumme Faszination, aber das wußte er nicht. Ihre Augen wanderten liebevoll
über jeden Zentimeter seines Körpers, während er überall hinsah außer in ihr
Gesicht. Sie staunte über das sensationelle Gefühl eines kühlen Fußbodens
unter ihrem Rücken und eines heißen Mannes vor ihr, aber er schien dieses Mal
irgendwie verändert zu sein, als er sie mit seinen Händen und seinem Mund zu
diesem leuchtenden Ort im Himmel brachte, nicht einmal, sondern gleich ein
halbes dutzendmal. Mit perfekter Kunstfertigkeit, fast beängstigend
kontrolliert, während sie stöhnend unter ihm lag.

Es gefiel ihr nicht ein
bißchen.

Als er sich von ihr
abwandte, fühlte sie sich auf seltsame Art betrogen. Als ob er nicht wirklich
bei ihr gewesen wäre. Was bedeutete es schon, wenn er ihr so lustvolles
Vergnügen bereitete. Sie wollte dieselbe Sonne in seinen Augen glühen sehen,
dieselbe unkontrollierbare, wilde Leidenschaft, die weißglühend zwischen ihnen
brannte.

»Hawk!« rief sie zu
seinem Rücken.

Er versteifte sich und
hielt einen langen Augenblick inne. Die Muskeln in seinen Schultern und in
seinem Rücken spannten sich. Er schien so unberührbar.

»Oh. Es ist nichts...«, sagte sie leise, die Augen
glänzend und bis zum Rand gefüllt mit Schmerz.

Stunden später spülte sich der Hawk den Mund zum
fünften Mal aus und spie in ein Becken. Nun, das war ein Desaster von epischen
Ausmaßen gewesen. Es hatte ihn mehr verletzt, als es ihm geholfen hatte. Der
Trunk hatte seine gewaltige Erektion aufrechterhalten und nicht zugelassen,
irgend etwas zu vergießen.

Gab es so etwas wie ein
Feuer, das gefror?

Er würde diesen Trank
nie wieder zu sich nehmen. Nicht bei seiner Frau.

Als er schließlich den
fauligen Geschmack aus seinem Mund bekommen hatte, zog er sich an und machte
sich auf den Weg zum Versammlungssaal des Dorfes, um weitere Fälle zu hören.
Noch mehr Schiedssprüche und mehr Menschen mit Bedürfnissen, um die er sich
kümmern mußte. Und die ganze Zeit über würde er sich fragen, ob er, der über
zahlreiche Herrenhäuser, Dörfer, Festungen und Männer herrschte, jemals in der
Lage sein würde, seine eigene Frau dazu zu bringen, seinen Namen
auszusprechen.

Sidheach.

Das war alles, was er wollte.

Adrienne lief ruhelos im Zimmer auf und ab. Was war an
diesem Nachmittag nur geschehen? Sie fühlte sich schmutzig, als ob sie von
einem Fremden zu intim berührt und nicht von ihrem Ehemann geliebt worden wäre.
Nicht wie in der Nacht zuvor, als sie diesen Blick in seinen Augen gesehen hatte,
diese Wärme und Zärtlichkeit, gepaart mit seinem epischen Verlangen. Er war
irgendwie gleichgültig gewesen an diesem Nachmittag. Als er in ihr gemeinsames
Zimmer zurückgekehrt war, um sich anzuziehen, bevor er sie wieder verließ, war
er noch immer beängstigend distanziert gewesen. Hatte er etwas getan, irgendeine
Droge eingenommen, um ihn...?

Jene Fläschchen, die sie
gesehen hatte. In dem Lederbeutel, der letzte Nacht auf dem Nachttisch gelegen
hatte.

Sie schob ihr Kinn vor,
als sie zum Nachttisch stampfte. Nicht da.

Wo hatte er sie
verstaut? Ihr Blick flog zu den Kleidungsstücken, die er über den Stuhl
geworfen hatte, als er sich an diesem Nachmittag umgezogen hatte. Sie wühlte
sich durch den Haufen, fand schließlich, wonach sie suchte, und ließ den
kleinen Lederbeutel zu Boden plumpsen. Ein Fläschchen war leer, ein volles war
übrig. Ha! Das und die Heilerde, die er benutzte, wenn er an seiner Hand den
Verband wechselte.

Ein leeres Fläschchen. Hmpf! Nun, das Spiel konnten
auch zwei spielen, und er sollte den Tag verwünschen, an dem er das Fläschchen
hatte herumliegen lassen. Warte nur, er würde schon sehen, wie kalt sie sein konnte!

Als der Hawk in jener Nacht zum Herrenhaus zurückkehrte,
war er felsenfest davon überzeugt, daß er sich im falschen Haus befand. Seine
Frau erwartete ihn in dem verschlossenen Schlafzimmer, splitternackt, mit
einem wilden Ausdruck in den Augen, der ihm deutlich sagte, daß er träumte oder
sich verirrt hatte oder verrückt geworden war.

»Hawk«, schnurrte sie,
als sie auf ihn zuglitt.

»Adrienne?« fragte er
vorsichtig.

Seine Frau war so
verdammt schön. Und für eine Sekunde war es ihm egal, warum sie sich so benahm.
Er war des Wartens überdrüssig und der unerfüllten Sehnsucht müde. Also
schwang er sie auf seine Arme und küßte sie, und sein heißer Mund bewegte sich
gierig auf ihrem.

Dann sah er das
Fläschchen, das auf dem Boden neben dem

Bett lag, so als wäre es gleich nach der Einnahme
fallen gelassen worden.

Hawk stieß einen
frustrierten Atemzug aus und erlaubte sich noch einen einzigen verzehrenden,
endlosen Blick auf die geröteten Wangen seiner Frau, ihre traumhaften Brüste
und Kurven. Ein kurzer Blick in ihre unnatürlich geweiteten Augen und auf ihren
sinnlichen Mund, der sich ihm feilbot und bettelte, geküßt zu werden.

»Mädchen, hast du den
Trank genommen?« fragte er müde.

»Uuuh - hmm«, gab sie
gedehnt von sich, als sie sich nach seinen Lippen streckte.

Er ließ sie mit einem
Plumps aufs Bett fallen. Der Liebestrank. Er rechnete, daß es ungefähr zwölf
Stunden dauern würde, bevor er sicher sein konnte, daß sie wieder zu ihrem
normalen, kratzbürstigen Selbst zurückgefunden hatte.

Es würde ihr recht
geschehen, wenn er sie jetzt gleich nahm, zum Teufel mit der Ehrenhaftigkeit,
dachte er düster.

Unglücklicherweise gab
es keine Umstände, unter denen Ehrenhaftigkeit zum Teufel geschickt werden
konnte. Nicht einmal, wenn sein zuckender Schaft ihn sich fragen ließ, was zur
Hölle Ehrenhaftigkeit damit zu tun hatte, die eigene Frau zu nehmen.

Oh, sie würde ihn mit
Sicherheit umbringen wollen, wenn sie ihn das nächste Mal sah.

Er verriegelte die Tür
und postierte vier Wachen davor, denen er drohte, jeden zu töten, der, aus
welchen Gründen auch immer, während der nächsten zwölf Stunden diesen Raum
betrat.

Dann setzte sich der
legendäre Hawk auf die Treppe, um abzuwarten.

Als er das nächste Mal zu ihr kam, war sie wirklich
wütend. »Was war in dem Fläschchen?« tobte sie.

Hawk konnte sich ein Lächeln nicht verkneifen. Er versuchte
sich abzuwenden, bevor sie es sehen konnte, aber es gelang ihm nicht.

»Oh! Du denkst, das ist komisch, wie? Ich lasse dich
wissen, daß du mich eine ganze Nacht hier drin allein gelassen hast, mit dem
Gedanken... o mein Gott! Du hast keine Ahnung, wie sehr ich mich verzehrte nach
-«

»Nicht nach mir, Mädchen.« Seine Augen waren verdüstert.
»Nicht ich war es, nach dem dich verlangte. Du hast einen Liebestrank
eingenommen, den die Zigeuner gebraut haben. Ich hatte nicht vorgehabt, ihn dir
zu verabreichen oder ihn selbst zu benutzen. Ich hatte sie nicht einmal um das
Gebräu gebeten. Und du durchwühltest -«

»Du hast einen Trank eingenommen, um mir gegenüber
kalt zu bleiben!« rief sie. »Du hast mich verletzt!«

Hawk starrte sie konsterniert an. »Dich verletzt?
Niemals! Ich würde dich nie verletzen, Mädchen!«

»Das hast du aber!« Ihre Augen waren weit und
glänzend, und ihre Lippe bebte.

Im selben Moment war er an ihrer Seite. »Wie habe ich
dich verletzt? Sag es mir einfach, und ich werde es wiedergutmachen.«

»Du warst kalt. Du hast mich berührt, und es war, als
wärst du ein Fremder.«

Hawks Herz jubilierte. Verlangen durchströmte ihn in
heißen Wellen. Sie liebte seine Berührungen.

»Du liebst es, von mir berührt zu werden?« hauchte er,
bevor er einen Kuß von ihren schmollenden Lippen stahl.

»Nicht, wenn du es so tust wie gestern!« Da war eine
Furche der Bestürzung zwischen ihren bezaubernden Augenbrauen, und er küßte
sie fort.

»Nebenbei bemerkt, wenn ich davon ausgehe, daß du mit
mir schlafen willst, warum hast du nicht einfach die Gelegenheit ergriffen,
als ich so willig war?« seufzte sie, als er zärtliche Küsse über ihre
Augenlider verteilte und ihre Wimpern zuflatterten. Seine Lippen waren warm und
unendlich zärtlich, als er ihre Nasenspitze küßte, dann nicht ganz so zärtlich,
als er ihren Mund mit seinem forderte.

»Wenn ich dich liebe, dann nicht, weil irgendeine
Droge dich berauscht, sondern, weil du von mir berauscht bist. So sicher, wie
ich von dir verhext bin.«

»Oh«, hauchte sie, als er ihr Haar öffnete und es über
ihre Schultern fallen ließ.

»Warum hast du es zusammengebunden?« Er kämmte mit
seinen Fingern durch ihre dichte Mähne.

»Der Trank war furchtbar. Selbst mein eigenes Haar,
das mir über die Haut strich, war unerträglich.«

»Sie ist auch für mich kaum zu ertragen, deine Mähne«,
sagte Hawk und ließ ihr Haar sanft durch seine Finger gleiten. Seine Augen
verschleierten sich, tief erfüllt von sinnlicher Verheißung. »Du hast keine
Ahnung, wie oft ich mir vorgestellt habe, dieses silbriggoldene Feuer
ausgebreitet auf meinem Schaft zu spüren, Mädchen.«

Verlangen überkam Adrienne, als sie das Bild vor Augen
hatte, das seine Worte heraufbeschworen.

Er schob sie langsam zum Bett, ermutigt durch den
Schleier der Begierde in ihren Augen.

»Der Gedanke beschäftigt dich, Mädchen?« raunte er
selbstzufrieden.

Sie schluckte vernehmlich.

»Du brauchst es mir nur zu sagen, flüstere mir zu, was
dich beglückt. Ich werde dir alles geben.«

Sie nahm all ihren Mut zusammen. »Dann küß mich, Gatte.
Küß mich hier... und hier... ooh!« Er gehorchte so schnell. Seine Lippen waren
heiß, weich und fordernd. »Und hier...« Ihr versagte die Stimme, als er ihr das
Kleid vom Körper strich und sie unter sich auf das Bett taumeln ließ.

»Ich möchte dieses Bett mit Tüchern verhängen und dich
ein Jahr lang hier festhalten«, murmelte er gegen die weiche Haut ihrer Brust.

»Ich bin einverstanden«, flüsterte sie.

»Solltest du nicht eigentlich gegen mich ankämpfen?«
Hawk zog sich zurück und sah sie forschend an.

»Uuuhm...«

»Ja, mach weiter«, ermutigte er sie. Er wußte, daß
seine Augen vor Freude tanzten, er wußte, daß er genau jetzt einen völlig
trotteligen Gesichtsausdruck hatte. War es möglich? Die Zähmung hatte begonnen
und wirkte?

»Berühre mich nur.« Sie runzelte die Stirn. »Frag
nicht soviel!«

Er erbebte leise lachend mit dem Versprechen
unendlicher Leidenschaft. »Oh, ich werde dich berühren, Mädchen.«

»Es geht zu weit. Du steckst zu tief drin.«

»Ich weiß nicht, was Ihr meint.«

»Ich habe intensiv nachgedacht, Narr. Wir müssen dem
ein Ende setzen. Königin Aoibheal hat Verdacht geschöpft. Selbst deine
Anwesenheit an ihrer Seite hat ihr Mißtrauen nicht verscheucht. Ich für meinen
Teil wünsche nicht, die Folgen ihres Zornes auszubaden. Die Frau muß zurück in
ihre Zeit.«

König Finnbheara machte eine Handbewegung.

Und der Hawk brach auf dem Bett zusammen. Bestürzt
blickte er sich in dem leeren Zimmer um.

Mit einem dumpfen Aufschlag plumpste Adrienne auf den
Boden ihrer modernen Küche.

»Hast du gesehen, was ich gesehen habe?« schnaufte
König Finnbheara.

Adam war verblüfft. »Sie war nackt. Er stöhnte. Sie
war - o Scheiße!«

Der König nickte nachdrücklich, als sie beide wild
gestikulierten. »Sie bleibt.«

Es war eine der goldenen Regeln. Einige Dinge durften
nicht unterbrochen werden.

»Du kommst wirklich aus der Zukunft, nicht wahr?« flüsterte
Hawk heiser, als Adrienne wenige Augenblicke später ein Stück weiter entfernt
von ihm auf dem Bett wiederauftauchte. Während Adrienne sich in seinem
Arbeitszimmer betrunken hatte, hatte Lydia ihm von ihrem Verschwinden im Garten
erzählt. Der Hawk hatte versucht, sich einzureden, daß Lydia sich irrte, aber
seine Wachen hatten bestätigt, daß sie beobachtet hatten, wie seine Frau
mehrere Male kurz hintereinander verschwunden und wiederaufge-' taucht war.

Also konnte sie immer noch in ihre eigene Zeit
zurückkehren, auch ohne ihre Schachfigur. »Die
schwarze Dame ist nicht das, was sie zu sein scheint.« Die Seherin hatte
die Wahrheit gesprochen.

Adrienne nickte, noch benommen von ihrem abrupten

Transfer durch die Zeit. »Und ich kann es nicht unter
Kontrolle bringen. Ich weiß nicht, wann es erneut geschehen wird!« Ihre Finger
krallten sich krampfhaft in die wollene Bettdecke, als ob ein entschlossenes
Festhalten sie davor bewahren könnte, erneut entführt zu werden.

»Bei allen Heiligen«,
hauchte er langsam. »Die Zukunft. Eine andere Zeit. Eine Zeit, die noch nicht
geschehen ist.«

Sie starrten sich an,
sprachlos, und der Moment zog sich in die Länge. Seine rabenschwarzen Augen
waren von Schatten verhüllt, die bezaubernden goldenen Sprenkel völlig verschwunden.

Plötzlich erkannte
Adrienne nur zu klar, daß sie nie wieder ins
zwanzigste Jahrhundert zurück wollte. Sie wollte nicht für den Rest ihres
Lebens ohne ihn sein. Verzweiflung ergriff ihr Herz mit kalter Hand.

Es war zu spät. Wie sehr
sie ihn liebte! Die Plötzlichkeit, mit der sie daran erinnert worden war, daß
sie keine Kontrolle darüber hatte, wie lange sie bleiben konnte; das Wissen,
daß sie in ihre Zeit geschickt werden konnte, um nie wieder zurückzukehren; die
Tatsache, daß sie keine Ahnung hatte, wie oder ob sie von sich aus zurückkehren
konnte, versetzte sie in Schrecken.

Zurück in die kalte,
leere Welt des zwanzigsten Jahrhunderts geschickt, nein, verdammt zu werden, mit dem Wissen, daß der Mann,
den sie liebte, fast fünfhundert Jahre vor ihrer Geburt gestorben war, o lieber
Gott, alles, nur das nicht.

Von Ehrfurcht ergriffen
über ihre Erkenntnisse, blickte sie ihn an, die Lippen leicht geöffnet,
verwundbar.

Hawk spürte den Wandel
in ihr, eine Art wortlose Öffnung war gerade eben in jenem Teil von Adrienne
vor sich gegangen, zu dem er schon so lange versucht hatte vorzudringen. Sie
betrachtete ihn mit demselben losgelösten Gesichtsausdruck, den er in jener
Nacht auf den Klippen von Dalkeith gesehen hatte, als sie sich beim Anblick
einer Sternschnuppe etwas gewünscht hatte.

Das war alles, was Hawk
zu sehen brauchte. Er war unverzüglich bei ihr. Das Bewußtsein, daß sie jeden
Moment von ihm gerissen werden könnte, machte Zeit unendlich kostbar. Die
Gegenwart war alles, was sie hatten, und es gab keine Garantien für ein Morgen.

Er forderte ihren
Körper, ergoß sich über sie wie ein Sturm entfesselter Leidenschaft. Er küßte
und kostete, verzweifelt befürchtend, daß ihre Lippen jeden Augenblick den
seinen entrissen werden könnten. Adrienne erwiderte seine Küsse mit völliger
Hingabe. Hitze loderte zwischen ihnen, wie sie hätte lodern sollen, wie sie von
Anfang an hätte lodern müssen, hätte sie sich getraut zu glauben, daß eine
solche Leidenschaft, eine solche Liebe möglich war.

Auf das Bett
zurückfallend, schmolz sie unter ihm. Sie legte ihre Arme um seinen Hals und zog
seinen Kopf näher heran.

»Liebe mich... oh, liebe
mich«, flüsterte sie.

»Immer«, versprach er in
ihre weit geöffneten Augen. Er umfaßte ihre Brüste, überhäufte sie mit Küssen
und genoß, wie ungehemmt sie auf ihn einging. Dieses Mal war alles anders. Sie
sah wirklich ihn, Sidheach, nicht irgendeinen
anderen Mann, den sie früher gehabt hatte, und in seinem Herzen brach Hoffnung
hervor. War sie auf dem Weg, sich nach ihm zu sehnen, wie er sich nach ihr
sehnte? Konnte es sein, daß sein Weib einen solchen Hunger nach ihm verspürte,
der sich mit seinem messen konnte?

»Oh, bitte...« Ihr Kopf
fuhr zurück in die Kissen. »Bitte...«, hauchte sie.

»Willst du mich,
Adrienne?«

»Ja, mit jeder Faser
meines Körpers...« - und meiner Seele, wollte
sie hinzufügen, aber er bemächtigte sich ihres Mundes mit tiefen, heißen
Küssen.

Sie wollte ihn, mit
offenen Augen, wollte ihn sehen. Er konnte erkennen, dieses Mal war es
Wirklichkeit.

Als sich ihre Hand um
seinen pulsierenden Phallus schloß, entriß sie seiner Kehle ein lautes Stöhnen.

»Ich sah dich, weißt
du«, flüsterte sie, ihre Augen verklärt und voller Leidenschaft. »Im Grünen
Gemach. Du lagst flach auf dem Rücken.«

Er blickte sie an in
stummer Faszination, und die Muskeln in seinem Nacken arbeiteten ungestüm,
während er sich bemühte, etwas Verständliches zu sagen, irgend etwas, doch er
brachte nur ein heiseres Raunen heraus, als sich ihre Hand fester um ihn legte.
Sie hatte ihn also beobachtet? Genauso wie er ihr bei jeder sich bietenden
Gelegenheit nachspioniert hatte?

»Du lagst da schlafend
wie ein Wikinger-Gott, und dabei habe ich ihn zum ersten Mal gesehen.« Zur
Verdeutlichung preßte sie sanft ihre Hand zusammen. Er stöhnte auf. Ermutigt
durch seine Reaktion, schob Adrienne ihn zurück und verteilte Küsse über seine
ausgeprägte Brust. Sie ließ ihre gierige Zunge über seinen Unterleib gleiten
und kostete der Reihe nach jeden seiner ausgeprägten Muskelstränge. Sie erkundete
seine kräftigen Schenkel und seine pulsierende Männlichkeit und hielt inne, um
einen quälenden Kuß auf die samtene, rosafarbene Spitze seines Schaftes zu
plazieren, der einen Zuchthengst neidisch gemacht hätte.

»Fandest du es
einigermaßen... annehmbar?« stieß er hervor. »Was du damals gesehen hast, und
jetzt siehst?«

»Hhmm...« Sie gab vor,
seine Frage zu überdenken, dann strich sie mit einem langen, samtweichen Lecken
über seinen Schaft, von der Wurzel bis zur Spitze. »Geht.«

Er warf mit einem
Lächeln seinen dunklen Kopf zurück und stöhnte laut. »Geht... geht? Ich werde
dir zeigen...« Seine Worte verstummten, als er sie grob in seine Umarmung zog.
Sein Mund eroberte ihren, und er rollte sie auf den Rük- ken.

Zu spät, um
zurückzuziehen oder sich über Samen oder Kinder den Kopf zu zerbrechen, weit
entfernt von rationalen Gedanken jeglicher Art und verloren in einem nach
Moschus duftenden Wahnsinn namens Adrienne, der betörenden Zauberin, die ihn
besaß, glitt er zwischen ihre Beine.

Kurz bevor er sich ihrer
verlockenden Erregung ergab, sprach er: »Ich habe dich immer geliebt, Mädchen.«
Ruhig und königlich.

Tränen schimmerten in
ihren Augen und rollten ihre Wangen hinunter. Er berührte einen glänzenden
Tropfen mit dem Finger und staunte einen Moment lang über das erhebende Gefühl,
daß sie ihn letztendlich angenommen hatte. Dann, nicht mehr in der Lage zu
warten, tauchte er in sie ein. Mehr Tränen benetzten ihre Augen bei dem
plötzlichen Schmerz. Über ihr, kaum eingedrungen, preßte der Hawk die Kiefer
zusammen und erstarrte. Er starrte einen sprachlosen Moment auf sie herab,
verblüfft und voller Ehrfurcht.

»Bitte«, drängte sie.
»Hör jetzt nicht auf. Bitte, ich will.«

»Adrienne«, hauchte er,
sein Gesicht unerforschlich. »Unberührte«, murmelte er sprachlos.
Ebenholzfarbene Augen trafen für einen atemlosen Moment ihren Blick, während
sein Körper starr auf ihrem lag.

Dann spürte sie, wie ein
unfreiwilliges Zucken ihn überkam, wie er die Schwelle übertrat und mit
barbarischer Intensität in sie eindrang. »Mein«, gelobte er ungestüm, und seine
schwarzen Augen blitzten auf. »Nur mein. Erster... Bester... und Letzter.« Sein
eindrucksvoller Kopf bog sich zurück, und sie begrub ihre Hände tief in seinem
Haar. Erneut spürte sie den unfreiwilligen Schauer, der ihn von Kopf bis Fuß
durchströmte

Da war momentaner
Schmerz, aber Hitzewellen traten sofort an dessen Stelle,
und die Sterne riefen ihren Namen und forderten sie auf, auf Flügeln zu ihnen
zu kommen. Dieses Mal war der Ruf sogar noch intensiver und schallte tief aus
ihrem Innern, wo sein heißer Schaft sie durch und durch erfüllte. Eine
instinktive Stimme sagte ihr, wie sie sich zu bewegen hatte, wie sie genießen
und ihm im gleichen Atemzug Genuß bereiten konnte.

»Nicht...
bewegen«, flüsterte er mit zusammengebissenen Zähnen in ihr Ohr, als er
dagegen ankämpfte, sich sofort in dem Moment zu ergießen, als ihre schlüpfrige
Enge ihn umhüllte. Er war über alle Maßen erregt, halb wahnsinnig vor
Leidenschaft, die noch gesteigert wurde durch die Erkenntnis, daß der Schmied
nie dort gewesen war, wo er sich jetzt befand. Nicht einmal der legendäre
Ever-hard, wer immer das auch sein mochte. Er war ihr erster Mann, ihr erster
und einziger Geliebter.

»Ich
kann nicht dagegen an... es fühlt sich zu... herrlich! ...« Ihre Hände
streichelten seinen Rücken, dann fuhren ihre Fingernägel sanft über die
bronzene Haut seiner Schultern, als er sich langsam in ihr hin- und herbewegte.

»Hör
auf, dich zu bewegen, Mädchen!«

»Ich
dachte, auch ich sollte mich... bewegen«, murmelte sie, fast besinnungslos.
»Bitte...«

»Bleib
ruhig. Ich will es dir zuerst langsam zeigen. Dann wird das nächste Mal für die
wilde, stürmische Liebe sein.«

»Wilde, stürmische Liebe, jetzt«, verlangte sie ziemlich
unmißverständlich, und es zerriß das Seil, das ihn so angespannt im Zaum
gehalten hatte. Er hob ihre Beine und drang tief in sie ein und befreite das
wenige, das von seinem Verstand übriggeblieben war, von der Besorgnis um ihre
jungfräuliche Empfindsamkeit. Er nahm sie so, wie er es von dem Moment an
gewollt hatte, als er sie zum allerersten Mal gesehen hatte. Stürmisch und
fordernd. Hart und verlangend, mit Besitznahme. Hungrig und fast brutal
brandmarkte er sie zu seinem Eigentum.

Adrienne
wand sich unter ihm, und ihre Fingerspitzen reckten sich nach den Sternen, als
sie sich in tausend winzige Punkte auflöste. Sie spürte, wie er sich versteifte
und dann heftig in ihr pulsierte. Sie explodierten gleichzeitig in perfektem
Rhythmus, in perfekter Harmonie.

Hawk
lag lange Zeit schwer atmend über ihr, während sie ihren Ehemann zufrieden
liebkoste. Sein seidiges Haar hatte sich aus dem Band gelöst. Sie streichelte
über die weiche Haut seines festen, muskulösen Hinterns. Schöner Mann, fuhr es
ihr durch den Kopf, und der Gedanke enthielt nicht länger eine Spur von Angst.
Schweigend strich sie ihm durch das Haar und staunte über ihr Leben und
darüber, wie reich es war, mit ihm an ihrer Seite.

Es
geschah schweigend, als er sich schließlich von ihr erhob und ans Fenster trat,
hinausblickend in die Nacht von Uster.

»O
Mädchen, was habe ich getan?« flüsterte er an die gläserne Fensterscheibe.

Stille
in seinem Rücken. Liebevoll wanderte Adriennes Blick über jeden Zentimeter
ihres Mannes.

»Ich
hielt dich für wankelmütig und zänkisch. Ich hielt Euch, geliebtes Falkenweib,
für die schlimmste, treuloseste Viper. Meine dunklen Phantasien flatterten in
meinem Herzen mit dornenbesetzten Flügeln. Und ich hätte mich nicht mehr irren
können.«

Immer
noch Schweigen. Er wußte nicht, daß sich hinter ihm die Lippen seiner Frau zu
einem zärtlichen Lächeln formten.

»Mädchen
von den weit entfernten Gestaden der Zukunft, du wurdest abgesetzt in dem Schoß
eines Mannes, mit mir verheiratet, ohne mich je gesehen zu haben, und hast
Höllen durchlebt, noch bevor du überhaupt zu mir gekommen bist. Ich habe dir
noch eine weitere Hölle hinzugefügt. Erfüllt von meinem - o Weib, was habe ich
getan, o Gott, was habe ich dir angetan?«

»Du
liebtest mich.«

Es
war keine Frage gewesen, aber er antwortete prompt. »Das tue ich. Mehr als das
Leben. Mein Herz. Es war nicht einfach eine nette Redewendung, als ich dich so
anredete, sondern es kam aus meiner Seele. Ohne mein Herz könnte ich nicht
leben. Und ohne dich könnte ich nicht atmen.«

»Bist
du ein Mann, der mehr als ein Herz besitzt?«

»Nein,
nur dies eine. Aber jetzt ist es verbittert und dunkel durch den Schmerz, den
ich dir bereitet habe.«

Er
starrte aus dem Fenster in die bodenlose Nacht. Jungfrauenblut an seinem
Schaft. Jungfrauentränen an seinen Händen. Ein jungfräuliches Weib, das nie mit
Adam geschlafen hatte, und in all ihren Jahren mit keinem anderen Mann. Ein
bebendes Geschenk, das sie zu vergeben hatte, und er hatte es mit seiner
dunklen Leidenschaft von ihr erzwungen.

»Sidheach.«
Das Wort war ein sanftes Streicheln ihrer Lippen.

Es
mußte seiner Phantasie entsprungen sein. Hawk glaubte, sein Leben lang die
Qual erdulden zu müssen, vergeblich auf ein Wort zu warten, von dem er dachte,
daß es nie über ihre Lippen kommen würde. »Ich habe dich so mißbraucht, mein
Herz. Ich werde es wiedergutmachen, ich schwöre es dir, ich werde einen Weg
finden...«

»Sidheach.«
Er spürte ihre Hände an seinen Seiten, ihre Arme, die ihn von hinten
umschlangen. Sie konnte ihm die Wahrheit nicht länger vorenthalten. Sie mußte
es ihm sagen, mußte die Zeit auskosten, die die launischen Götter ihnen
erlaubten, zu genießen. Sie schmiegte liebevoll ihre Wange an seinen Rücken und
spürte einen Schauer, der sich durch seinen kraftvollen Körper stahl.

»Träume
ich einen wirren Traum?« flüsterte er heiser.

»Ich
liebe dich, Sidheach.«

Er
wirbelte herum, um ihr ins Gesicht zu sehen, die Augen dunkel und erschrocken.
»Sieh mich an und sag es!« dröhnte er.

Adrienne
nahm sein geheimnisvoll schönes Gesicht in beide Hände. »Ich liebe dich, Sidheach,
Ehemann aus Fleisch und Blut. Das ist der einzige Grund, weshalb ich dich
jemals so gut hassen konnte.«

Ein
Freudenschrei brach aus seinen Lippen hervor, aber seine Augen waren immer noch
ungläubig.

»Ich
liebe dich seit jener Nacht am Meer. Und haßte dich um so mehr für jede ihrer
Sekunden.«

»Aber
des Königs Hure -«

»Kein
weiteres Wort. Ich bin eine selbstsüchtige Frau. Adriennes Ehemann, das ist es,
was du jetzt bist. Niemand anderes. Aber ich danke dem guten König, daß er
deine Fähigkeiten so perfektioniert hat«, neckte sie ihn frech. Einige Wunden
heilten besser von allein, ohne darin herumzustochern. Und es ängstigte sie
nicht mehr, weil sie begriffen hatte, daß es der edle, ritterliche Teil in ihm
gewesen war, der ihn gezwungen hatte zu tun, was auch immer er tun mußte, um
jene zu schützen, die er liebte. Obwohl weder er noch Lydia ihr viel erzählt
hatten, hatte sie sich ein paar Dinge selbst zusammenreimen können.

Er
lachte über ihre Verwegenheit und wurde dann schnell wieder ernst.

»Ich
muß dich noch einmal heiraten. Ich will das Eheversprechen. Zwischen uns,
nicht über einen Stellvertreter.« War es Magie, die sie durch die Zeit
geschleudert hatte? Als sie eben aus seinen Armen entschwunden war, hatte er es
endlich begriffen, daß seine Frau von den fernen Ufern der Zeit zu ihm gekommen
war. Und was konnte das sein, außer Magie? Eine Magie, die er nicht beherrschen
konnte.

Aber
vielleicht konnten sie ihre eigene kleine Magie heraufbeschwören. Es gab
Legenden, daß Eheversprechen, die im Kreis der Samhain-Feuer gelobt wurden, an
jenem kraftvollen Abend vor dem Fest der Seligen Toten, bindend waren, weit
über das menschliche Denkvermögen hinaus. Was, wenn sie in einer solchen
geheiligten Nacht vor den mystischen Zigeunern das Ehegelübde ablegten? Konnte
er sein Weib über die Grenzen der Zeit hinweg an sich binden? Er würde alles
versuchen.

»Ja«,
hauchte sie entzückt, »so sei es.«

»Es
tut mir nur leid, daß ich es mir anfangs habe entgehen lassen. Hätte ich
gewußt, daß du es warst, die auf Burg Comyn auf mich wartete, wäre ich selbst
gekommen, mein Herz. Am allerersten Tag der Verlobung.«

Aber
seine Augen waren immer noch bekümmert, und sie hob eine Hand, um die Schatten
zu vertreiben. Er ergriff sie und setzte zärtlich einen Kuß auf ihre
Handfläche, dann verschloß er ihn mit ihren Fingern.

»Vertraust
du mir, Mädchen?« fragte er leise.

Vertrauen.
Etwas so Zerbrechliches, Zartes, unendlich Kostbares.

Der
Hawk beobachtete sie, wie die Gefühle über ihr ausdrucksstarkes Gesicht
huschten, das jetzt ihm gegenüber so wunderbar offen war. Er wußte, daß sie an
jene schwarzen Zeiten dachte, über die sie nie gesprochen hatte. Eines Tages
würde sie ihm all ihre intimsten Gedanken und Ängste anvertrauen, und sie
würde zu der Erkenntnis gelangen, daß gleichgültig, was in ihrer Vergangenheit
geschehen war, es niemals seine Gefühle für sie ändern würde.

Adrienne
sah liebevoll den Mann an, der ihr gezeigt hatte, wie sie wieder vertrauen
konnte. Den Mann, an den sie hoffnungslos und hilflos ihr Herz verloren hatte.
Diesen Mann, der Ehre, Tapferkeit, Leidenschaft und Ritterlichkeit im Überfluß
besaß. Weder ihre noch seine Vergangenheit hatten irgendeine Bedeutung für
diese Liebe, die sie füreinander empfanden. »Dir vertrauen, Sidheach? Mit
meinem ganzen Herzen und noch darüber hinaus.«

Sein
Lächeln war zum Erblinden. »Adrienne...«

»Mylord?«
Ihre Stimme war weich und warm und sorglos, wie die eines kleinen Mädchens.

Als er sie in seine Arme schloß,
erschauderte sie vor Verlangen. »Mylord!«

Adrienne sah nicht, daß sich
über ihr seine Augen verdunkelten. Wie sollte er sie beschützen? Wie konnte er
für ihre , Sicherheit garantieren? Wie schnell konnte er Adam erreichen und
herausfinden, was vor sich ging? Denn gleichgültig, welche verwinkelten Gassen
sein Verstand auch durchwanderte auf der Suche nach einer Erklärung für die
seltsamen Vorkommnisse, in die seine Frau verstrickt war - er schien sich immer
im Kreis zu drehen, und jedesmal stoppte er mit knirschenden Schuhsohlen direkt
vor diesem verfluchten Schmied. Und es war nicht bloße Eifersucht, obwohl der
Hawk unumwunden zugeben würde, daß er eine abgrundtiefe Abneigung für diesen
Mann empfand.

Es
war nicht die schwarze Dame, die Adrienne zu ihm gebracht oder sie ihm so
grausam entrissen hatte. Das war eine Tatsache.

Was
war es dann?

Jemand
oder etwas anderes hatte die Macht. Die Macht, den Herrn von Dalkeith mit einem
Schlag zu vernichten - indem man ihm seine geliebte Frau nahm. Was für ein
Spiel, welch furchtbarer, perverser Zeitvertreib fand auf dem Boden von
Dalkeith statt? Welche Macht hatte ein Interesse daran, und warum?

Ich
kam hierher, um dich zu hassen, Hawk. Aber ich kam nicht, um die Frau zu hassen,
die du als dein Weib beanspruchst. Adams Worte hallten in seinem Kopf wider, und er
begann, die groben Linien einer sorgfältig inszenierten Rache zu erahnen. Aber
das würde bedeuten, daß Adam Black über Kräfte verfügte, an deren Existenz der
Hawk niemals wirklich geglaubt hatte. Erinnerungen an Zigeunergeschichten,
die er als junger Bursche gehört hatte, tauchten in seinem schwirrenden Kopf
auf und warfen Fragen und Zweifel auf. Geschichten von Druiden und Pikten und,
genau, von verruchten und boshaften Feen. Lydia hatte immer gesagt, daß jede
Legende in gewissem Maße auf Tatsachen basierte, wobei die mythischen Elemente
einfach nur dazu dienten, das Unerklärliche zu erklären, aber deshalb nicht
unbedingt unwahr sein mußten.

Oh,
seine Liebe stellte die Grenzen seines Glaubens an die natürliche Welt auf die
Probe und ließ ihn sich weit öffnen.

Und
wenn er einräumte, an eine solche Magie wie Zeitreisen zu glauben, welche Art
von Magie konnte er als zu übersteigert verwerfen? Keine. Er konnte keine Möglichkeit,
wie überirdisch auch immer, ohne intensive Prüfung verwerfen.

Adam
Black war in der Lage gewesen, das vormals unheilbare Gift Callabron
unschädlich zu machen. Adam Black schien immer verdammt viel zu wissen. Adam
Black hatte freimütig zugegeben, nach Dalkeith gekommen zu sein, um sich zu
rächen.

Die
Roma hatten sich weit vom Feuer des Schmieds entfernt. Die Roma, die an Mythen
und Legenden
glaubten.

Und der Hawk, Adam zu Dank
verpflichtet für das Leben seiner Frau, hatte sich gezwungen, all die Merkwürdigkeiten
zu übersehen, und hatte sie seiner tiefen Abneigung dem Schmied gegenüber
zugeschrieben und sich eingeredet, in den aufgeblähten Umrissen harmloser
Wolken Drachen zu sehen.

Er würde sie niemals
gehenlassen, aber jemand oder etwas konnte sie ihm in der Laune eines
Augenblicks entreißen.

Er würde danach suchen, es
zerstören und sie befreien - das schwor er bei seinem Leben.

Denn für ihn gab es kein Leben
ohne sie.

[bookmark: bookmark11]Kapitel 27

Obwohl der Hawk darauf bestand,
früh am nächsten Morgen aufzubrechen, sorgte er ebenfalls dafür, daß sie sich
auf ihrem Heimweg nach Dalkeith Zeit für zärtliche Stunden nehmen konnten. Er
schickte die eine Hälfte seiner Garde voraus und befahl der anderen,
gebührenden Abstand von ihm und seiner Lady zu halten, damit sie ihre
Zweisamkeit genießen konnten. Er würde später nach Uster zurückkehren und seine
Amtsgeschäfte zu Ende bringen, nachdem diese Schlacht geschlagen war.

Adrienne
war begeistert von seiner dringenden Eile, nach Dalkeith zurückzukehren und ihr
Gelübde zu besiegeln. Genauso begeistert war sie von der Dreitagesreise mit
langen Aufenthalten in kühlen Becken mit blubberndem Quellwasser; ausgedehnten
Zwischenspielen der Leidenschaft auf federndem Moos unter dem Baldachin hell
flatternder Blätter. Momente, in denen er sie neckte, zärtlich bedrängte und
lehrte, bis sich die errötende Jungfrau mit ihrer neu entdeckten Weiblichkeit
vertraut gemacht hatte und begeistert das Gefühl der Macht auskostete, die eine
Frau über ihren Mann besitzt. Sie wurde schnell zu einer Expertin der subtilen
Wege, zu berühren und zu sprechen, eine Lippe zu benetzen und mit den Augen zu
verführen. Sie kannte die verstohlenen Liebkosungen und ihre unverzüglichen
Erwiderungen, die ihren süßen, schönen Mann in einen pulsierenden, unbarmherzigen
Wilden verwandelten.

Mit
Erstaunen hatte sie bemerkt, daß der Herbst mit meisterlicher Inspiration die
Hügel gefärbt hatte; Blätter in leuchtenden Schattierungen von Kürbisgelb,
Weinrot und hellem Bernstein raschelten knisternd unter den Hufen ihrer Pferde,
während sie unter Zweigen von Erntegold dahinrit- ten. Eichhörnchen pfiffen und
jagten mit Sprüngen, die die Schwerkraft verhöhnten, durch die Bäume.
Schottland in seiner ganzen majestätischen Pracht, behaucht von Liebe, die die
einfachen Geschenke der Natur zu einem Wandteppich voller Wunder färbte.
Adrienne war niemals aufgefallen, daß die Welt so schön war.

Sie würde die gemächliche Rückkehr
nach Dalkeith als ihre Hochzeitsreise in Erinnerung behalten; als eine Zeit
phantastischer Leidenschaft und zärtlicher Romanze. Eine Zeit glückseliger
Heilung und Liebe. Einfach gesagt, die schönsten Tage ihres Lebens.

Am Abend des zweiten Tages, als
sie auf einem Tartan der Douglas' aus Blau- und Grautönen lagen, wurde Adrienne
plötzlich und ohne ersichtlichen Grund von einem wehmütigen Schmerz gequält,
und sie konnte ihre Zunge nicht im Zaum halten. Sie nahm das Gesicht des Hawk
fest in beide Hände und küßte ihn stürmisch, heiß und verlockend, dann zog sie
sich zurück und sagte: »Solltest du mir jemals wieder den Zutritt zu dir
verweigern, mein Gemahl, werde ich die Mauern von Dalkeith eigenhändig Stein
für Stein niederreißen, um zu dir zu gelangen.«

Der
Hawk schüttelte den Kopf, seine Gedanken von dem verführerischen Kuß
durcheinandergewirbelt und völlig verwirrt durch ihre Worte. Er bemächtigte
sich ihrer Lippen mit einem langen, ebenso feurigen Kuß, und als sie leise keuchend
unter ihm lag, sagte er: »Wenn du es jemals wieder versäumen solltest, dich
nach meinem Befinden zu erkundigen, nachdem ich verwundet wurde, werde ich
Dalkeith einen steinernen Turm hinzufügen und dich darin einsperren, meine
gefangene Liebessklavin, damit du mir nie wieder irgend etwas verweigern
kannst.«

Jetzt
war sie an der Reihe, ihn mit verblüfftem Gesichtsausdruck anzustarren, ihre
Lippen voll und rosig von der Leidenschaft seines Kusses. »Meinst du, nachdem
du von dem Pfeil verwundet wurdest? Da habe ich versucht, dich zu sehen. Grimm
hat es nicht zugelassen.«

Hawks
Blick kämpfte mit ihrem. »Grimm sagte, du wärst nicht ein einziges Mal
gekommen. Er sagte, du würdest tief und fest im Pfauenzimmer schlafen, und
deine einzige Sorge wäre, wie schnell ich wohl sterben würde und dich freigäbe.«

Adrienne
stöhnte auf. »Niemals! Ich war direkt vor deiner Tür und habe mit ihm
gestritten. Er hat geschworen, daß du mir den Zutritt verweigertest!«

»Ich
habe dir niemals den Zutritt verweigert. Nein, ich habe dir meine Seele
geöffnet und dich hineingebeten. Jetzt erzählst du mir, du seist in jener Nacht
gekommen und Grimm habe dir erzählt, ich hätte den Befehl gegeben, dir den
Zutritt zu verweigern?«

Adrienne
nickte, die Augen weit aufgerissen.

Dunkle
Wut huschte über das Gesicht des Hawk, als er sich an die Seelenqualen
erinnerte, die er in dem Glauben durchlitten hatte, daß sie nicht genug für
ihn empfand, um sich zu erkundigen, ob er überhaupt noch atmete. Plötzlich
verstand er das ungewöhnliche Verhalten seines Freundes in jener Nacht. Die
Art, wie Grimms Blick seinem auszuweichen versuchte. Sein nervöses Verhalten,
wie er das schon brennende Feuer geschürt und dann ziellos in den knisternden
Scheiten herumgestochert hatte. »Grimm, welch falsches Spiel treibst du?« murmelte
er. Konnte Grimm Adrienne etwa Böses wünschen? Oder hatte Grimm einfach nur
versucht, ihn, seinen Freund und Waffenbruder, vor weiterem Unheil zu schützen?

Gleichgültig,
sein Handeln war inakzeptabel. Ungeachtet ihrer langjährigen Freundschaft - Lügen
konnten niemals toleriert werden. Und Grimms Lügen hatten einen Keil zwischen
ihn und seine Frau getrieben, der Hawk dazu veranlaßt hatte, nach Uster
aufzubrechen. Was, wenn er nicht wegen Adrienne umgekehrt wäre? Wie weit hätten
Grimms Lügen sie beide voneinander getrennt? Was hätte Adam seiner Frau
angetan, wenn er nicht zu ihr zurückgekehrt wäre?

Des Hawks Mund verhärtete sich.
Adrienne legte die Hand auf seine Wange und sagte leise: »Hawk, ich glaube
nicht, daß er etwas Böses im Schilde führte. Er schien zu ver- , suchen, dich
zu beschützen. Er sagte, ich hätte dir nichts als Schmerz gebracht, und daß es
alles seine Schuld sei.«

»Seine Schuld?«

»Wegen
der Sternschnuppe.«

Hawk
schnaubte vernehmlich. »Sternschnuppenwünsche gehen nicht in Erfüllung,
Mädchen. Das weiß doch jedes dumme Kind.«

Adrienne
sah ihn schelmisch an. »Aber er sagte, daß er dir die perfekte Frau gewünscht
habe.« Sie warf sich in Positur. »Und ich erfülle doch wohl die Anforderungen«,
neckte sie ihn.

»Jawohl,
das tust du«, brummte der Hawk. Mit einem schelmischen Lächeln umfaßte er eine
ihrer Brüste und drückte sie zurück auf den Tartan, wo ihre Leidenschaft aufs
neue begann. Sein letzter zusammenhängender Gedanke, bevor er sich in der
Schönheit und den Wundern seiner Frau verlor, war, daß Grimm ihm einige
Antworten schuldete - und seiner Frau eine Entschuldigung. Und daß er wohl zugeben
mußte, daß Wünsche bei Sternschnuppen womöglich doch in Erfüllung gingen.
Ungewöhnlichere Dinge waren in letzter Zeit geschehen.

Am letzten Tag ritt Hawk wie der
Teufel.
Drei Tage gestohlen, dachte er düster, seine Frau in einer besitznehmenden
Umarmung eng an seine Brust gedrückt, und strich ihr mit der Wange über das
weiche Haar.

In
den Wäldern hatte er genau gespürt, daß ihr Feind, wer auch immer es war, nicht
wußte, wo sie in jenem Augenblick waren. Also hatte er es so lange wie möglich
ausgedehnt und seine Sorgen von seiner Frau ferngehalten, um ihr Vergnügen
nicht zu schmälern.

Abgesehen
davon fiel er jedes Mal vor Erschöpfung fast in den Tief schlaf, nachdem seine
fordernde junge Frau ihren Spaß mit ihm gehabt hatte. Das war das verdammt
Seltsamste. Niemals war er so gesättigt und befriedigt zu Boden gegangen. Oh,
aber diese Frau besaß tatsächlich magische Kräfte.

Nun
aber wandte sich sein Verstand voller Ernst der Sache zu, die vor ihnen lag.
Bis zum Fest der Seligen Toten, hatte Rushka gewarnt. Das Samhain war morgen,
der Tag nach Samhain war das Fest der Seligen Toten - oder Allerheiligen, wie
es auch genannt wurde.

Am
Samhain war es für jeden gefährlich, allein zu sein. Man sagte, daß das
Feenvolk in einer solchen Nacht in seiner ganzen Herrlichkeit die Erde
bevölkerte. Man sagte, daß die Niedertracht am Samhain im Überfluß Einzug
hielt, was der

Grund dafür war, daß die Clans
Doppelfeuer aus Birke, Eberesche, Eiche und Kiefernhölzern entfachten und um
sie herum tiefe Gräben zogen. Dann versammelten sich alle, jeder Mann, jede
Frau, jedes Kind, und feierten zusammen in dem schützenden Schein der Flammen.
Innerhalb dieses Ringes wollte er seiner Frau sein Leben geloben und versuchen,
zusammen mit ihr einen eigenen Zauber entstehen zu lassen.

Er
konnte es geradezu in den Knochen fühlen, daß irgend etwas mächtig schiefgehen
würde.

Samhain
(Ernte)

Denn nichts wär mir des
Weltalls weite Hall, wärst du nicht, meine Rose, drin mein All.

Shakespeare, Sonett CIX

[bookmark: bookmark12]Kapitel 28

Adam zischte, als er die
Feen-Insel Morar verließ. Die Zeit, normalerweise für ihn ohne Bedeutung, war
an ihm vorbeigejagt, einen kostbaren Tag nach dem anderen. Wenn er ein
sterbliches Spiel spielte, wurde Zeit zu einer nervenden Angelegenheit. Viel zu
lange hatte er sein Treiben auf Dalkeith vernachlässigt, aber es hatte ihn
einige Zeit gekostet, seine Königin davon zu überzeugen, daß er nichts Übles im
Schilde führte.

Nun
konzentrierte der weitsichtige Adam seine Aufmerksamkeit in Richtung Dalkeith,
um die Veränderungen in seinem Spiel zu erforschen. Er verkrampfte sich und
zischte erneut. Wie konnten sie es wagen?

Als
seine Königin die unseligen Worte gesprochen hatte, die das Schicksal des Hawk
besiegelten, hatte Adam lange und sorgfältig nach dem perfekten Werkzeug der
Rache gesucht. Er war durch die Jahrhunderte gewandelt, zuhörend, beobachtend,
und hatte schließlich nach reiflicher Überlegung die perfekte Frau auserwählt.
Adam pfuschte nicht oft im Leben Sterblicher herum, aber wenn er es tat,
entstanden Legenden. Und das gefiel Adam.

Einige
nannten ihn Puck. Ein Barde würde ihn Ariel nennen. Wieder andere kannten ihn
als Robin Goodfellow. Die Schotten nannten ihn den sin striche du - den schwarzen Elf.

Gelegentlich nahm Adam das
Äußere eines anstürmenden und enthaupteten Reitersmannes an, oder eines
fratzenhaften Gespenstes mit einer Sense, nur um lange in den Erinnerungen
der Sterblichen fortzuleben. Doch welchen Blendwerks er sich auch bediente, immer bekam er, was er sich vorgenommen
hatte. Und er war sich auch dieses Mal seines Erfolgs so sicher gewesen! Die
Frau war nicht nur im magischen New Orleans aufgewachsen, sie hatte den
Männern so vehement abgeschworen, daß er sie durch die Jahrhunderte hindurch
gehört hatte. Adam hatte sie wochenlang beobachtet, bevor er seine
wohlüberlegte Wahl getroffen hatte; er hatte sie studiert, alles erfahren, was
es Wissenswertes über die faszinierende Adrienne de Simone zu erfahren gab. Dinge,
die selbst ihr geliebter Ehemann nicht von ihr wußte. Er war überzeugt gewesen,
daß sie die eine Frau war, die garantiert den legendären Hawk hassen würde.

Jetzt,
als Adam sich auf Dalkeith-Upon-the-Sea zubewegte, enthüllte sein weitsehender
Blick eine selige Adrienne, die sich in Gedanken träumerisch mit Heiratsplänen
beschäftigte.

Doch
der Hawk, ah... der Hawk war im Augenblick nicht so unbekümmert. Er spürte, daß
etwas nicht stimmte. Er würde vorbereitet sein.

Adam
hatte Adrienne hergebracht, damit sie den Hawk abwies, und natürlich, damit er
die Schönheit für sich selbst beanspruchen konnte. Selten wurde solch ein
aufregendes sterbliches Wesen geboren wie diese Frau. Selbst der König hatte
sich über ihre Makellosigkeit geäußert. Welch süße Rache, den Hawk mit einer
Frau zu verheiraten, die ihn niemals lieben würde, während Adam sie zu der
Seinen machte. Den Mann zum Hahnrei zu machen, der den Elfenkönig erniedrigt
hatte. Aber es schien, als habe er sich in Adrienne genauso getäuscht wie in
dem Hawk. Er hatte sie beide unterschätzt.

Sie
liebte den Hawk so intensiv, wie er sie liebte. Adam hielt kurz an und grinste
durchtrieben, als ihm ein phantastischer Einfall kam. Was für eine lächerliche
Rache wäre es doch gewesen, den Hawk lediglich zum Hahnrei zu machen.

Eine neue und wahrhaft
vernichtende Möglichkeit tat sich ihm plötzlich auf.

Lydia und Tavis saßen auf der
gepflasterten Terrasse von Dalkeith, als Hawk und Adrienne spät in jener Nacht
eintrafen.

Vom
Dunkel verschluckt, unterhielten sie sich leise und nippten an süßem Portwein,
während sie beobachteten, wie das junge Paar einritt, abstieg und sich an die
Hand nahm, um auf die Terrasse zuzusteuern. Lydias Augen glänzten vor Freude.

Adrienne
sagte etwas, das den Hawk zum Lachen brachte. Als er sie mit einer langsamen
Bewegung anhielt und küßte, zog sie ihm das Band aus dem Haar und warf es hoch
in die Nacht. Was als ein zärtlicher Kuß begann, vertiefte sich stürmisch.
Lange Momente verstrichen, in denen sich der Kuß entfaltete. Anhaltend und wild
und heiß küßten sich der Herr von Dalkeith-Upon-the-Sea und seine Lady. Unter
einem fast vollen Mond. Auf der Wiese direkt vor der Terrasse küßten sie sich.

Und
küßten sich.

Lydias
Lächeln wurde schwächer, und sie bewegte sich unruhig auf ihrem Sessel. Sie
zwang sich, tief und schwer einzuatmen, und befahl ihrem Herzen, mit diesem
lächerlichen Donnern aufzuhören. Sie hatte geglaubt, ihr Körper habe derartige
Leidenschaft längst vergessen. Wohl kaum.

»Das
ist ein Kuß, will ich mal sagen.« Tavis' ausgeprägter Dialekt rollte über sie.

»Da-das...
ist es.« Lydia schluckte. Wie lange war es her, daß ein Mann sie so geküßt
hatte?

Tavis
rutschte unmerklich näher, und Lydia sah ihn barsch an.

Dann
wurde ihr Blick nachdenklich.

Tavis
Mac Tarvitt war ein gutaussehender Mann, bemerkte sie. Wie war es möglich, daß
ihr das bisher entgangen war? Und warum dieses verstohlene Lächeln auf seinem
Gesicht? »Warum lächelst du?« fuhr sie ihn an.

»Das
ist eine schöne Nacht für Dalkeith, will ich mal sagen«, antwortete er
versöhnlich. »Sie sind nach Hause gekommen. Und für mich sieht es ganz danach
aus, als hätten wir hier bald kleine Kinder herumlaufen, und das will ich mal
ausdrücklich sagen.«

»Hmpf.«
Lydia schnaufte. »Bist du mittlerweile dahintergekommen, wie man Kaffee macht,
alter Mann? Ich hätte liebend gern eine Tasse Kaffee für sie morgen früh.«

»Mylady.«
Sein sanfter Blick belehrte sie. »Ich bin ein Mann mit begabten Händen,
erinnert Ihr Euch? Natürlich kann ich Kaffee machen.«

Begabte
Hände. Die
Worte verweilten einen Augenblick länger in ihren Gedanken, als ihr lieb war.
Und sie warf verstohlen einen flüchtigen Blick auf diese Hände. Gute Hände
waren das, in der Tat. Breit und stark, mit langen, wohlgeformten Fingern.
Geschickt. Sie gerbten weiche Häute und beschnitten behutsam junge Rosen. Sie
bürsteten sanft ihr Haar und machten Tee. Mit welch anderen Vergnügungen
mochten sie eine Frau sonst noch überhäufen? fragte sie sich. Ach Lydia, du hast viele gute
jähre vergeudet, oder etwa nicht? Endlich fand die wahre Stimme ihres Herzens, die all
die Jahre geschwiegen hatte, ihre Sprache wieder.

Vorsichtig
rutschte Lydia näher an Tavis heran, so daß ihre Arme sich leicht berührten,
als sie nebeneinander ruhten. Es war eine leise Berührung, aber sie war
gedacht, ihm vieles zu sagen. Und das tat sie.

Tiefer
in der Nacht, als Tavis Mac Tarvitt eine alternde, jedoch immer noch starke und
tüchtige Hand auf ihre legte, gab Lydia of Dalkeith vor, es nicht zu bemerken.

Doch gleichwohl schlang sie ihre
Finger eng um seine.

Es war früh am Morgen, die
Stunde, wenn der kühle Mond für kurze Zeit mit der Sonne ein Tandem bildet, als
Adrienne spürte, wie der Hawk aus dem handgehauenen Bett im Pfauenzimmer
schlüpfte. Ihr fröstelte in der anflutenden Kühle, bevor die Bettdecken wieder
kuschelig ihren Körper umhüllten. Sein würziger Geruch hing in den Laken, und
sie begrub ihre Nase darin.

Nachdem
sie letzte Nacht heimgekehrt waren, hatte der Hawk sie auf die Arme gehoben und
drei Stufen auf einmal genommen, als er seine errötende Frau an gaffenden
Dienstboten vorbei ins Pfauenzimmer trug. Er hatte ein dampfendes Bad ins
Herrenschlafzimmer befohlen, und sie hatten ausgiebig in aromatisierten,
sinnlichen Ölen gebadet, die sich um ihre Körper legten. Er hatte sie stürmisch
und besitzergreifend auf einem Berg von Decken vor dem Feuer geliebt, und eingeölt
von der duftenden Melange, glitten und schlüpften ihre Körper in genießerischer
Reibung übereinander.

Adrienne
war von der Hand ihres Mannes gefordert und geprägt worden. Erobert und
hingerissen und bis zum äußersten verschlungen. Sie hatte willentlich alle
bewußten Gedanken fortgeschickt und war zu einem Tier geworden, um sich mit
ihrem wilden, schwarzen Hengst zu paaren. Als er sie zum Bett getragen hatte,
hatte sie ihre Hände über seinen Körper gleiten lassen, über sein Gesicht, das
immer noch lustvoll nachglühte, um sich jede Linie und jede Rundung
einzuprägen, um diese Erinnerung in ihren Händen zu bewahren.

Doch
zwischen dem überwältigenden Liebesakt und dem Einschlafen hatte sich zwischen
den Liebenden ein Schweigen breitgemacht. Es lag dort wie der Fehdehandschuh
eines Fremden, der auf ihr Bett geworfen worden war. Sie hatte gefühlt, wie es
zu einer Faust der Stille anwuchs, als sie sich in Ängsten verlor, über die sie
keine Kontrolle hatte.

Verzweifelt
hatte sie ihre Finger in die des Hawk verflochten. Vielleicht, wenn sie ihn
nur fest genug hielt, vielleicht könnte sie ihn mit sich nehmen, wenn sie in
die Zukunft zurückgerissen wurde.

Viele
verkrampfte Stunden lang hatte sie vorgegeben zu schlafen. Aus Furcht vor dem
Schlaf.

Und
genau jetzt, als er aus dem Bett schlüpfte, fühlte sie die Angst zurückkehren.

Aber
sie
konnte nicht
jeden Tag, jede Minute, seine Hand halten!

Sie
rollte sich schweigend auf die Seite, lugte unter dem Stapel von Decken hervor
und staunte.

Er
stand an dem Bogenfenster, den Kopf geneigt, als ob er dem aufgehenden Morgen
lauschte und Geheimnisse in den Schreien der aufwachenden Möwen hörte. Seine
Hände spreizten sich um die steinerne Umrandung des Fensters, und die letzten
Strahlen des Mondlichts streichelten seinen Körper mit gegossenem Silber. Als
er in die Morgendämmerung blickte, waren seine Augen dunkle Schatten. Sein
markantes Profil hätte aus demselben Stein gemeißelt sein können, aus dem auch
Dalkeith-Upon-the-Sea erbaut war.

Sie
schloß die Augen, als er nach seinem Kilt griff.

Als er das Pfauenzimmer verließ,
öffnete das Schweigen die Faust und legte seine Finger um Adriennes Herz.

Hawk stand im Flur im ersten
Stock, und seine Augen waren düster vor Wut.

Wut
über seine eigene Hilflosigkeit.

Sie
nach Dalkeith zurückzubringen war ein Fehler gewesen. Ein großer Fehler. Er
wußte es. Die Atmosphäre innerhalb von Dalkeith schien aufgeladen, als ob
jemand Brennöl über das ganze Schloß geschüttet hätte und nun auf der Lauer
läge, bereit, eine kleine Kerze fallen zu lassen und dann zurückzutreten, um zu
beobachten, wie ihre Leben von dem Inferno verzehrt wurden. Kein Zweifel blieb
in seinem Verstand - Dalkeith war für seine Frau nicht sicher.

Aber
sie war auch in Uster verschwunden.

Dann
mußten sie eben weiter fortgehen. China vielleicht. Oder Afrika. Jedenfalls
schnell wie der Teufel raus aus Schottland.

Zur
Hölle damit! Dalkeith war sein Zuhause. Ihrer beider Zuhause.

Dalkeith-Upon-the-Sea
war sein ganzes Leben gewesen. Er hatte soviel ertragen, um diese Zeit zu
erleben, um nach Hause zu kommen. Ihre Söhne auf den Klippen spielen zu sehen.
Ihre Töchter durch den Garten rennen zu sehen, kleine Füße, die über Moose
tappten und über gepflasterte Pfade; ihre Kinder an einem warmen Tag in einem
klaren, blauen See zu baden; in einer wohlriechenden Sommernacht seine Frau
unter funkelnden Sternen im Springbrunnen zu verführen.

Er
hatte es verdient, den Rest seiner Jahre damit zu verbringen, mit Adrienne
über diese Hügel und Täler zu spazieren, das Meer und das Land im ewigen Lauf
der Jahreszeiten beobachten zu dürfen, ein Heim zu bauen, reich an Liebe und
Erinnerungen und Abenteuern. All seine Träume - verflucht - er war ein
egoistischer Mann! Er wollte alles. Hättest wegbleiben sollen, Hawk, und du weißt es.
Was ließ dich glauben, du könntest etwas bekämpfen, das du noch nicht einmal
kennst? Er
preßte die Augen zusammen und schwankte in der Dunkelheit. Dalkeith für sie
aufgeben? Sein Kopf fiel vornüber, gebeugt von der Last erdrückender
Entscheidungen. Ein Seufzer, der ein Freudenfeuer hätte erlöschen lassen,
bebte durch seinen Körper. Ja. Er würde sie an Samhain heiraten. Dann würde er
sie so weit von hier fortbringen, wie es nötig war. Er hatte bereits begonnen,
sich in verbissenem Schweigen zu verabschieden. Abschiede brauchten ihre Zeit,
und es gab viel, dem er auf Dalkeith-Upon-the-Sea Lebewohl sagen mußte.

Riskieren,
dort zu bleiben, wo welche Kräfte auch immer seine Frau bedrohten? Das kam
nicht in Frage. »Wir können nicht bleiben«, sprach er zu dem schweigenden,
wartenden Raum - dem Raum, von dem der Abschied am schwersten werden würde.
Seiner Kinderstube. »Weglaufen ist das einzig Kluge in diesem Fall. Es ist der
einzig sichere Weg, sie zu beschützen.«

Er
rieb sich die Augen und lehnte sich gegen den Türpfosten, kämpfend, die
Emotionen zu zähmen, die ihn durchströmten. Er war gefangen, über jede
Vorstellungskraft hinaus gebunden an die Frau, die unschuldig in seinem Bett
schlief. Diese Nacht, die er mit ihr verbracht hatte, war alles gewesen, was er
sich je erträumt hatte. Die unglaubliche Intimität, mit einer Frau zu
schlafen, deren geheimste Gedanken er lesen konnte. Es war nicht nur ein
Liebesakt gewesen - heute nacht, als ihre Körper in Leidenschaft miteinander
verschmolzen waren, hatte er eine solche Nähe zu ihr verspürt, daß es ihn aus
dem Gleichgewicht geworfen hatte. In diesem Moment hatte er seine Werte
umgestoßen und verschoben und neue Prioritäten gesetzt. Sie kommt zuerst.

Hawks
Kiefermuskeln spannten sich, und er fluchte leise. Sein Blick wanderte
liebevoll über die Wiegen, die geschnitzten Spielsachen, die weichen
Wolldecken und die hohen Fenster, die sich einer samtenen Morgendämmerung
öffneten. Er könnte ihr ein Kind geben - Hölle, sie könnte schon eins tragen.
Und jemand oder etwas könnte sie und das Kind geradewegs seinen Armen und
seinem Leben entreißen. Es würde ihn vernichten.

Dalkeith
würde auch ohne ihn blühen; Adrian würde einen feinen Schloßherrn abgeben.
Lydia würde ihn aus Frankreich zurückbeordern. Ilyssee würde der Mutter
Gesellschaft leisten, und Adrian würde heiraten und Kinder in diese Kinderstube
bringen.

Er
bräuchte sich keine Vorwürfe zu machen. Er könnte mit Adrienne in einer
Bauernhütte leben und Kinder haben und wäre genauso glücklich.

Der
Hawk blieb noch einen Moment länger stehen, bis der Hauch eines Lächelns über
seine Lippen flog.

Er
schloß die Tür zu seinem alten Traum mit einem sanften Lächeln und einer
Ehrfurcht, die nur ein liebender Mann völlig nachvollziehen kann. Ein Raum war
niemals sein Traum gewesen.

Sie war sein Traum.

»Hawk!« Lydias Unterlippe bebte
vor unausgesprochenem Protest. Sie wandte ihren Blick ab, um einen
verschlungenen Rosenzweig zu untersuchen.

»Es
muß sein, Mutter. Nur so kann ich Gewißheit haben, daß sie sicher ist.«

Lydia
beschäftigte ihre Hände mit dem vorsichtigen Abknipsen vertrockneter Blätter
und beschnitt ihre Rosen, wie sie sie seit dreißig Jahren beschnitten hatte.
»Aber abzureisen! Heute nacht!«

»Wir
können es nicht riskieren, zu bleiben, Mutter. Ich habe keine andere Wahl.«

»Aber
Adrian ist nicht einmal hier«, protestierte sie. »Du kannst nicht auf den Titel
verzichten, wenn niemand da ist, ihn zu übernehmen!«

»Mutter.« Hawk bemühte sich nicht weiter,
zu erläutern, wie absurd ihr Protest war. Ihrem ängstlichen Gesichtsausdruck
nach zu urteilen, war ihr selbst bewußt, daß sie lediglich nach jedem
Strohhalm griff, den sie zu fassen bekam.

»Du
redest davon, mir meine Enkelkinder wegzunehmen!« Lydia kniff die Augen fest
zusammen und kämpfte gegen die Tränen an.

Hawk
beobachtete sie mit einer Mischung aus inniger Liebe und amüsierter Geduld.
»Es sind Enkelkinder, die noch nicht einmal geboren sind. Und es sind welche,
die wir nie haben werden, wenn ich sie an das verliere, was auch immer sie in
der Gewalt hat.«

»Du
könntest sie weit wegbringen von diesen Ufern und sie trotzdem verlieren, Hawk. Bis wir nicht
herausgefunden haben, was Macht über sie hat, wird sie niemals wirklich sicher
sein«, argumentierte Lydia hartnäckig. »Sie und ich hatten uns vorgenommen, die
Einzelheiten jeder ihrer Reisen zu erforschen, um Ähnlichkeiten zu entdecken.
Hast du das getan?«

Mit
verschlossenem Blick schüttelte Hawk den Kopf. »Noch nicht. Um die Wahrheit zu
sagen, ich wollte es nicht ansprechen. Sie spricht nicht darüber. Ich halte
mich zurück. Sobald wir verheiratet und fortgegangen sind, wird Zeit sein,
darüber zu reden.«

»Hawk,
vielleicht die Zigeuner -«

Hawk
schüttelte ungeduldig den Kopf. Er hatte diese Möglichkeit schon am Morgen
ausgelotet. Es war sein letzter Hoffnungsschimmer gewesen. Er hatte Rushka auf
dem südwestlichen Hügelkamm mit seinen Leuten gefunden, die gerade dabei
waren, die Gräben auszuheben und die sieben Hölzer für das Feuer zu sammeln.
Doch Rushka hatte es schlichtweg abgelehnt, in irgendeiner Form über seine
Gemahlin zu reden. Noch war es dem Hawk gelungen, ihn in ein Gespräch über den
Schmied zu verwickeln. Verdammt irritierend, daß er noch nicht einmal Antworten
von denen erzwingen konnte, die wegen seiner Gastfreundschaft auf ihn
angewiesen waren. Aber die Roma - nun, die Roma waren in Wahrheit auf keines
Mannes Gastfreundschaft angewiesen. Wenn die Dinge schwierig wurden, zogen sie
um zu einem besseren Ort. Absolute Freiheit war das.

Genausowenig
war es dem Hawk übrigens gelungen, den verfluchten Schmied ausfindig zu machen.

»Mutter,
wo ist Adam?«

»Der
Schmied?« fragte Lydia teilnahmslos.

»Genau.
Der Schmiedeofen war kalt. Sein Planwagen ist weg.«

»Ehrlich
gesagt, ich habe ihn nicht mehr gesehen seit... laß mich überlegen...
wahrscheinlich seit ihr zwei nach Uster abgereist seid. Warum, Hawk? Glaubst
du, er hat etwas mit Adrienne zu tun?«

Hawk
nickte langsam.

Lydia
unternahm einen erneuten Versuch. »Nun gut, aber sieh doch! Wenn du Adrienne
fortnimmst und Adam hat etwas damit zu tun, kann er euch einfach folgen.
Besser, hierzubleiben und zu kämpfen.«

Sie
hielt den Atem an, als Hawk sie böse ansah. »Mutter, ich werde nicht riskieren,
sie zu verlieren. Es tut mir leid, daß dir das nicht gefällt, aber ohne sie...
aah, ohne sie...« Er verfiel in brodelndes Schweigen.

»Ohne
sie was?« fragte Lydia schwach.

Der Hawk schüttelte nur den Kopf
und ging fort.

Adrienne ging auf der Suche nach
dem Hawk langsam über den Außenhof. Sie hatte ihn nicht mehr gesehen, seit er
früh morgens das gemeinsame Bett verlassen hatte. Obwohl sie wußte, daß sie
bald neben ihm stehen und ihr Eheversprechen geloben würde, konnte sie das
Gefühl nicht abschütteln, daß irgend etwas schiefgehen würde.

Sie
näherte sich den moosbewachsenen Steinen des Rundturms. Der Anblick erinnerte
sie an den Tag, an dem der Hawk ihr die erste Lektion erteilt hatte, wie ein
Falke gezähmt wurde.

Wie wundervoll wurde ein Falke gezähmt.

Sie
öffnete die Tür und spähte hinein, und ein leichtes Lächeln formte sich auf
ihren Lippen. Wie erschrocken und fasziniert sie an jenem Tag von Hawk gewesen
war. Wie versucht und voller Hoffnung, jedoch unfähig zu vertrauen.

War
das ein Flügelschlag, den sie gehört hatte? Sie blinzelte in die Dunkelheit,
dann ging sie hinein.

Ein
Teil von ihr war nicht überrascht, als sich die Tür schnell hinter ihr schloß.

Als
sie in Dunkelheit getaucht war, hatte sie plötzlich verstanden. Dies war die
Gefahr, die sie so gefürchtet hatte - was oder wer auch immer hinter ihr war.

Adrienne
hatte auf einmal das Gefühl, als ob sie seit letzter Nacht auf der Schneide
einer Rasierklinge balancierte; in der Erwartung eines schrecklichen
Ereignisses. Nun verstand sie genau, was sie die ganze Nacht wachgehalten hatte
- es waren wieder einmal ihre Instinkte gewesen, die sie vor der drohenden
Verdammnis gewarnt hatten, die ihr zugerufen hatten, daß es nur eine Frage der
Zeit sei, bis ihre Welt zerbräche.

Und
wer auch immer hinter ihr war, war der Vorbote ihrer Vernichtung.

»Schönheit.«

Adams
Stimme. Adriennes Körper wurde starr. Ihr Kiefer verspannte sich, und ihre Hände
wurden zu Fäusten, als er sie in der Dunkelheit packte und seine Hüften hart
gegen die Wölbung ihres Hinterteils preßte. Sie taumelte nach vorn, aber er zog
seine Arme enger um sie zusammen und zerrte sie zurück an seinen Körper.

Als
seine Lippen an ihrem Hals knabberten, versuchte sie zu schreien, aber sie
brachte keinen Ton heraus.

»Du
wußtest, ich würde kommen«, hauchte er gegen ihr Ohr. »Oder etwa nicht, du
Bezaubernde?«

Adrienne
wollte protestieren, schreiend leugnen, aber ein Teil von ihr hatte es gewußt -
in ihren Eingeweiden, auf einer tief unterbewußten Ebene. In diesem Augenblick
standen all ihre seltsamen Begegnungen mit Adam Black plötzlich kristallklar
vor ihrem inneren Auge. »Du hast mich vergessen lassen«, zischte sie, als die
Erinnerungen sie überkamen. »Die seltsamen Dinge, die du getan hast - als du am
Brunnen Hawks Gesicht angenommen hast - du hast mich vergessen lassen«, klagte
sie ihn an.

Adam
lachte. »Ich habe dich auch vergessen lassen, daß ich dich nach Morar
mitgenommen habe. Erinnerst du dich jetzt, mit mir im Sand gelegen zu haben,
Schönheit? Ich gebe sie dir zurück, diese gestohlene Zeit. Erinnerst du dich,
daß ich dich berührt habe? Erinnerst du dich, daß ich dich in meine Welt
geholt habe, um dich zu heilen? Auch damals habe ich dich berührt.«

Adrienne
erschauderte, als die Erinnerungen aus dem Nebel in ihren Geist traten.

»Ich
nehme von dir, woran du dich nicht zu erinnern brauchst, Schönheit. Ich könnte
dir Erinnerungen nehmen, die du liebend gern loswerden würdest. Soll ich,
Schönheit? Soll ich dich für immer von Eberhard befreien?« Adam preßte in einem
lang andauernden Kuß seine Lippen auf ihren Hals. »Nein, ich hab's, ich werde
jede Erinnerung auslöschen, die du an den Hawk hast - ich werde machen, daß du
ihn haßt, ihn dir zum Fremden machen. Würde dir das gefallen?«

»Wer
bist du?« Adrienne würgte, als ihr die Tränen in die Augen schössen.

Adam drehte sie langsam in
seinen Armen, bis sie ihn ansah. Sein Gesicht in dem gräulichen Zwielicht war
eisig und zweifellos nicht menschlich. »Der Mann, der deinen Ehemann und ganz
Dalkeith vernichten wird, wenn du nicht genau das tust, was ich dir sage,
bezaubernde Adrienne. Ich schlage vor, du hörst mir sehr, sehr genau zu, wenn
du ihn liebst.«

Hawk konnte Adam nicht finden. Er
konnte Grimm nicht finden. Und jetzt konnte er seine Frau nicht finden. Was für
ein grausam verfluchter Hochzeitstag war das überhaupt?

Der
Hawk schritt über den unteren Außenhof und rief ihren Namen, die Hände zu
Fäusten geballt. Auf dem Hügelkamm hatten die Leute schon angefangen, sich zu
sammeln. Clanmitglieder kamen in Gruppen meilenweit aus der Umgebung. Bei
Einbruch der Dämmerung würden fast siebenhundert Plaidtücher an Dalkeiths
Ufern sichtbar sein; die Douglas waren ein großer Clan mit vielen Lehensbauern,
die das Land bestellten. Früher am Morgen hatte der Hawk seine Garde in die
Hügel und Täler geschickt, um die Hochzeit des Schloßherrn an diesem Abend
anzukündigen und sich so der Anwesenheit auch des letzten seiner Leute zu
versichern, ob jung oder alt.

Aber es würde keine Hochzeit
geben, wenn er seine Frau nicht fand.

»Adrienne!« rief er. Wohin zum
Teufel war sie gegangen? Nicht im Schloß, nicht in den Gärten... nicht auf
Dalkeith?

Nein!

»Adrienne!« brüllte er, und er
begann zu rennen. Ihren Namen rufend, raste er am Falkenturm vorbei.

»Hawk, ich bin hier!« hörte er
sie hinter sich rufen.

»Adrienne?« Er kam rutschend zum
Stehen und drehte sich um.

»Ich bin genau hier. Tut mir
leid«, fügte sie hinzu, als sie die Tür zum Turm schloß und hinaustrat.

»Laß mich nie wieder allein, ohne mir zu
sagen, wo du hingehst. Hast du mich nicht rufen hören?« knurrte er, und Angst
ließ seine Stimme grob werden.

»Ich sagte, es tut mir leid,
Hawk. Ich muß vor mich hin geträumt haben.« Sie blieb stehen, wo sie stand.

Hawks Herz zog sich ihm in der
Brust zusammen. Er hatte sie gefunden, aber warum hatte das nicht seine Angst
beseitigt? Irgend etwas nagte an ihm - etwas nicht Faßbares, dennoch so real
und so tückisch wie die gezackten Klippen von Dalkeith. Da war eine fast
fühlbare Atmosphäre von Falschheit, die in der Luft um den Turm herum
schwebte.

»Mädchen, was stimmt nicht?«
fragte er. Jeder Muskel in ihm spannte sich an, als sie aus dem Schatten
heraustrat, der die Ostseite des gedrungenen Turms verdunkelte. Ihr Gesicht war
durch die absteigende Sonne zur Hälfte tief überschattet, die andere Hälfte war
in dem verblassenden Licht sichtlich bleich. Hawk durchlitt einen flüchtigen
Moment unmögli- eher Visionen; als ob die eine Hälfte ihres Gesichts lächelte, während
die andere angespannt zu einer Grimasse des Schmerzes verzogen war. Die makabre
Illusion jagte einen Speer böser Vorahnung durch sein Herz.

Er
streckte ihr die Hände entgegen, und als sie sich nicht aus ihrer seltsamen
Maskerade aus Licht und Dunkelheit herausbewegte, ging er mit langen Schritten
vehement auf sie zu und zog sie in seine Arme.

»Was
fehlt dir, geliebtes Weib? « fragte er und sah auf sie hinunter. Aber er hatte
sie nicht weit genug nach vorn gezogen. Der verhaßte Schatten beanspruchte noch
immer ein ganzes Drittel ihres Gesichtes und verbarg ihre Augen vor ihm. Mit
einem groben Fluch trat er zurück, bis sie frei war von Dunkelheit. Jener
Schatten, jener verfluchte Schatten vom Turm hatte ihm das Gefühl gegeben, daß
sie zur Hälfte substanzlos wurde und womöglich direkt in seinen Armen
zerschmelzen könnte, und er wäre hilflos, es zu verhindern. »Adrienne!«

»Es
geht mir gut, Hawk«, sagte sie leise und schlang ihre Arme um seine Taille.

Als
das schwächer werdende Licht ihr Gesicht badete, kam er sich plötzlich töricht
vor und wunderte sich, wie er auch nur für einen Moment gedacht haben konnte,
daß da ein Schatten ihr liebliches Gesicht verfinsterte. Da war kein Schatten.
Nichts als ihre weiten Silberaugen, die bis zum Rand gefüllt waren mit Liebe,
als sie ihn anblickte.

Ein
bebender Augenblick verstrich, dann trat ein süßes Lächeln auf ihre Lippen. Sie
kämmte ihm eine Strähne schwarzen Haares aus dem Gesicht und küßte zärtlich
sein Kinn. »Mein wunder, wunderschöner Hawk«, murmelte sie.

»Rede
mit mir, Mädchen. Sag mir, was dich so quält«, sagte er barsch.

Sie
schenkte ihm ein Lächeln, das so blendend war, daß es seine Gedanken
durcheinanderwirbelte. Er fühlte, wie seine Sorgen wie Blütenblätter im Wind
davongetragen wurden von den leisen Versprechungen, die unausgesprochen in diesem
Lächeln lagen.

Er
strich mit seinen Lippen leicht über ihre und spürte diesen Ruck unmittelbarer
Reaktion, der vom Kopf bis in die Zehen durch seinen Körper kribbelte. Was für Schatten? Törichte Ängste, törichte Vorstellungen,
erkannte er mißmutig. Ein läppischer Schatten fiel über ihr Gesicht, und der
große Hawk durchlitt Visionen von Verdammnis und Trostlosigkeit. Bah! Keine
Frau konnte so lächeln, wenn irgendwelche Sorgen sie plagten.

Er
nahm ihre Lippen in einem brutalen, strafenden Kuß. Strafend für die Angst, die
er verspürt hatte. Strafend, weil er sie brauchte.

Und sie schmolz dahin wie
flüssige Flammen und preßte sich mit feuriger Dringlichkeit an seinen Körper.
»Hawk...«, • flüsterte sie an seinen Lippen. »Mein Gatte, meine Liebe, nimm
mich... noch einmal, bitte.«

Verlangen
schoß ihm durch die Adern und wischte alle Spuren seiner Panik fort. Er
brauchte keine weitere Ermutigung. Sie hatten noch ein paar Stunden übrig, bis
der Mann Gottes sie unter dem Mantel des Samhain miteinander verbinden würde.
Er zog sie zum Turm.

Adrienne
verkrampfte sich unwillkürlich. »Nein, nicht im Turm.«

Also
ging er mit ihr zu den Stallungen. Zu einem großen Berg süßen, purpurfarbenen
Klees, wo sie die letzten Stunden des Nachmittags, ihres Hochzeitstages,
verlebten. Wie ein Bettler, der seine letzten kostbaren Münzen für ein
opulentes Mahl hergibt.

[bookmark: bookmark13]Kapitel 29

Adriennes Hochzeitskleid
übertraf all ihre Kindheitsträume. Es war aus saphirblauer Seide und eleganter
Spitze gefertigt, an Hals, Ärmeln und Saum mit flimmernden Silberfäden
bestickt, die in sich verschlungene Rosen darstellten. Lydia hatte es stolz aus
einer versiegelten, mit Zedernholz durchwirkten Eichentruhe hervorgeholt; nur
einer weiteren von Hawks schlauen Erfindungen. Sie hatte es ausgelüftet, in der
verschlossenen Küche über Kübeln mit kochendem Wasser bedampft, und es dann
leicht mit Lavendel parfümiert. Das Kleid lag an Busen und Hüften eng an und
fiel in Strudeln kostbaren Stoffes zu Boden.

Es
war von den Zigeunern bestickt worden, erzählte ihr Lydia, als sie und ein
Dutzend Dienstmägde an Adrienne herumfummelten. Für Lydias Hochzeit mit Hawks
Vater. Lydias Hochzeit war auch auf Dalkeith-Upon-the-Sea gefeiert worden, am
Beltanefest, vor den gleichen Doppelfeuern, die an Samhain entfacht werden.

Aber
nun war Lydia vorausgegangen, den Hügelkamm hinauf. Die Dienstmädchen waren
ebenfalls fort, nachdem Adrienne sie vor einer Viertelstunde weggescheucht
hatte. Es hatte Adrienne all ihre Courage abgefordert, die letzten paar Stunden
zu überstehen.

Lydia
war so ausgelassener Stimmung gewesen, sie war praktisch durch den Raum
getanzt, und Adrienne hatte sich innerlich so hölzern gefühlt - sich zwingend,
so zu tun, als ob. Sie war dabei, etwas zu tun, was Lydia und Hawk unweigerlich
dazu bringen würde, sie zu verachten, doch sie hatte keine andere Wahl.

Wie
sollte sie den Ausdruck in ihren Gesichtern ertragen, wenn sie es tat? Wie
sollte sie den Haß und den Verrat aushalten, den sie in ihren Augen sehen
würde?

Adrienne
stand allein in Lydias entzückendem Schlafzimmer, inmitten langsam abkühlender
Bügeleisen, verworfener Unterwäsche und halbvoller Teetassen, die in nervöser
Erwartung nicht ausgetrunken worden waren.

Der
Zeitpunkt rückte näher.

Und
ihr Herz gefror, Atemzug um bitteren Atemzug. Ihr fröstelte, als ein frischer
Lufthauch durch das geöffnete Fenster von Lydias Schlafzimmer hereinzog. Sie
durchquerte den Raum, um es zu schließen, doch sie erstarrte, eine Hand an den
kühlen steinernen Fensterrahmen gelegt. Hypnotisiert blickte sie in die Nacht.

Ich
werde mich an das hier erinnern, immer.

Sie
sog Dalkeith in sich auf und vertraute jedes kostbare Detail ihrem Gedächtnis
an. Der volle Mond hielt sie in Bann, indem er den Hügelkamm in silbriges
Leuchten tauchte. Er schien näher an der Erde zu sein und so viel größer als
üblich. Vielleicht könnte sie in den Himmel spazieren und direkt neben dem Mond
stehenbleiben - vielleicht ihm einen Stoß, versetzen und zusehen, wie er über
den Horizont rollte.

Adrienne
staunte über diese Schönheit. Dieser Ort war Magie.

Sie
hatte vom Fenster aus einen perfekten Blick auf das Fest. Der Hügel war belebt
von Hunderten von Menschen, die um die Feuer herum auf hellen Tartans verteilt
waren, redend, feiernd und tanzend. Wein, Ale und Scotch flössen in Strömen,
als die Menschen die zu erwartende Ernte feierten. Eine reiche Ernte, dafür
hatte ihr Ehemann gesorgt.

Kinder
spielten Kinderspiele, rannten und kreischten und liefen zu ihren Eltern. Und
die Musik... oh, die Musik schwebte hinauf zu dem offenen Fenster und
vermischte sich mit dem leisen Grollen des Ozeans. Der kräftige, hypnotische
Rhythmus der Trommeln, die Pfeifen und die wilden Gesänge.

Zwischen
den beiden Feuerkreisen konnte sie ihn ausmachen; der Herr von
Dalkeith-Upon-the-Sea tanzte mit seinen Leuten, den Kopf in den Nacken
geworfen, fügte er dem Gesang seine tiefe samtig-heisere Stimme hinzu. Ihr Ehemann.
Zumindest hatte sie ihn eine Weile lieben dürfen - vielleicht nicht für immer,
aber...

Das
Trommeln wurde intensiver, und sie beobachtete ihn, wie er das Feuer umkreiste.
So primitiv und wild, und doch so zärtlich und liebevoll.

Ich
bewundere diesen Ort, dachte sie. Wenn ich jemals von einem Ort geträumt hätte, wo ich
hingehen wollte, damals, im zwanzigsten Jahrhundert, ich hätte von diesem hier
geträumt.

Einen
langen Moment preßte sie ihre Stirn gegen die kühle Steinmauer und hielt die
Tränen zurück. »Ich liebe ihn mehr als das Leben«, flüsterte sie laut.

Und das war der entscheidende Punkt
gewesen.

»Nein.« Der Hawk hob die Hände
in gespieltem Protest. »Du mußt mir noch Kräfte lassen, zu heiraten und mein
Weib ins Bett zu bringen heute abend«, neckte er eine lachende Frau, die
versuchte, ihn zu einem weiteren Tanz zu verleiten.

Trotz
der enttäuschten Blicke und der frechen Bemerkungen über seine Manneskraft
machte der Hawk sich auf den Weg den Hügel hinauf. Er hatte Lydia mit Tavis in
diese Richtung wandern sehen, während er tanzte. Er blieb stehen und sah
zurück zum Schloß, wobei seine Augen aufmerksam die Fenster absuchten. Da war
es. Lydias Zimmer, und die Silhouette seiner Frau hob sich gegen den hell
erleuchteten Raum ab. Er beobachtete, wie sie sich umdrehte. Sie war auf dem
Weg.

Ein
Frösteln kroch ihm das Genick hoch, als er ihren Rük- ken betrachtete. Er
beobachtete sie einige Zeit, und als sie sich nicht bewegte, fragte er sich,
was sie wohl täte.

Ich
hätte darauf bestehen sollen, daß sie die Wachen bei sich läßt.

Werden
sie mir das Kleid zuknöpfen? hatte sie ihn neckisch gefragt, und ein Strudel von
Eifersucht bei dem Gedanken, eine seiner Wachen könnte die seidige Haut seiner
Gattin berühren, hatte die Sache erledigt.

Er
konnte jeden ihrer Schritte vom Schloß hierher beobachten, und das Schloß
selbst war noch nicht völlig verlassen. Bis zum Hügel war es ein kurzer Weg,
fünf Minuten oder weniger. Ihr konnte nichts passieren. Dennoch sorgte er sich...

»Hast
du Grimm gesehen?« Lydia berührte leicht seinen Arm, um auf sich aufmerksam zu
machen.

Hawk
riß seinen Blick vom Fenster los. »Nein. Du?«

»Nein.
Und das bereitet mir Sorge. Er ist dein bester Freund, Hawk. Ich dachte, er
wäre hier. Was mag ihn abgehalten haben?«

Hawk
zuckte mit den Schultern und sah schnell wieder zum Schloß. Ah, endlich. Die
Kerzen waren aus, und seine Frau war auf dem Weg. Lydias Zimmer war völlig
dunkel. Plötzlich schien Grimm unwichtig. Selbst seine Irritationen über Grimms
Lügen fielen von ihm ab bei dem Gedanken an seine geliebte Adrienne.

Heute
nacht werde ich sie bis in alle Ewigkeit an mich binden, gelobte er schweigend.

»Hawk?«
Lydia wedelte mit der Hand vor seinem Gesicht, und unter Anstrengung riß er
seinen Blick vom Schloß los. »Hmm?«

»Meine
Güte«, seufzte Lydia. »Wie sehr du mich doch an deinen Vater erinnerst, wenn du so
aussiehst.«

»Wenn
ich wie aussehe?« fragte Hawk gedehnt und beobachtete die Vordertreppe, um den
ersten Blick auf seine Frau erheischen zu können.

»Wie
ein wilder Wikinger, der geschaffen ist, zu erobern und Gefangene zu machen.«

»Ich
bin der Gefangene hier, Mutter«, schnaubte der Hawk. »Diese Frau hat mich wohl
verwünscht, glaube ich.«

Lydias
Lachen klingelte fröhlich. »Gut. Es scheint, als sollte es also so sein.« Sie
gab ihm einen aufmunternden Kuß. »Sie wird jeden Moment hiersein.« Lydia strich
sein Leinenhemd glatt, das nicht glatt gestrichen zu werden brauchte, glättete
sein perfektes Haar, das nicht geglättet zu werden brauchte, und führte sich
allgemein auf wie eine aufgescheuchte Henne.

»Mutter«,
knurrte er.

»Ich
will nur, daß du dich von deiner besten Seite...« Lydia brach ab und
unterdrückte ein nervöses Lachen. »Sieh mich nur an, eine ängstliche Mutter,
völlig aufgelöst bei der Hochzeit ihres Sohnes.«

»Sie
hat mich bereits in schlimmerer Verfassung gesehen und liebt mich trotzdem. Und
was fuchtelst du an mir herum? Ich dachte, wir hätten uns ausgesprochen.
Welche Pläne verfolgst du jetzt?« bestürmte er sie. Er kannte sie zu gut, um zu
glauben, daß sie stillschweigend vor seinen Plänen kapituliert hatte, an
diesem Abend abzureisen.

»Hawk«,
protestierte Lydia. »Du tust mir weh!«

Hawk
schnaubte. »Ich frage dich nochmals, welche heimtückische Intrige hast du
angezettelt, um uns hier zu behalten? Hast du den Wein mit Drogen versetzt?
Hast du skrupellose Söldner angeworben, um uns in meinem eigenen Schloß
gefangenzusetzen? Nein, ich hab's - du hast einen Boten zu den Mac Leods
geschickt und sie wissen lassen, daß jetzt ein günstiger Zeitpunkt wäre, um
Dalkeith zu belagern, richtig?« Er wäre nicht erstaunt gewesen, hätte sie
eines von diesen Dingen getan. Lydia konnte über Leichen gehen, wenn sie sich
etwas in den Kopf gesetzt hatte.

Nichts
war ihr heilig, wenn sie nur Adrienne an ihrer Seite halten konnte. Wie die Mutter, so der Sohn, mußte er kläglich anerkennen.

Lydia
sah geflissentlich zur Seite. »Ich weigere mich einfach zu glauben, daß ihr
uns verlaßt, bis der Zeitpunkt gekommen ist. Bis dahin habe ich vor, die
Hochzeit meines Sohnes bis zum letzten Augenblick zu genießen. Davon abgesehen,
es ist offensichtlich, daß Adrienne keine Ahnung hat, was du vorhast. Ich bin
nicht so sicher, ob sie sich nicht auf meine Seite schlagen wird«, äußerte sie
schnippisch.

»Da
kommt sie.« Tavis unterbrach ihr Gezänk und richtete ihre Aufmerksamkeit auf
die Steintreppe, die in breiten Stufen in den oberen Außenhof führte.

»Oh!
Ist sie nicht bezaubernd?« hauchte Lydia.

Ein
kollektives Seufzen zerzauste die Luft und vermischte sich mit der duftenden
Brise, die durch die Nacht wehte.

»Könnte
eine Prinzessin sein!«

»Nein,
eine Königin!«

»Schöner
als eine Feenkönigin!« Ein kleines Mädchen mit blonden Ringellocken klatschte
entzückt in die Hände.

»Die Lady of Dalkeith-Upon-the-Sea.« Ein Lehensbauer zog seine Mütze
ab und hielt sie in einer Geste von Loyalität über sein Herz.

Lydias
Lächeln erstarb, als sie beobachtete, wie Adrienne zu den Stallungen ging.
Niemand sprach ein Wort, bis sie Augenblicke später wiederauftauchte, ein Pferd
zu einer nahen Mauer führend. »Aber was? Was soll das... ein Pferd? Ah, ich
vermute, sie reitet zu Pferde auf«, murmelte Lydia verblüfft.

»Ein
Pferd? Wieso sollte sie nicht laufen? Es ist nur ein kurzer Weg, will ich mal
sagen«, wunderte sich Tavis.

Unter
dem leuchtenden Mond konnten sie klar erkennen, wie sie auf eine niedrige
Steinmauer trat und das Pferd bestieg - mitsamt Hochzeitskleid.

Hawks
Augen verengten sich nachdenklich. Sein Körper versteifte sich, und er
erstickte einen Fluch, als er Rushka sah, der schweigend neben ihnen gestanden
hatte und eine Geste in die Luft zeichnete. »Was tust du da?« knurrte Hawk und
p.ickte mit einer Hand den Arm des Zigeuners.

Rushka hielt inne, und seine braunen
Augen ruhten mit tiefer Anteilnahme und noch tieferer Besorgnis auf dem Hawk.
»Wir hatten gehofft, er würde nicht kommen, mein Freund. Wir hatten alle
Vorsichtsmaßnahmen ergriffen... die Kreuze aus Ebereschen, die Runen. Ich tat,
was ich konnte, um es zu verhindern.«

»Wer
sollte nicht kommen? Wovon redest du? Was zu verhindern?« stieß Hawk zwischen
zusammengebissenen Zähnen hervor. Jeder Zentimeter seines Körpers war
plötzlich hellwach. Den ganzen Tag über hatte etwas
an ihm genagt, verlangt, daß er handeln solle, und jetzt explodierte es wie heißes Fieber in
seinem Blut. Er wollte nichts lieber als handeln - aber wogegen? Was geschah?
Der Donner sich nähernder Pferde ließ die Erde unter ihm erbeben.

»Er
kommt.« Rushka versuchte, seinen Arm aus Hawks eisernem Griff zu befreien, aber
einen Felsbrocken von seiner Brust zu stoßen wäre einfacher gewesen.

Das
Tripp-Trapp von Pferdehufen schallte über den Hügel und kam näher.

»Rede«,
knirschte Hawk und sah auf Rushka hinab. »Jetzt.«

»Hawk?«
fragte Lydia besorgt.

»Hawk«,
warnte Tavis.

»Hawk.«
Die heisere Stimme seiner Frau durchdrang hinter ihm die Nacht.

Der
Hawk erstarrte, sein Blick fixierte den älteren Zigeuner, der so viele Jahre
wie ein Vater zu ihm gewesen war. Ein Flackern in den Augen des Mannes warnte
ihn, sich nicht umzudrehen. So zu tun, als sei nichts geschehen. Schau nicht auf dein Weib, sagten Rushkas Augen. Er konnte
sie sehen, gespiegelt tief in den braunen Augen des Zigeuners. Sich nicht
umdrehen? Unmöglich.

Er
riß seinen wütenden Blick von Rushka los. Er drehte sich auf einem
Stiefelabsatz um, langsam.

Sein
Weib. Und neben ihr, auf Hawks eigenem schwarzen Hengst, saß Adam. Hawk stand
schweigend, seine zu Fäusten geballten Hände an den Seiten. Der Hügel war
furchterregend still, nicht ein Kind quäkte, nicht ein Bauer atmete mehr als
ein Flüstern oder ein beängstigtes Murmeln.

»Hüter
des Wissens.« Adam nickte in vertrauter Anerkennung Rushka zu, und Hawks Blick
wanderte zwischen dem seltsamen Schmied und dem Roma-Freund hin und her. Rushka
war weiß wie Neuschnee. Seine braunen Augen waren riesig und tief, sein
schlanker Körper starr. Er erwiderte nicht den Gruß, sondern senkte seinen
Blick zu Boden und zeichnete rasend jene seltsamen Symbole in die Luft.

Adam
lachte. »Man könnte meinen, du hättest mittlerweile erkannt, daß es nichts
hilft, alter Mann. Gib's auf. Nicht einmal dein... Opfer... hat geholfen.
Obwohl es mich leicht besänftigt hat.«

Lydia erschrak. »Welches Opfer?«

Niemand antwortete ihr.

»Welches Opfer?« wiederholte sie
markig. »Meint er Esmeralda?« Als niemand antwortete, schüttelte sie Rushka am
Arm. »Meint er sie?« Ihre Augen flogen zurück zu Adam. »Wer bist du?« fragte
sie fordernd, ihre Brauen zusammengezogen wie eine Bärenmutter, die bereit
ist, ihre Jungen zu verteidigen.

Rushka zog sie an sich. »Seid
still, Mylady«, stieß er hervor. »Mischt Euch nicht ein in etwas, das Ihr
nicht versteht.«

»Sag mir nicht, was ich -«, begann Lydia erhitzt, dann
hielt sie unter Hawks tödlichem Blick den Mund.

Hawk wandte sich zurück zu
Adrienne und hob schweigend seine Hände, um ihr beim Absteigen behilflich zu
sein, als ob nichts vorgefallen wäre.

Adam lachte erneut, und es ließ
die Haut des Hawk sich zusammenziehen. »Sie geht mit mir, Lord Bussard.«

»Sie bleibt bei mir. Sie ist
mein Weib. Und es heißt Hawk. Lord Hawk für dich.«

»Nein. Ein Geier, ein trauriger
Aasfresser, der die ungewollten Überbleibsel aufpickt, Lord Bussard. Sie
wählt, lautete der Handel, erinnerst du dich? Ich habe das Leben deiner Frau
für einen Preis gerettet. Der Preis ist nun bezahlt. Du hast verloren.«

»Nein.« Der Hawk schüttelte
langsam den Kopf. »Sie hat bereits gewählt, und ich war es, den sie erwählt
hat.«

»Wie es aussieht, hat sie dich nicht
gewählt«, höhnte Adam.

»Runter von meinem Pferd,
Schmied. Sofort.«

»Hawk!«
warnte Rushka, niedergeschlagen und besorgt.

»Hawk.«
Es war Adriennes Stimme, die ihn zum Schweigen brachte. Ihn bannte auf halbem
Weg zum Schmied. Bis zu diesem Augenblick hatte der Hawk seine Aufmerksamkeit
und Wut auf den Schmied konzentriert. Und er wußte, warum. Aus demselben
Grund, weshalb er gezögert hatte, sich umzudrehen, als er die Pferde hatte
näherkommen hören. Der Grund, weshalb er statt dessen Rushka angesehen hatte.
Er hatte Angst, seine Frau anzusehen, Angst vor dem, was er in ihren lieblichen
Augen lesen würde. Konnte sie sich wahrhaftig anders entschieden haben? Konnte
er sich so vollständig geirrt haben? Er hielt inne, die Hand an den Griff
seines Schwertes gelegt, und zwang seine Augen zu den ihren. Die Unsicherheit,
die ihn am allerersten Tag ergriffen hatte, als er seine Frau beim Feuer des
Schmiedes fand, bemächtigte sich seiner mit Rachegelüsten.

Ihr
Gesicht war sanft und emotionslos. »Er spricht die Wahrheit. Ich habe ihn
gewählt.«

Hawk
starrte sie an, verblüfft. Nicht einmal ein Flackern von Gefühl in ihren silbernen
Augen. »Wie macht er dich lügen, Mädchen?« Hawk weigerte sich, ihren Worten zu
glauben, krallte sich an sein Vertrauen in sie. »Womit bedroht er dich, mein
Herz?«

»Mit
nichts«, sagte Adrienne kalt. »Und hör auf, mich so zu nennen. Ich bin nie dein
Herz gewesen. Ich habe dir das von Anfang an gesagt. Ich will dich nicht. Es
war die ganze Zeit Adam.«

Hawk
forschte in ihrem Gesicht. Kühl, gefaßt, saß sie auf der Stute wie eine
Königin. Königlich und unberührbar. »Und was zum Teufel war dann in Uster?« dröhnte
er.

Sie
zuckte mit den Schultern, die Handflächen abwehrend erhoben. »Ferien?«
erwiderte sie leichthin.

Hawk
verspannte sich, seine Zähne knirschten. »Und was war in den Stallungen heute
nachmittag -«

»Ein
Fehler«, schnitt ihm Adam kalt das Wort ab. »Einer, den sie nicht wiederholen
wird.«

Hawks
Blick wich keine Sekunde von Adriennes. »War es ein Fehler?« fragte er leise.

Adrienne
neigte den Kopf. Eine Pause von der Länge eines Herzschlags. »Ja.«

Der
Hawk sah nicht einmal ein Flackern in ihrem Gesicht. »Was für ein Spiel spielst
du, Mädchen?« hauchte er, und die Gefahr, die von jedem Zentimeter seines
rigiden Körpers ausging, lud die Luft um sie herum auf.

Die
Nacht hing schweigend und schwer über ihnen. Auf dem Hügel bewegte sich keine
Menschenseele, gebannt von der furchtbaren Szene, die sich vor ihnen abspielte.

»Kein
Spiel, Hawk. Es ist aus zwischen uns, sorry.« Ein weiteres unbekümmertes Achselzucken.

»Adrienne,
hör auf zu scherzen -«, brüllte er.

»Das
ist kein Scherz«, unterbrach sie ihn mit einem plötzlichen Wutausbruch. »Der
einzige Scherz hier bist du! Du hast nicht wirklich geglaubt, ich könnte
hierbleiben, oder? Ich meine, komm schon!« Sie machte eine abschätzige Handbewegung
über die ganze Pracht des Hochzeitsfestes. »Ich bin aus dem zwanzigsten
Jahrhundert, du Narr. Es sind die Kleinigkeiten, die es ausmachen. Kaffee.
Dampfende Duschbäder, Limousinen, der ganze Glanz und das Drumherum. Dies war
eine nette Ablenkung - eine kleine Flucht mit einem der faszinierendsten Männer...« Sie lächelte Adam
an, und es bedurfte jedes Funkens von Hawks Willen, sich nicht auf den Schmied
zu stürzen und das Leben aus seinem arroganten Körper herauszureißen.

Statt
dessen stand er da wie eine Marmorstatue, die Hände an seinen Seiten geballt.
»Du warst Jungfrau -«

»Ach
ja? Du hast mir Vergnügen beigebracht. Aber der Schmied gab mir mehr. So
einfach ist das.« Adrienne fuchtelte mit den Zügeln ihres Pferdes herum.

»Nein!«
dröhnte der Hawk. »Das ist irgendein Spiel! Womit hast du meinem Weib gedroht,
Schmied?«

Aber
es war Adrienne, die antwortete, mit derselben ruhigen, äußerst unbeteiligten
Stimme. Diese heisere Stimme, die ihn beinah in den Wahnsinn trieb, denn die
Worte, die sie fallenließ, konnten nur Lügen sein. Dennoch sah sie nicht aus,
als würde sie gezwungen. Da war kein Schwert an ihrer Kehle. Kein Schimmer von
Tränen in ihren Augen. Und ihre Stimme... sie war gefaßt und ruhig. »Er hat
mich nur mit größerem Vergnügen bedroht, als du es mir je gegeben hast. Er hat
wahre Magie, über die er herrscht. Vergeude nicht deine Zeit, hinter uns
herzujagen. Du wirst uns nicht finden. Er hat versprochen, mich an Orte zu
bringen, von denen ich nie zu träumen gewagt habe.« Adrienne trieb ihr Pferd
näher an das des Schmieds.

Adam
schenkte dem Hawk ein blendendes Lächeln. »Es sieht aus, als ob du am Ende doch
verloren hättest, hübscher Vogel.«

»Nein!«
brüllte Hawk, hechtete auf den Schmied zu und zog in einer fließenden Bewegung
sein Schwert. Der Hengst buckelte bei Hawks Gebrüll und tänzelte wild zur
Seite.

Rushka
fiel Hawk in den Arm und drückte ihn so heftig zu Boden, daß das Schwert zu
seinen Füßen in die Erde trieb.

Adam
hob seine Hand.

»Nein!«
Adrienne gebot eiligst der Hand des Schmiedes Einhalt. »Du wirst ihn nicht
verletzen. Kein Blutvergießen. Du hast es verspr..., es macht so viel Dreck«,
verbesserte sie sich. »Ich mag kein Blut. Es macht mich krank.«

Adam
neigte den Kopf und ließ seine Hand sinken. »Dein Wunsch ist mir Befehl,
Schönheit.« »Ist das wirklich das, was du dir wünschst, Mädchen?« Hawks Augen
waren schwarz und seelenlos.

»Ja«, sagte sie leise.
Vorsichtig.

»Er zwingt dich nicht?« Sag es mir, sag nur das eine
Wort, und ich werde ihn mit bloßen Händen töten.

Sie schüttelte den Kopf und sah
ihm geradewegs in die Augen.

»Sag es«, preßte Hawk hervor.
»Er zwingt dich nicht?«

»Er übt... keinen Druck... auf
mich... aus.«

»Liebst... du... ihn...?« Er
haßte sich selbst, als seine Stimme bei diesen Worten brüchig wurde. Seine
Kehle war so zugeschnürt, daß er kaum atmen konnte.

»Ich liebe ihn so, wie ich
Eberhard geliebt habe«, seufzte sie. Sie lächelte Adam inhaltslos an, der bei
ihren letzten Worten plötzlich die Augen verengt hatte.

»Genug, Schönheit.« Adam ergriff
ihre Hand. »Das Universum erwartet uns, und dein Vergnügen sei mein Befehl.«

Hawks Herz zog sich zusammen und
verwand sich. Der verfluchte Eberhard. Ihre erste Liebe, ob er mit ihr
geschlafen hatte oder nicht. Er wandte sich ab, bevor er eigenhändig ein
blutiges Massaker auf dem Hügel veranstalten würde.

Als er schließlich erneut seinen
Blick auf sie richtete, war es zu spät - sie war fort.

Die Masse der Hunderte auf dem
Hügel bei Dalkeith- Upon-the-Sea stand fassungslos da, als beide Pferde samt
Reitern einfach in die Nacht entschwanden. Einen Moment lang waren sie noch da.
Im nächsten Augenblick - nichts.

Doch eine leise Stimme wurde vom
Windhauch getragen. Du hattest recht mit deinen Falken, Sidheach, kamen die letzten seltsamen
Worte der Frau, die er geliebt hatte und die so eindrucksvoll den ehemals
stolzen Herrn von Dalkeith- Upon-the-Sea vernichtet hatte.

Lydia ergriff kraftlos seinen
Ärmel.

Rushka fluchte grob in einer
Sprache, die niemand jemals zuvor gehört hatte. Hawk starrte geblendet in die
Nacht.

[bookmark: bookmark14]Kapitel 30

»Wo sind wir?« fragte Adrienne
Adam unbewegt.

Er führte ihr Pferd am Zügel
über einen dunklen Pfad durch einen seltsamen Wald. Ineinander verästelte
Zweige woben einen knorrigen Baldachin über ihrem Kopf. Gelegentlich stach ein
fahler Lichtschein durch das dichte Dunkel, so daß die knarrenden Äste
schimmerten wie ausgebleichte Knochen.

Keine Grillen. Keine normalen
Geräusche, nur das Kreischen fliegender Kreaturen. Das Farnkraut raschelte und
gab kurze Blicke frei auf zwergwüchsige Gnome mit wilden Gesichtern. Sie
erschauderte zutiefst und legte die Arme um sich.

»Du bist in meinem Reich.«

»Wer bist du wirklich, Adam Black?« Ihre Stimme überschlug
sich bei diesem einfachen Satz, voller Seelenqualen.

Als Antwort bekam sie ein
verächtliches Lächeln. Nichts weiter.

»Sag es mir«, verlangte sie
dumpf. Aber der düstere Mann an ihrer Seite ritt schweigend weiter.

»Sag mir zumindest, warum.«

»Warum was?« Er sah sie höhnisch
lächelnd an.

»Warum hast du mir das angetan?
Was habe ich verbrochen? Warum hast du mich durch die Zeit geschickt und hast
mich wieder fortgenommen?« Und warum hast du mein Herz gebrochen und mich
innerlich sterbend zurückgelassen?

Adam
hielt ihre Pferde an, und Belustigung erhellte sein düsteres Gesicht. Er
streckte eine Hand aus, um ihre fahle Wange zu streicheln, und sie erschauderte
unter seiner Berührung. »Oh, Schönheit, ist es das, was du glaubst? Wie
selbstbezogen und reizend du doch bist.« Sein Lachen dröhnte. Doch es waren
seine nächsten Worte, die sich wie ein Messer durch ihre Seele bohrten. »Es
hatte nichts mit dir zu tun, meine reizende Schönheit. Es hätte jede schöne
Frau sein können. Ich hörte dich, dort in deiner Bibliothek, wie du den Männern
abgeschworen hattest, allen Männern. Dennoch sieht es so aus, als hätte ich
mich getäuscht. Oder du hast gelogen, was wahrscheinlicher ist.«

»Wovon
sprichst du?« hauchte sie schwach. Es hätte jede Frau sein können? Ihr Herz war
offengelegt und durchschnitten von dem verwirrenden Spiel dieses Mannes, und
er traute sich, so unverblümt zu sagen, daß es keine Rolle spielte, wer sie
war?

Ein
Pfandobjekt? Wieder einmal? Sie preßte die Lippen zusammen. Ich werde nicht schreien.
Ich werde es nicht tun. Als sie sich sicher war, daß sie ohne aufzubrausen
sprechen konnte, sagte sie kühl: »Du hast bekommen, was du wolltest. Warum
willst du mir nicht sagen, wer du bist?« Sie mußte mehr über diesen Mann
herausfinden, um sich rächen zu können. Um ihren Ehemann zu rächen.

»Das
ist wahr. Ich habe bekommen, was ich wollte. Der Hawk sah äußerst verstört aus,
findest du nicht auch? Zerschmettert.« Adam ließ seine Hand leicht über ihre
streifen. »Das hast du sehr gut gemacht, heute nacht, Schönheit. Doch sag
mir...« Seine Augen blickten durchdringend in ihre, und sie versteifte sich,
als es schien, er könne direkt in ihre Seele schauen. »Was hast du gemeint mit
der Bemerkung über seine Falken?«

Adriennes
Atem stockte. »Er hat mir einmal erzählt, daß alle seine Falken ihm entflogen
sind«, log sie gelassen. »Du hast mir gesagt, daß ich äußerst überzeugend sein
müsse, oder du würdest ihn töten, also wählte ich diesen Hinweis, um ganz
sicherzugehen. Das ist alles.«

»Hoffentlich.«
Sein Gesicht war kalt und unversöhnlich. Genauso wie es im Turm gewesen war,
bevor der Hawk nach ihr gerufen hatte. Vor dem, was die Hochzeit ihrer Träume
hätte sein sollen. Eiskalt hatte er ihr in ausführlichen und qualvollen
Einzelheiten erklärt, wie er den Hawk und jedermann auf Dalkeith vernichten
würde, wenn sie sich seinem Willen nicht beugte. Dann hatte er ihr gezeigt,
wozu er fähig war. Dinge, die ihr Verstand noch immer nicht begriffen hatte.
Aber sie hatte begriffen, daß er sehr wohl in der Lage war, die Massenvernichtung
durchzuführen, die er angedroht hatte. Zwei Wahlmöglichkeiten hatte er ihr
gegeben: entweder den Hawk zu belügen und sein Herz zu brechen - ganz zu
schweigen von ihrem eigenen - oder zuzusehen, wie Adam seine übernatürlichen
Kräfte gebrauchte, ihn zu töten. Dann Lydia. Gefolgt von jedem Mann, jeder Frau
und jedem Kind auf Dalkeith.

Nein,
sie hatte keine Wahl gehabt. Die höllische Entscheidung hatte ihr ein inniges
Verständnis dessen gegeben, was der Mann, der des Königs Hure genannt wurde,
dereinst erlitten haben mochte.

Als
sie den Turm verlassen hatte, erschüttert und bleich, hatte sie sich eines
letzten Momentes der Herrlichkeit bemächtigt. Sie hatte sich dem Hawk
hingegeben, mit all der Leidenschaft ihrer Seele. Abschiednehmend und innerlich
sterbend. Sie hatte gewußt, daß es fürchterlich sein würde, ihn anzulügen, aber
sie hatte nicht vorhergesehen, wie tief es sie selbst verletzen würde.

Adam
war in diesem Punkt unnachgiebig gewesen. Er hatte deutlich gemacht, daß sie
den Hawk vollständig davon überzeugen mußte, daß sie Adam wollte. Nach der
unglaublichen Intimität, die sie und Hawk geteilt hatten, wußte sie, daß sie
haßerfüllte, schreckliche Dinge sagen mußte, um ihn zu überzeugen.

Sie
erschauderte heftig, als Adams Daumen ihre Unterlippe streifte. Trotz ihrer
Furcht schlug sie seine Hand weg. »Faß mich nicht an.«

»Wenn
ich nur einen Moment lang glaubte, daß du versucht hättest, ihm irgend etwas
anderes mitzuteilen, würde ich umkehren und ihn töten, noch während unseres
kleinen Gesprächs, Schönheit.«

»Ich
gab dir, was du wolltest, du Bastard!« schrie Adrienne. »Ganz Dalkeith ist nun
vor dir sicher.«

»Das
spielt keine Rolle.« Adam zuckte lässig mit den Schultern. »Er ist sowieso
tot.« Adam ergriff ihre Zügel und nahm ihre langsame Passage unter den
raschelnden Zweigen wieder auf.

»Was?«
zischte Adrienne.

Adam
lächelte durchtrieben. »Ich dachte, du liebst die langsame Route zurück. Dieser
Weg ist eine Zeitlinie, und wir haben soeben das Jahr 1857 überschritten. Es
ist die vernebelte Biegung dort hinten zwischen den... Bäumen... in
Ermangelung eines besseren Wortes. Er ist schon seit über dreihundert Jahren
tot.«

Ein
stiller Aufschrei begann sich in ihr aufzubauen. »Wer bist du?«

»Sie
pflegten uns Götter zu nennen«, sagte er teilnahmslos. »Du würdest recht daran
tun, mir zu huldigen.«

»Vorher
sehe ich dich in der Hölle«, hauchte sie.

»Unmöglich,
Schönheit. Wir sterben nicht.«

[bookmark: bookmark15]Kapitel 31

Seattle, November 1997

Adrienne holte aus und
schleuderte das Buch wie einen Fris- bee. Es sollte eigentlich durch das Zimmer
fliegen und laut krachend an die Wand klatschen. Statt dessen flatterte es
kraftlos und fiel am Fußende ihres Bettes zu Boden.

Zutiefst verärgert sah sie auf
das Buch und bemerkte, daß es aufgeschlagen auf dem Boden lag. Sie kniff die
Augen zusammen, um es von ihrem sicheren Platz am Fußende des Bettes aus zu
lesen.

Träume über vollgestopfte
Kommoden können vielerlei Dinge symbolisieren: Der Träumer ist emotional gehemmt.
Emotionale und/oder psychische Reinigung ist empfohlen. Ein wiederkehrender
Traum dieser Art zeigt, daß der Träumer ein traumatisches Erlebnis hatte, von
dem er/sie sich auf irgendeine Weise befreien muß, oder es kann eine ernsthafte
psychische Schädigung auftreten.

Soviel zu Fingerzeigen Gottes.

Adrienne verschluckte ein
unterdrücktes Lachen, das zu einem Schluchzen wurde. Wer um alles in der Welt
schreibt einen solchen Quatsch?

Sie ließ ihren nackten Fuß aus
dem Bett baumeln und klappte das Buch mit einem Zeh zu. Tausendundeinen Traum. Wie bizarr. Sie wußte nicht
einmal, daß sie das Buch in ihrer Bibliothek hatte. Noch bizarrer, daß sie seit
zehn Nächten ununterbrochen von Ankleidezimmern geträumt hatte. Sonst nichts.
Nur verstopfte, überquellende Kommoden.

Entzückend.

Aber
sie mußte nicht von einem Traumdeutungs-Ratgeber darauf gestoßen werden. Sie
wußte, was mit ihr nicht stimmte. Vor fünfzehn Tagen hatte sie sich in ihrem
weiträumigen viktorianischen Haus auf der Cottail Lane 93, Seattle, U.S. A.
materialisiert.

Und
seitdem hatte sie mit keiner Menschenseele gesprochen. Jeden Fetzen Energie,
den sie besaß, benutzte sie dazu, ihre Fassung zu bewahren - ihre kalte Haut.
Kalte trockene Augen. Kalter kleiner Tod, der sich in ihrem Inneren vollzog.
Sie begriff nur zu gut, daß sie, sollte sie auch nur eine winzige Träne aus
ihrem trockenen Augenwinkel fließen lassen, nicht für die Überflutungen zur
Verantwortung gezogen werden könnte, die Massenevakuierungen im ganzen Staat
zur Folge hätten.

Sie
kratzte mit kleiner kalter Hand über ihre kalte Kopfhaut, während sie kurz
über Moonies seidenweichen Rücken strich. Sie berührte Moonies pinkfarbene Nase
mit einer kalten, sparsamen Bewegung. Keine überquellenden Kommoden in deiner Katzenwelt, dachte sie, als Moonie ihre
Pfoten in Adriennes Haar einrollte und ein leise brummendes kleines Schnurren
ertönen ließ.

Es
war Moonies hungriges Miauen, das sie vom Bett aufstehen ließ. Adrienne
schälte ihren schmerzenden Körper aus den Bettdecken und schlurfte langsam in
die Küche.

Gott,
sie fühlte sich, als wäre sie selbst 500 Jahre alt, von Kopf bis Fuß
schmerzerfüllt von Herzweh, von dem sie wußte, daß es niemals heilen würde.

Adrienne
öffnete ausdruckslos eine Büchse Thunfisch. Weißer Albacore. Nur das Beste für
Moonie. Sie sank zu Boden und fegte irritiert nach der Hand, die ihr ein Buch
vors Gesicht hielt. »Geh weg, Maria, ich muß allein sein.« Adrienne staunte
über die blassen, limonenfarbenen Wirbel auf den Jadekacheln des
Küchenfußbodens. Schieferkacheln konnten so interessant sein. In der Tat
fesselnd.

»Iiis
Buch, sie fallen ließen«, sagte Maria mit ihrem starken Akzent. Adrienne
bewegte sich nicht. Das Buch berührte ihre Wange. Himmel, war diese Frau
hartnäckig. Die scharfkantige Ecke des Buches stieß gegen die weiche Haut
ihres Halses. Wahrscheinlich noch ein dummes Traumbuch. Na, sie würde einfach
nicht hinsehen.

»Hör
auf, mich zu bedrängen.« Adrienne nahm das Buch blind, mit zugepreßten Augen.
»Geh jetzt«, murmelte sie. Da. Das war gar nicht so schlecht. Sie applaudierte
sich selbst, daß sie einfache Funktionen mit Präzision ausgeführt hatte. Keine
Tränen. Nicht ein Gedanke an... die Sache, an die sie nicht dachte. Adrienne
atmete tief durch und zwang sich zu einem grimmigen, verkrampften Lächeln.

Sie
befand sich auf dem Weg der Besserung. Zuerst kleinere Dinge - bald große
Dinge.

»Ich
glaube, ich mache Ihnen Tee «, sagte Maria. Adriennes Magen hob und senkte sich
und drehte sich um. »Nein.«

»Ich
glaube, dann, ich mache Essen für Senorita.«

»Ich
habe keinen Hunger. Geh weg.«

»Okay.
Ich bringe Sachen in Garage«, brummte Maria.

Umziehen?
Das Haus verlassen? »Nein!« Adrienne hielt ihre Stimme mit ungeheurer
Anstrengung unter Kontrolle. »Ich meine, das ist nicht nötig, Maria. Dieses
alte Haus ist weiß Gott groß genug für uns beide.«

»Iiis
nicht gut. Ich nicht gut für Sie. Ich ziehe wieder um in Garage.« Maria
beobachtete sie vorsichtig.

Adrienne
seufzte. Maria mußte
im Haus bleiben. Sie würde diese gewaltige, schmerzhafte Stille nicht
aushalten. Die leeren Räume. Das Summen des Kühlschranks könnte sie in den
Wahnsinn treiben.

»Maria,
ich möchte nicht, daß du wieder ausziehst. Ich möchte wirklich mit...« Adrienne
öffnete die Augen, und ihre Stimme erstarb, als sie erschrocken auf das Buch in
ihren Händen stierte. Eine Studie über die mittelalterliche Falknerei.

Bleib
kalt!

Würdest
du dich für mich in die Lüfte erheben, Falke? Ich werde dich höher aufsteigen
lassen, als du je gewesen bist. Ich werde dich lehren, in Höhen zu kreisen, von
denen du bisher nur geträumt hast.

Dieses
Versprechen hatte er ohne Zweifel eingelöst. Und jetzt fiel sie aus diesen
unglaublichen Höhen ohne Fallschirm, ohne einen Mary-Poppins-Schirm oder
irgend etwas anderem, um ihren Sturz aufzuhalten. Adrienne de Simone Douglas
preßte die Hände auf ihren Magen und begann zu schreien.

Die
kleine kubanische Frau sank auf die Knie und zog Adrienne vorsichtig in ihre
Arme. Dann schaukelte sie sie, strich ihr über das Haar und tat ihr Bestes, sie
zu trösten.

Tagelang
lag Adrienne auf dem Rücken und ließ jede kostbare Erinnerung auf der weißen
Leinwand ihrer Zimmerdecke Revue passieren. Sie hatte die Vorhänge zugezogen
und alle Lichter gelöscht. Sie konnte ohne ihn die Welt nicht ertragen, wenn
sie hell war.

Maria
schwebte herein und hinaus und brachte zu essen und zu trinken, was unberührt
blieb, und Moonie blieb pausenlos an ihrer Seite.

Adrienne
trieb hin und her zwischen Bewußtsein und Bewußtlosigkeit, so wie sich ein
Verstand verhält, wenn die

Trauer zu tief ist, um damit
fertig zu werden. Schließlich kam sie wieder zu sich, aber sie hatte einen
großen Umweg genommen.

Auf dem glitzernden Quarzsand
von Morar schlenderte Adam Black mit arroganter Grazie an der Seite seiner Königin.
»Wo bist du gewesen, mein Barde?« fragte Königin Aoibheal mit seidenweicher
Stimme. »Welch neue Geschichten und Kurzweil hast du für mich gesammelt?«

»Oh,
die schönste Geschichte überhaupt! Ein episches, großes Abenteuer«, prahlte
Adam und ließ die eleganten Höflinge näherkommen.

Die
Feen liebten gute Geschichten, je undurchschaubarer die Irreführung, je
intensiver die Leidenschaften, um so gefesselter war der Hof. Sie lechzten
danach, da sie der Happy- Ends überdrüssig waren; da es ihnen unmöglich war,
selbst zu leiden, liebten sie den Kummer und das Unglück der Sterblichen. Die
Königin selbst hatte eine ganz besondere Vorliebe für Tragikomödien der
Irrtümer, und diese neue Geschichte paßte hervorragend in dieses Genre.

»Erzähl
uns, Spaßmacher, sing und spiel für uns!« schrie der Hofstaat des Tuatha de
Danaan.

Adam
lächelte strahlend. Er sah seiner Königin in die Augen und ließ den Blick lange
auf ihr ruhen. »Es war einmal ein Sterblicher. Ein Mann, der so ansehnlich war,
daß er sogar der Feenkönigin auffiel...«

Die
Augen der Königin funkelten hell, während sie lauschte, zuerst amüsiert, nach
einer Weile mit offensichtlicher Gemütsbewegung, und schließlich mit einem
Gefühl, das Reue sehr nahe kam.

[bookmark: bookmark16]Kapitel 32

Lydia seufzte, während sie ihre
Samen sortierte. Das neue Jahr war an ihnen vorbeigeschlichen, als ob es auf
dem buckligen Rücken einer Schnecke reiste. Sie wollte sich nicht einmal an
das abstoßende Schauspiel erinnern, das Weihnachten geliefert hatte. Der
Winter war mit Macht über Dalkeith hereingebrochen - Eiszapfen rankten sich
häßlich um die Fensterläden, und die verdammte Tür zur Vordertreppe war an
jenem Morgen zugefroren und hatte sie wirkungsvoll in ihrem eigenen Heim
eingeschlossen.

Lydia
konnte sich einer Zeit erinnern, in der sie den Winter geliebt hatte. Als sie
jede Jahreszeit genossen hatte, und die einzigartigen Vergnügungen, die sie
brachten. Weihnachten war einstmals ihr bevorzugter Feiertag gewesen. Doch
jetzt... sie vermißte Adrian und Ilyssee. Kommt beim, Kinder. Ich
brauche euch,
betete sie still.

Das
Geräusch zersplitternden Holzes zerriß plötzlich die Luft und veranlaßte sie,
in einer unfreiwilligen Bewegung den Kopf hochzureißen und ihre kostbaren Samen
fliegen zu lassen.

Verdammt
rücksichtslos von ihnen, Feuerholz direkt vor dem Fenster zu spalten.

Lydia
rückte irritiert ihr Haar zurecht und begann erneut, die verstreuten Samen zu
sortieren. Sie träumte von Blumen, die sie pflanzen wollte - sollte es jemals
wieder Frühling werden.

Ein
weiteres dröhnendes Krachen erschütterte den Hauptsaal. Sie unterdrückte einen
ganz und gar nicht damenhaften Fluch und legte ihre Samen beiseite. »Haltet
euch zurück da draußen! Jemand versucht, ein wenig zu denken!« keifte sie.

Doch
das ohrenbetäubende Krachen ging weiter. »Wir sind keineswegs so knapp an
Feuerholz, Leute!« röhrte Lydia zu der zugefrorenen Tür.

Ihre
Worte vermischten sich mit einem fürchterlich kreischenden Geräusch.

»Jetzt
reicht's. Jetzt reicht'sl« Sie sprang von ihrem Stuhl auf und kochte. Das letzte kam scheinbar
von... oben?

Sie
legte den Kopf zur Seite.

Jeriiand
hatte entweder entschieden, daß es zu kalt war, um draußen Holz zu hacken, oder
war ziemlich beschäftigt damit, statt dessen das Mobiliar zu zerkleinern.

Dem
Krachen folgte das Splittern von Glas. Heilige Scheiße! wie ihre Schwiegertochter sich wohl in ihrem Übermut
ausgedrückt hätte. Sie drehte sich auf dem Absatz um, nahm ihre Röcke in die
Hand und rannte wie ein zwanzigjähriges Mädchen die Treppe hinauf. Die Hand auf
ihr Herz gepreßt, flog sie den Korridor entlang, schlitterte vorbei an
gaffenden Dienstmädchen und strammstehenden Soldaten. Wie viele Menschen hatten
dagestanden und dieser irrsinnigen Zerstörung zugehört, während sie unten
gesessen hatte?

Nicht
die Kinderstube, betete sie, alles andere, nur das nicht.

Ihr
Sohn würde niemals dieses Zimmer der Träume zerstören. Zugegeben, er war ein
wenig verstimmt gewesen in letzter Zeit, aber dennoch... nein. Er würde
bestimmt nicht etwas so Furchtbares tun. Nicht ihr Sohn.

Bei
allem, was heilig ist, o ja, er würde. Und er tat es.

Ihr
Atem war ein brennendes Keuchen, als sie hinstarrte, sprachlos. Ihr Sohn stand
in der Kinderstube, inmitten von einem in sich verkeilten Haufen brutal
zerschmetterter Hölzer. Er hatte das liebevoll gefertigte Mobiliar
buchstäblich in Stücke gerissen. Er war nur mit einem Kilt bekleidet, und sein
Oberkörper glänzte vor Schweiß. Die Venen in seinen Armen waren geschwollen,
seine Hände roh und blutig. Sein rabenschwarzes Haar war offen bis auf die
beiden Kriegsflechten an seinen Schläfen. Bei den geliebten Heiligen,
färbt sein Gesicht blau, und ich würde ihn nichtmals mehr als meinen eigenen
Sohn erkennen!
dachte Lydia.

Der
Hawk stand schweigend da, mit wildem Blick. Blutspuren fanden sich auf seinem
Gesicht, wo er den Schweiß abgewischt hatte. Lydia sah zu, vor Schreck
erstarrt, wie er eine Ölflasche zerschlug und den Inhalt über die zersplitterten
Möbel träufelte, über die Spielsachen und Bücher, über das großartige Puppenhaus,
das er in seiner ungeheuren Wut zerstört hatte.

Als
er die Kerze fallen ließ, wütete ein leiser Schrei in ihrer Brust.

Die Flammen loderten auf und
verschlangen gierig Hawks und Lydias zerschmetterte Träume. Geschüttelt von
Schmerz und Wut, preßte Lydia eine Hand auf den Mund und verschluckte ein
Schluchzen. Sie wandte sich ab, bevor das Tier, das einmal ihr Sohn gewesen
war, ihre Tränen sehen konnte.

»Wir müssen etwas unternehmen«,
murmelte Lydia hölzern, während sie blicklos auf den Kamin in der Küche
starrte.

Tavis
trat dicht hinter sie, und seine Hände verweilten in der Luft, gerade über
ihrer Taille. Er ließ den Kopf nach vorne sinken und inhalierte tief ihren
Duft. »Ich werde mit ihm reden, Lydia -«

»Er
wird nicht zuhören«, stieß sie hervor, als sie herumwirbelte. »Ich habe es
versucht. Lieber Gott, wir haben es alle versucht. Er ist wie ein toller Hund,
knurrend und schäumend und, oh, Tavis! Meine Kinderstube! Meine Enkelkinder!«

»Ich habe es noch nicht versucht«,
sagte Tavis ruhig und ließ seine Hände sinken, um ihre Taille zu umfassen.

Lydia
legte den Kopf zur Seite und staunte über die stillschweigende Autorität in
seinen Worten. Er hatte es geschafft, sie wieder einmal zu überraschen. Dieser
sanfte Mann, der ihr schon so lange geduldig zur Seite stand.

»Du
wirst mit ihm reden?« wiederholte sie hoffnungsvoll, und ihre Augen glänzten
von unvergossenen Tränen.

»Jawohl«,
versicherte er ihr.

Stärke
und Vermögen lagen in seiner Antwort. Wie war es möglich, daß sie so lange
gebraucht hatte, um diesen Mann klar zu erkennen?

Ihr
Erstaunen mußte sich in ihrem Blick widergespiegelt haben, denn er schenkte ihr
sein geduldiges Lächeln und sagte zärtlich: »Ich wußte, daß du eines Tages
schließlich die Augen öffnen würdest, Lydia. Ich wußte ebenfalls, daß es jede
Minute des Wartens wert sein würde«, fügte er ruhig hinzu.

Lydia
schluckte vernehmlich, als eine Kernspaltung von Hitze und Hoffnung und
berauschender, stürmischer Liebe sie in einer Welle durchströmte. Liebe. Wie lange schon liebte sie
diesen Mann?
fragte sie sich stumm.

Tavis
fuhr mit seinen Lippen über ihre, eine leichte Reibung, die soviel mehr
versprach. »Mach dir keine Sorgen. Ich liebe ihn, als wäre er mein eigen,
Lydia. Und, als wäre er mein eigen Fleisch und Blut, ist es an der Zeit, daß
wir ein gründliches, Vater-Sohn-ähnliches Gespräch führen.«

»Doch
was, wenn er sich weigert zuzuhören?« sorgte sie sich.

Tavis lächelte. »Er wird
zuhören. Du hast Tavis Mac Tarvitts Wort darauf, will ich mal sagen.«

Der Hawk brütete vor dem Feuer
und beobachtete Geister, die weiß zwischen den Flammen tanzten. Sie waren
geboren aus der Erinnerung und bestimmt für die Hölle, genau wie er. Doch das
Fegefeuer - wenn nicht das Paradies - war für ihn erreichbar, säuberlich
eingefangen in einer Flasche, und daher röstete er die Geister, indem er sie in
die Vergessenheit verbannte.

Er
nahm eine weitere Flasche Whisky und drehte sie in der Hand, wobei er die satte
bernsteinerne Farbe mit trunkener Wertschätzung studierte. Er hob die Flasche
an seine Lippen, seine Hand schloß sich um ihren Hals, und er entkorkte sie
mit den Zähnen. Kurz erinnerte er sich daran, wie er den Stopfen des
Zigeunertrankes mit den Zähnen entfernt hatte. Erinnerte sich daran, den Körper
seiner Frau mit seinem eigenen bedeckt zu haben, und gekostet, berührt,
geküßt... Er war närrisch genug gewesen, an die Liebe zu glauben.

Bah!
Adam! Es war immer er gewesen. Vom ersten Tag an, als er sie gesehen hatte. Sie
hatte sich an einen Baum gepreßt und den aufgeblasenen Schmied mit gierigem
Blick verschlungen. Er nahm einen Schluck Whisky und überlegte sich, zurück an
den Hof zu gehen. Zurück zu König James.

Ein
schiefes, verbittertes Lächeln verzog seine Lippen. Selbst wenn er sich
vorstellte, erneut die Straßen von Edinburgh zu durchstreifen, erinnerte sich
ein anderer Teil seines

Verstandes an den aufwühlenden,
heißen Dampf, der von einem parfümierten Bad aufstieg, den Glanz von Öl auf
ihrem Körper, als sie ihren Kopf zurückwarf und die aufreizende Säule ihres
Halses seinen Zähnen feilbot. Ihm alles feilbot, so dachte er jedenfalls.

Adrienne...
falsches, verräterisches, verlogenes, treuloses Miststück.

»Legt
mich in die tote Erde, und das war's«, murmelte er ins Feuer. Er reagierte noch
nicht einmal, als die Tür zum Arbeitszimmer so heftig aufgestoßen wurde, daß
sie an die Wand krachte. »Schließ die Tür, Mann. Der Zug läßt meine Knochen
frieren, sei so gut«, nuschelte der Hawk undeutlich, ohne sich zu bequemen
nachzusehen, wer in die betrunkene Verwahrlosung seiner privaten Hölle
eingedrungen war. Er führte die Flasche erneut zum Mund und nahm einen ausgiebigen
Schluck.

Tavis
durchquerte den Raum mit drei entschlossenen Schritten und schlug die Flasche
Hawk aus den Händen, so daß sie mit einem Klirren von Glas und Whisky auf den
glatten Steinen des Kamins zerschellte. Er sah Tavis einen benommenen
Augenblick an, dann griff er, unbeeindruckt, nach einer zweiten Flasche.

Tavis
stellte sich zwischen den Hawk und den in Weiden eingeflochtenen Alkohol.

»Geh
mir aus dem Weg, alter Mann«, knurrte Hawk und straffte sich, um aufzustehen.
Er hatte es kaum auf die Füße geschafft, als Tavis' Faust massiv auf seinem
Kinn landete und ihn zurück in den Stuhl beförderte.

Hawk
wischte sich mit dem Handrücken über den Mund und sah zu Tavis auf. »Warum bist
du gekommen, und wozu hast du das getan, Tavis Mac Tarvitt?« brummelte er und
machte keine Anstalten, sich zu verteidigen.

»Ich gebe keinen Pfifferling auf
das, was Ihr Euch selbst antut, Herr«, spottete Tavis, »nur macht, daß Ihr aus diesem Schloß
fortkommt, und tut es nicht vor den Augen Eurer Mutter.«

»Wer
zum Teufel glaubst du, daß du bist?«

»Ich
weiß, wer ich bin! Ich bin der Mann, der dich von einem kleinen Kind zu einem
starken Schloßherrn hat heranwachsen sehen. Ich bin der Mann, der vor Stolz
geplatzt ist, während er beobachtete, wie du einige schwere Entscheidungen
getroffen hast.« Tavis' Stimme veränderte sich einschneidend. »Jawohl, ich bin
der Mann, der dich geliebt hat, seit du deinen ersten hungrigen Atemzug in
dieser Welt getan hast. Und jetzt bin ich der Mann, der dich bis ins letzte
durchprügeln wird, wenn du dich nicht wieder in den Griff bekommst.«

Hawk
glotzte ihn an, dann schlug er irritiert nach Tavis. »Geh weg.« Er schloß müde
die Augen.

»Oh,
ich bin noch nicht fertig, mein Junge«, sagte Tavis durch zusammengepreßte
Zähne. »Du bist nicht einmal in der Lage, Herr über einen Misthaufen zu sein.
Es ist offensichtlich, daß du nicht beabsichtigst, dich selbst in den Hintern
zu treten, also, bis du soweit bist, mach, daß du fortkommst aus Lydias
Schloß! Sofort! Ich werde Adrian benachrichtigen und ihn nach Hause holen. Er
wird einen guten Schloßherrn abgeben -«

Die
Augen des Hawk weiteten sich. »Nur über meine Leiche«, brummte er.

»Fein.
So sei es«, spuckte Tavis zurück. »Du bist sowieso niemandem nütze, so wie du
dich aufführst. Du könntest dich genausogut in dein eigenes Schwert stürzen,
bei all den Wohltaten, die du deinem Volk bringst!«

»Ich
bin hier der Herr!« lallte Hawk, und seine Augen blitzten wütend. »Und du...
du, alter Mann, zur Hölle, du bist gefeuert.« Obwohl er vorgehabt hatte - als
seine Frau noch bei ihm gewesen war seinen Platz für Adrian zu räumen, war es
zur Zeit verdammt kalt da draußen, und gerade jetzt würde er nirgendwo
hingehen. Vielleicht im Frühjahr, wenn er sich bis dahin nicht im Whisky
ertränkt hatte.

Tavis
riß Hawk mit einer schnellen Bewegung auf die Füße, überraschend für den
betrunkenen Schloßherrn. »Ganz schön stark für einen alten Mann«, murmelte
Hawk. Tavis zerrte den taumelnden Hawk zu den Türen seines Arbeitszimmers.

»Laß
mich los!« brüllte der Hawk.

»Ich
hatte mehr von dir erwartet, Kumpel. Ich muß ein Narr sein, aber ich dachte, du
wärst ein Mann, der kämpft um das, was er will. Aber nein, du bist angesichts
eines kleinen Mißgeschicks einfach zusammengebrochen -«

»Ach
was, meine Frau, die mich wegen eines anderen Mannes verläßt, ist nur ein
kleines Mißgeschick? So nennst du das?« lallte Hawk lauthals, und sein Dialekt
wurde in seinem Zorn noch ausgeprägter.

»Abgesehen
von dem, was
du findest,
hast du hier immer noch eine Familie und einen Clan, der seinen Führer braucht.
Wenn du die Aufgabe nicht bewältigen kannst, dann tritt zur Seite für jemanden,
der es kann!«

»Wer
zum Teufel hat mich in deine Obhut gegeben?« dröhnte Hawk.

Tavis'
eigener Dialekt verstärkte sich in dem Maße, in dem sein Zorn aufgeheizt wurde.
»Deine Mutter, du lallender Idiot! Und selbst wenn sie mich nicht darum
gebeten hätte, ich wäre von mir aus auf dich zugekommen! Du magst dich
umbringen, Bursche, aber ich werde nicht zulassen, daß du Lydia quälst!«

»Alles,
was ich tue, alter Mann, ist, mich ein wenig zu betrinken«, protestierte Hawk.

»Du
hast dich jetzt seit über einem Monat >ein wenig betrunken<. Ich für
meinen Teil bin es müde zuzusehen, wie du dich zu Tode säufst. Wenn du die
Finger nicht von der Flasche lassen kannst, dann mach, daß du verdammt noch mal
fortkommst. Verpiß dich in eine Schneewehe, wo Menschen, die dich lieben, nicht
gezwungen sind, zuzusehen.«

Tavis
trat die Türen auf und warf den taumelnden Hawk mit dem Gesicht voraus in den
Schnee.

»Und
komm nicht zurück, bis du dich deiner Mutter gegenüber respektvoll verhältst!
Wenn du wieder bereit bist, Schloßherr zu sein, und der Flasche abgeschworen
hast, kannst du zurückkommen. Aber nicht vorher!« donnerte Tavis, als der Hawk
versuchte, seinen Kopf aus einer Schneewehe zu ziehen.

Als
Hawk es schließlich geschafft hatte, sich aufzurichten, schnaubte er ungläubig
bei dem Anblick des Mannes, den er als zart besaiteten Gerber kannte und der
nun Hawks eigene Wachen herbefohlen hatte, um mit weit gespreizten Beinen vor
der Tür Aufstellung zu nehmen und ihm mit verschränkten Armen unzweideutig den
Zutritt zu seinem eigenen Schloß zu verwehren.

»Bleib, wo du bist!« brüllte
Tavis in einer solchen Lautstärke, daß ihn Hawk durch die schweren, hölzernen
Türen des Schlosses hindurch hörte.

Adrienne war sich nicht bewußt
gewesen, wie abgrundtief sie den Winter haßte.

Das
bleiche Gesicht der Uhr über dem Kaminsims gab ein Läuten von sich, einmal,
zweimal, dann verfiel es in Schweigen. Zwei Uhr morgens; eine Uhrzeit, die
einem das Gefühl gab, das einzige wache Wesen auf der Welt zu sein. Und genauso
fühlte sich Adrienne, bis Maria schweigend in die

Bibliothek trat. Adrienne sah
auf und öffnete den Mund, um gute Nacht zu sagen, doch statt dessen sprudelte
eine Sintflut von Worten hervor, trotz des Dammes, den sie so gewissenhaft
errichtet hatte.

Maria
ließ sich in einem Sessel nieder und zog sich eine Wolldecke über den Schoß.

Adrienne
schürte das Feuer und öffnete eine Flasche süßen Portwein, während sie Maria
eine Geschichte erzählte, die sie noch niemals irgend jemandem erzählt hatte.
Die Geschichte eines Waisenmädchens, das geglaubt hatte, sich in einen Prinzen
verliebt zu haben, nur um erkennen zu müssen, daß Eberhard Darrow Garrett ein
Prinz des organisierten Verbrechens war und daß er sie in die Ferien geschickt
hatte, damit sie in ihrem Gepäck Drogen über die Grenze transportierte, in
ihrem Auto, eingenäht in ihre Kleidung. Und daß sie, da immer alles von seinen
Gefolgsleuten eingepackt und ausgepackt worden war, keine Ahnung gehabt hatte.
Sie hatte es einfach genossen, seinen 10-karätigen Verlobungsring zu tragen,
seine Limousinen zu fahren und den Franziskaner-Nonnen in dem alten Waisenhaus
an der First Street eine lange Nase zu drehen. Daß sie nicht gewußt hatte, daß
das FBI das Netz um ihn schon enger gezogen hatte. Sie hatte gesehen, daß ein
reicher, unwidersprochen attraktiver Mann sie mit Liebe überhäufte, so hatte
sie jedenfalls damals geglaubt. Sie hatte keine Ahnung gehabt, daß sie ein
letzter, verzweifelter Versuch war, eine Reihe von Lieferungen außer Landes zu
bringen. Sie hatte niemals den Verdacht gehegt, daß sie ihm weniger als nichts
bedeutete - eine schöne, unschuldige Frau, die niemand je verdächtigen würde.
Seine perfekte Brieftaube.

Bis
sie ein schreckliches Gespräch mit angehört hatte, das niemals für ihre Ohren
bestimmt gewesen war.

Sie
erzählte Maria mit geheimnistuerischer Stimme, wie sie zur Kronzeugin wurde und
sich ihre Freiheit erkaufte. Und dann, wie Eberhard, den das FBI letztendlich
nicht festsetzen konnte, hinter ihr her gewesen war.

Maria
nippte an ihrem Port und hörte zu.

Sie
erzählte Maria, wie sie ihm schließlich in einem leerstehenden Warenhaus in
die Falle gegangen war und wie sie, des Wegrennens und des Versteckens und des
Angsthabens überdrüssig, das einzige getan hatte, was ihr übrigblieb, als er
seinen Revolver auf sie richtete.

Sie hatte ihn getötet, bevor er
sie töten konnte.

An dieser Stelle wedelte Maria
ungeduldig mit der Hand. »Keine wahre Geschichte. Warum erzählen Sie mir das?«
fragte sie anklagend.

Adrienne
blinzelte. Sie hatte der Frau soeben erzählt, was sie vor lauter Angst noch nie
jemandem preisgegeben hatte. Daß sie einen Mann getötet hatte. Sie hatte in
Notwehr gehandelt, zweifellos, aber sie hatte einen Menschen getötet. Sie hatte
Maria Dinge erzählt, die sie noch nie jemandem anvertraut hatte, und die Frau
wischte sie hinweg. Fast beklagte sie sich, daß sie ihre Zeit verschwendet
hatte. »Was meinst du, Maria? Es war real«, sagte sie verteidigend. »Es ist
geschehen. Ich war da.«

Maria
durchforstete ihren kleinen englischen Wortschatz, um die richtigen Worte zu
finden. »Jaja, Senorita. Mag sein iis real, aber iis nicht wichtig. Iiis vorbei und vergessen.
Und iis nicht, warum sie meinen, die Welt iis Ende. Erzähl wahre Geschichte.
Wen kümmert's, woher Sie kommen, oder ich? Heute zählt. Gestern iis Haut von
Schlange, oft wird abgestreift. «

Adrienne
saß für einen langen Moment sehr still da, und ein Frösteln fraß sich durch ihr
Rückgrat und in ihren Bauch. Die Uhr in der Halle schlug das Viertel der
Stunde, und Adrienne sah Maria mit anderen Augen.

Nachdem
sie tief eingeatmet hatte, erzählte ihr Adrienne von Dalkeith-Upon-the-Sea. Von
Lydia. Und von Sidheach. Marias braune Augen leuchteten mit einem Funkeln auf,
der Adrienne mit einem seltenen Anblick belohnte, von dem sie wetten konnte,
daß ihn nur wenige Menschen jemals zu Gesicht bekommen hatten. Die schmächtige,
olivhäutige Frau lachte und klatschte in ihre kleinen Hände, als sie von ihrer
Liebe und von ihrer Zeit mit dem Hawk hörte. Sie hakte bei Einzelheiten nach,
ergoß sich in Ohs über die Kinderstube, sah sie tiefsinnig an, wenn sie Adams
Namen zu oft erwähnte, ließ Ahs über ihr Zusammenkommen in Uster verlauten und
seufzte über die Hochzeit, die hätte stattfinden sollen.

»Ah... endlich... das iis wahre Geschichte.« Maria nickte.

Im Jahre 1514 versuchte der Hawk
verzweifelt zu schlafen. Er hatte gehört, daß ein Mann erfrieren konnte, wenn
er im Schnee einschlief. Aber entweder war es zu verdammt kalt im Wind, oder er
war einfach nicht genügend betrunken. Dem konnte er abhelfen. Fröstelnd zog er
seinen Tartan enger gegen den bitteren, heulenden Wind. Auf seine Füße taumelnd,
schwankte er die äußeren Treppen zum Dachfirst hinauf, wußte er doch, daß die
Wachen dort oft ein paar Flaschen versteckten, die sie bei ihrem Dienst warm hielten.

Kein
Glück. Keine Flaschen und keine Wachen. Wie konnte er es nur vergessen haben?
Die Wachen waren alle drinnen, wo es warm war. Er war der einzige draußen. Er trat ziellos gegen den
Schnee auf dem Dach, dann versteifte er sich, als sich ein Schatten bewegte,
schwarz vor dem gleißenden Schnee. Er kniff die Augen zusammen und starrte angestrengt
durch die nassen, wirbelnden Flocken. »Was zum Teufel machst du hier oben, Grimm?«

Widerwillig
gab Grimm seine Beobachtung der einbrechenden Abenddämmerung auf. Er wollte
sich erklären, doch als er das Gesicht des Hawk sah, verfiel er in Schweigen.

»Ich
sagte, was machst du hier oben, Grimm? Man hat mir berichtet, daß du jetzt praktisch
auf meinem Dach lebst.«

Urplötzlich
wütend erwiderte Grimm: »Nun, mir hat man erzählt, daß du jetzt praktisch in
einer Whiskyflasche lebst!«

Hawk
versteifte sich und rieb sein unrasiertes Kinn. »Keif mich nicht an, Hurensohn!
Du bist der, der mich belogen hat über meine -« Er konnte es nicht aussprechen.
Er konnte es noch nicht einmal denken. Sein Weib, über das Grimm recht behalten
hatte. Sein Weib, das ihn wegen Adam verlassen hatte.

»Du
bist so unglaublich beschränkt, daß du die Wahrheit noch nicht einmal erkennen
kannst, wenn sie direkt vor dir liegt, oder?« fuhr ihn Grimm an.

Der
Hawk taumelte betrunken. Gott, wo hatte er diese Worte nur schon einmal gehört?
Warum ließen sie das Herz in seiner Brust schlingern? »Was tust du hier oben,
Grimm?« wiederholte er störrisch und krallte sich in die Brüstung, um nicht
umzufallen.

»Auf
eine verdammte Sternschnuppe warten, um sie zurückzuwünschen, du betrunkener
Narr.«

»Ich
will sie nicht zurück«, knurrte Hawk.

Grimm
schnaubte. »Ich habe einmal Mist gebaut, aber ich bin nicht der einzige, der
seine Gefühle dazwischenfunken läßt. Wenn du einfach über deinen dümmlichen
Stolz und Zorn hinwegkommen würdest, würdest du erkennen, daß dieses Mädchen
dich niemals freiwillig für den verfluchten Schmied verlassen hätte!«

Hawk
zuckte zusammen und rieb sich das Gesicht. »Was redest du da, Mann?«

Grimm
zuckte mit den Schultern und wandte sich ab, seine Augen beobachteten
angespannt den Himmel. »Als ich dachte, sie würde dir das Herz brechen,
versuchte ich, euch zwei auseinanderzubringen. Das war ein verdammter
Schwachsinn von mir, und das weiß ich jetzt, aber ich tat, was ich zu jenem
Zeitpunkt für das beste hielt. Wie zum Teufel hätte ich wissen können, daß ihr
zwei euch ineinander verliebt? Ich habe so etwas noch nie erlebt. Es schien
mir wie eine blutige Schlacht zu sein. Doch jetzt, wenn ich daran zurückdenke,
scheint es mir, als hätte sie dich von Anfang an geliebt. Ich wünschte mir, daß
wir alle mit solcher Klarheit sehen könnten. Wenn du lange genug den Kopf aus der
Flasche und aus deinem starrsinnigen Arsch ziehen könntest, würdest du
möglicherweise ebenfalls zu dieser unausweichlichen Einsicht gelangen.«

»Sie
- sagte - sie - liebt - den - Schmied«, spuckte Hawk jedes Wort bedachtsam aus.

»Sie
sagte, wenn du dich erinnerst, daß sie ihn liebte wie Ever-hard. Sag mir, Hawk,
wie liebte sie ihren Ever-hard?«

»Ich
weiß es nicht«, knurrte Hawk.

»Versuch,
es dir vorzustellen. Du hast mir selbst erzählt, daß er ihr das Herz gebrochen
hat. Daß sie von ihm gesprochen hat, als du sie hieltest -«

»Halt's
Maul, Grimm!« dröhnte der Hawk, als er fortstapfte.

Hawk wandelte durch die Gärten,
die Hände auf die Ohren gepreßt, um die Flut der Stimmen zu dämmen. Er nahm die
Hände nur lange genug von den Ohren, um sich einen weiteren Schluck aus der
Flasche zu genehmigen, die er dem Stallburschen entwendet hatte. Doch er fand
kein Vergessen, und die Stimmen hörten nicht auf - sie wurden nur lauter und
deutlicher.

Ich
liebe dich, Sidheach. Vertraue dir, von ganzem Herzen und noch mehr.

Keiner
meiner Falken ist je von meiner Hand geflogen, ohne zurückzukehren, hatte er sie am Anfang dieses
magischen Sommers gewarnt.

Du
hattest recht mit deinen Falken, Sidheach, hatte sie gesagt, als sie mit Adam fortging. Er hatte
sich viele Nächte gefragt, warum sie diese Worte gesprochen hatte; sie ergaben
für ihn keinen Sinn. Doch jetzt durchdrang ein Wink des Verständnisses seine
Betäubung.

Recht
mit seinen Falken...

Hatte
seine Eifersucht und Unsicherheit gegenüber dem Schmied seinen Blick so sehr getrübt?

Keiner
meiner Falken ist je von meiner Hand geflogen...

Hawk
taumelte auf seine Füße - ihm kam ein furchtbarer Gedanke.

Am
Tag ihrer Hochzeit war sie mehr als zwei Stunden nicht an seiner Seite gewesen.
Er hatte sie nicht finden können. Dann war sie so eilig aus dem Turm getreten.
Er hatte sie dorthin zurückbringen wollen, um sie in der süßen Kühle zu lieben,
und sie hatte ihn bedachtsam und entschlossen davon weggelotst. Sie waren statt
dessen in den Stall gegangen.

Was
hatte sie an ihrem Hochzeitstag im Turm getan?

Er
eilte durch den frostigen Garten, sprang über den niedrigen Steinwall und
rannte durch den Außenhof. Er riß die

Tür zum Turm auf und stand da,
keuchend. Es war zu dunkel, die Abenddämmerung senkte sich bereits über das
Anwesen. Er ging zurück nach draußen und zog die Fensterläden auf. Nicht viel
Licht, aber vielleicht würde es reichen.

Hawk
stand im Zentrum des runden Turmes, und Erinnerungen taumelten in seinem Kopf.
Schließlich gewöhnten sich seine Augen an das Dunkel. Was hast du versucht, mir zu
sagen, Mädchen f

Sein
Geist rotierte, während seine Augen den Fußboden absuchten, die Decke, die
Wände...

Da.

Er
ging hinüber zu der Wand neben der Tür, und dort stand es in kleinen
Buchstaben. Mit weißem Kalkstein auf die dunklen Mauern geschrieben.

Keiner
deiner Falken ist dir je freiwillig entflogen, mein Geliebter. Für immer Dein!
A.D.S.D.

Ein
winziges Leck öffnete sich in dem Damm, der seine Qualen zurückgehalten hatte,
und ließ ein Rinnsal von Schmerz entstehen, das immer breiter floß. Sie hatte
versucht, es ihm mitzuteilen. Er übt keinen Druck auf mich aus, hatte sie gesagt. Aber
offensichtlich hatte der Schmied Druck auf jemanden oder auf etwas ausgeübt,
das Adrienne wichtiger war als ihr eigenes Glück.

Wie
konnte es nur sein, daß er nicht früher dahintergekommen war? Daß seine
zärtlich geliebte Frau alles geopfert hätte, um Dalkeith zu schützen. Genauso,
wie er es getan hätte. Daß ihre Liebe so tief war, so selbstlos, daß sie durch
die Hölle und zurück marschiert wäre, um zu schützen, was sie liebte.

Hawk
stöhnte laut auf, als die Erinnerungen seinen Geist bestürmten. Adrienne, die
auf ihrer Rückreise von Uster mit ihm in einer kühlen Quelle badete, und die
schlichte Ehrfurcht in ihren Augen, als sie die Landschaft überblickte, die
Schottland war. Adriennes Augen, die jedesmal erglühten, wenn sie die
steinernen Mauern von Dalkeith hinaufblickte. Adriennes Zärtlichkeiten und ihr
sanftes Herz, die behutsam hinter ihrer zurückhaltenden Fassade versteckt
waren.

Der
Bastard von Schmied muß sie im Turm gefunden haben, oder er war ihr vielleicht
gefolgt. Adam hatte offensichtlich gedroht, seine übernatürlichen Kräfte
einzusetzen, um Dalkeith zu zerstören, und Adrienne hatte getan, was auch immer
er verlangt hatte, um das zu verhindern. Oder war er es gewesen, Hawk, den Adam
gedroht hatte zu vernichten? Dieser Gedanke ließ ihn noch mehr vor Wut rasen.
Seine Frau hatte sich also selbst hingegeben, um ihn zu schützen, und hatte
ihm eine liebende Nachricht hinterlassen, um ihn wissen zu lassen, was sie
nicht riskieren konnte zu sagen. Daß sie ihn ewig lieben würde. Ihre seltsamen
Worte hatte sie sorgfältig ausgesucht, um ihm zu denken zu geben, warum sie sie
gesagt hatte. Um ihn zu veranlassen, in den Falkenturm zu gehen und sich
umzusehen. Sie hatte nicht riskieren können, ausführlicher zu werden, aus
Furcht, Adam könnte sie durchschauen.

Sie
mußte die Worte wenige Augenblicke, bevor er sie am Tag der Trauung gefunden
hatte, geschrieben haben. In dem Wissen, daß sie ihn verlassen mußte, um ihn zu
beschützen, hatte sie noch ein Letztes gewollt - daß er an seinem Glauben an
sie festhielt.

Aber
das hatte er nicht. Er hatte gewütet wie ein verwundetes Tier und sofort das
Schlimmste angenommen.

Er
schluckte die bittere Galle der Scham. Sie hatte nie aufgehört, ihn zu lieben.
Sie hatte ihn nie freiwillig verlassen. Ein schwacher Trost.

Wie
konnte er auch nur für eine Minute an ihr gezweifelt haben?

Die Flasche glitt ihm mit einem
dumpfen Schlag aus den Händen. Sidheach James Lyon Douglas, schönster Mann und
berühmter Liebhaber auf drei Kontinenten, Mann, den selbst die Elfen beneidet
haben mochten, sank zu Boden und blieb beinahe unbeweglich sitzen. So
unbeweglich, daß die Tränen fast auf seinen Wangen gefroren, bevor sie zu Boden
fielen.

Stunden später machte Hawk sich
langsam und nüchtern wieder auf zum Dach und setzte sich schwerfällig neben
Grimm. Als ob ihr vorheriges Gespräch nie unterbrochen worden wäre, sagte er:
»Ever-hard... sie sagte, er habe sie nur benutzt, und sie hat geweint.«

Grimm
sah seinen besten Freund an und mußte vor Erleichterung fast schreien. Die
wilden schwarzen Augen sahen fast schon wieder normal aus. Die ausgerissenen,
zerbrochenen Überreste seines Herzens trug er nicht länger zur Schau. Es war
nur ein Schimmer von der Stärke und Entschlossenheit des alten Hawk auf seinem
Gesicht, aber ein Schimmer war ein guter Anfang. »Hawk, mein Freund, es gibt
keinen Mann, keine Frau und kein Kind auf Dalkeith, die glauben, daß sie dich
freiwillig verlassen hat. Entweder ich bleibe hier oben und friere mir die Eier
ab bei dem Versuch, eine Sternschnuppe zu entdecken, oder du selbst unternimmst
etwas. Ich - und meine frierenden niederen Regionen - wären dir zutiefst zu
Dank verpflichtet. Genauso wie ganz Dalkeith. Tu etwas, Mann.«

Hawk
schloß die Augen und atmete bebend tief ein. »Zum Beispiel? Du hast sie im
Nichts verschwinden sehen. Ich weiß noch nicht einmal, wo ich suchen soll.«

Grimm
deutete schweigend auf den wolkenverhangenen Gipfel von Brahir Mount, und der
Hawk nickte langsam.

»Ja. Die Roma.«

Grimm und Hawk starrten schweigend einige Zeit in die
wirbelnden grauen Nebel. »Hawk?« »Hmm?«

»Wir werden sie zurückholen«, versprach Grimm.

[bookmark: bookmark17]Kapitel 33

Es brauchte mehr als einen Monat
frustrierender Suche, die Zigeuner zu finden. Sie waren wegen des Winters in
wärmere Regionen gezogen. Es war Grimm, der sie schließlich aufspürte und
Rushka zurück nach Dalkeith brachte. Ohne daß der Hawk es wußte, hatte sich
Grimm die Suche nach Adrienne als seine eigene persönliche Buße auferlegt, und
die Zigeuner zu finden war nur ein kleiner Schritt auf dem Weg gewesen.

»Wer
ist Adam Black wirklich?« fragte Hawk.

Jeder
der im Hauptsaal Versammelten hatte sich diese Frage an irgendeinem Punkt
während des Aufenthalts des seltsamen Schmieds gestellt, und alle rückten
näher, um die Antwort zu hören.

»Ihr
Highlander nennt sein Volk die daoine sith. Adam ist der Narr der Feen. Der Spaßmacher am Hof der
Feenkönigin.« Rushka seufzte und raufte sich mit besorgten Händen das Haar.

»Feen«,
wiederholte Grimm vorsichtig.

»Oh,
sieh mich nicht so entgeistert an, Grimm Roderick«, fuhr Rushka ihn an. »Du
selbst hast die Todesfee gehört, in der Nacht, in der deine Leute getötet wurden.
Du hast die bean
tiighe, die
Wäscherin gesehen, die das blutige Kleid deiner Mutter schrubbte, bevor sie
starb. Ich frage mich nur, was du sonst noch alles gesehen hast, worüber du
nicht sprichst.« Rushka brach plötzlich ab und schüttelte den Kopf. »Aber das
ist weder hier noch dort. Die schlichte Tatsache ist, daß das Feenvolk diese
Inseln bewohnt. Sie waren hier, lange bevor wir kamen, und sie werden es wahrscheinlich
immer noch sein, lange nachdem wir bereits fort sind.«

»Ich
habe immer daran geglaubt«, sagte Lydia leise.

Hawk
saß unruhig beim Feuer. Er war aufgewachsen mit den Legenden vom Feenvolk, und
der Narr der Feen - der sin siriche du - war der Gefährlichste von dem Haufen. »Erzähle mir,
wie man ihn schlagen kann, Rushka. Erzähle mir alles, was es zu wissen gibt.«

Sich
über die Vergangenheit auf dem laufenden zu halten erforderte eine erstaunliche
Gedächtnisleistung, und nicht alle der Roma konnten solch vollständiges Wissen
in ihren Köpfen speichern. Doch Rushka war einer der erlesensten Bewahrer
überlieferten Wissens, und er wurde dafür verehrt, die uralten Geschichten Wort
für Wort rezitieren zu können - die Worte seines Vaters und die des Vaters
seines Vaters vor ihm - fünfzig Generationen zurück.

»Es
wurde mir wie folgt erzählt.« Rushka holte tief Luft und begann.

»Es
gibt zwei Wege, um sich sicher vor dem Elfenvolk zu schützen. Einer ist, den
Eid der Königin auf den Pakt des Tua- tha de Danaan zu erzwingen. Das ist fast
unmöglich, da sie sich nur selten mit den Angelegenheiten Sterblicher abgibt.
Der andere Weg ist, sich den wahren Namen des Feenwesens zu beschaffen, mit dem
man es zu tun hat. Man muß dann den Namen korrekt aussprechen, in der eigenen
Sprache des Wesens, während man dem Elf gerade in die Augen blickt, und dann
äußert man einen Befehl. Dieser Befehl muß klar und vollständig sein, denn er
wird präzise und nur buchstabengetreu ausgeführt werden. Es gibt keine
Begrenzung über die Länge des Befehls, nur daß er ohne Unterbrechung gesprochen
sein muß, zusammenhängend, endlos. Man mag eine Pause machen, aber man darf
niemals einen Satz beenden, bis der gesamte Befehl vollständig ausgesprochen
ist. Wenn der Befehl unterbrochen wird, um sich mit irgend jemandem zu
unterhalten, hört der Gehorsam unverzüglich auf.« Rushka hielt einen Moment
inne und betrachtete das Feuer. »Du siehst also, unsere Chroniken besagen, wenn
du ihm genau in die Augen siehst und seinen wahren Namen nennst, wird er deinem
Befehl gehorchen.« Rushka ging unruhig vor dem Fenster im Hauptsaal auf und ab.

»Wie
lautet sein wahrer Name?«

Rushka
lächelte schwach und zeichnete einige Symbole in die Asche des Kamins. »Wir
sprechen ihn nicht laut aus. Aber er ist der Schwarze, der Überbringer des
Vergessens. Er hat noch viele andere Namen, aber es ist nur dieser eine, der
dich betrifft.«

Hawk
konnte es nicht glauben. Hätte er nur Adams Namen in Gälisch ausgesprochen,
hätte er es gehabt. »So einfach, Rushka? Du meinst, er war so frech und sich
seiner Sache so sicher, daß er sich Adam Black nannte?« Amadan Dubh. Hawk wiederholte den Namen in
der Stille seines Verstandes. Wörtlich übersetzt bedeutete es Adam Black.

»Jawohl.
Aber es gibt immer noch einen Haken bei der Sache, Hawk. Zuerst mußt du ihn
finden. Er kann nur gezwungen werden, wenn er anwesend ist und du seinen Namen
aussprichst, während du ihm direkt in die Augen siehst. Und man sagt, daß seine
Augen einen Mann umgehend in den Wahnsinn treiben können.«

»Da
war ich schon«, murmelte Hawk abwesend. »Warum hast du mir das alles nicht
erzählt, als er noch da war? Bevor er Adrienne mit sich nahm?«

Rushka
schüttelte den Kopf. »Hättest du mir geglaubt, wenn ich dir erzählt hätte, daß
Adam einer mythischen Rasse angehört? Daß wir glaubten, daß er das Mädchen
wegen einer merkwürdigen Rache hergebracht hat? Lydia erzählte mir, du wolltest
nicht einmal glauben, daß sie aus der Zukunft kam, bis du sie schließlich
selbst verschwinden sahst.«

Hawks
Augen bewölkten sich, und er rieb sich ungeduldig das Kinn.

»Da
ist was dran«, gab er schließlich zu, ungern. »Aber du hättest mich warnen
können -«

»Das
tat ich, Hawk, erinnerst du dich? Soweit es mir möglich war, am Tag von
Zeldies Beerdigung.«

Der
Hawk nickte ernüchtert. Wahr. Und sein Geist war so erfüllt gewesen vom
Gedanken an seine Frau, daß er sein Verlangen über alle Warnungen gestellt
hatte.

»Davon
abgesehen, selbst wenn ich gedacht hätte, daß du mir glauben würdest, hätte ich
es dir vermutlich dennoch nicht erzählt. Das Feenwesen zu nötigen ist der
allerletzte Ausweg. Es ist gefährlich. Mit dem wahren Namen des Narren kannst
du ihn nur ein einziges Mal nötigen - und nur präzise nach dem Buchstaben
deines Gesetzes. Der Narr gehorcht exakt dem, was du sagst. Solltest du sagen:
>Ich befehle dir, Adrienne zurückzubringen^ würde er sie bringen müssen.
Aber sie könnte tot sein, weil du nicht ausgeführt hast, in welchem Zustand.«

Der
Hawk warf den Kopf zurück und ließ ein Wehklagen der Enttäuschung ertönen.

Rushka
fuhr fort. »Oder wenn du sagen solltest: »Bring mich zu ihr<, würde er es
tun müssen, aber du könntest tot sein oder in eine Eidechse verwandelt, wenn
ihm der Gedanke kommen sollte. Es ist ein sehr gefährliches Unterfangen, den
Narren der Feen zu nötigen.«

Der Hawk rieb sich das
glattrasierte Gesicht und starrte brütend in die Flammen. Er hörte ganz genau
zu, als Rushka fortfuhr. Er sortierte die Flut von Informationen, prüfte und
wählte mit Bedacht. Es könnte klappen. Ja, es könnte. Als Rushka schließlich
schwieg, verging eine Zeit der Stille, in der nur das Prasseln des Kaminfeuers
zu vernehmen war.

»Solltest du dich entschließen,
es zu versuchen, haben wir immer noch ein kleines Problem, mein Freund«, warnte
Rushka.

»Was ist es?« fragte der Hawk
abwesend.

»Er ist fort. Wie willst du ihn
finden? Ich habe Männer gekannt, die ihr ganzes Leben lang nach den legendären
Feen gesucht haben und dennoch nicht einmal einen streunenden Kelpie zu Gesicht
bekamen.«

Hawk überlegte einen Augenblick,
dann lächelte er. »Selbstsüchtig, sagst du, ist er?«

»Ja.«

»Eitel, offensichtlich.«

»Ja«, bestätigte Rushka.

»Neigt zu Wutausbrüchen und
dazu, Unheil anzurichten, so hattest du dich, glaube ich, ausgedrückt.«

»Ja.«

»Und es könnte passieren, daß er
hierherkommt, getrieben von etwas so Menschlichem wie Eifersucht. Auf mich.«

»Das ist wahr.«

»Gut. Dann bin ich dabei, seine
eklige kleine Welt aufzu- mischen.«

»Was hast du vor, Hawk?« fragte
Rushka, und der Hauch eines Lächelns flog über sein verwittertes Gesicht.

Der Hawk grinste und erhob sich.
Er hatte etwas zu erledigen.

Adrienne raste die Stufen zur
Cottail Lane 93 hoch, mit soviel Elan, wie sie seit Monaten nicht mehr gehabt
hatte.

»Maria!
Maria!« schrie sie, als sie durch die Tür hereinstürzte und nach der kleinen
Kubanerin suchte, die während des letzten Monats mehr für sie geworden war als
eine Haushälterin; sie war nun eher wie eine Mutter und ein teurer Freund.

Adrienne
hatte Maria schlichtweg befohlen, zu ihr ins Haus zu ziehen, und behutsam
hatten die beiden die bezaubernden Rituale der Freundschaft aufgebaut; die
nächtlichen Tees, die Plaudereien am Morgen, geteiltes, gemeinsames Lachen und
Weinen.

»Maria!«
Sie rief erneut. Dann erspähte sie Moonie, hob sie hoch und wirbelte mit der
verdutzten Katze durch die Eingangshalle.

»Adrienne?«
Sie erschien im Türrahmen, die Augen voller Hoffnung.

Maria
musterte Adrienne einen Augenblick vorsichtig; ihr strahlendes Gesicht, ihre
leuchtenden Augen. »Du hast ihn gesprochen - den Doktor?«

Adrienne
nickte heftig mit dem Kopf und herzte Moonie. Die Katze ließ ein mißmutiges Schnaufen
vernehmen und wand sich. Adrienne und Maria strahlten sich stumm über den Kopf
der Katze hinweg an.

»Und
der Doktor sagte...«, ermutigte Maria.

»Du
hattest recht, Maria! Das ist der Grund, weshalb ich mich so elend fühlte. Ich
trage Hawks Baby, Maria«, schrie Adrienne heraus, unfähig, die Neuigkeit auch
nur eine Sekunde länger für sich zu behalten. »Ich trage das Baby des Hawk in
mir!«

Maria klatschte in die Hände und
lachte entzückt. Adrienne würde schnell gesund werden. Das Kind des Mannes zu
tragen, den man liebt, konnte Hoffnung in das Herz einer jeden Frau pflanzen.

Der Hawk heuerte fünfzig
Harfenspieler und Possenreißer an und brachte ihnen neue Lieder bei. Lieder
über den kümmerlichen Narren der Feen, der von dem legendären Hawk von
Dalkeith-Upon-the-Sea verjagt worden war. Da er in seiner Zeit eine Legende
war, wurden seine Geschichten als große Wahrheit und mit ungebrochener Kraft
verbreitet. Die Spieler waren entzückt von der epischen Größe einer solch
wilden Geschichte.

Nachdem sie die Liedchen und die
Refrains, die die Niederlage des Narren besangen, bis zur Perfektion geprobt
hatten, schickte der Hawk sie in die Grafschaften von Schottland und England.
Grimm begleitete die Gruppe von Spielleuten, die nach Edinburgh reiste, um
höchstselbst zu helfen, die Geschichte zu verbreiten, während der Hawk bis tief
in die Nacht unzählige Stunden unter Kerzenlicht verbrachte, in denen er seinen
Befehl niederschrieb, ihn überarbeitete und perfektionierte, für den Moment,
wenn der Narr erschien. Manchmal, in den frühen Morgenstunden, griff er nach
seinem Schnitzwerkzeug und begann, Spielzeugsoldaten und Puppen zu schnitzen,
eine nach der anderen.

Auf der Insel Morar dämpfte die
Königin ein herzliches Lachen mit ihrer winzigen Hand, als Geschichten von
einem neuen Schauspiel über die See herübertrieben. Adam fauchte.

Der Narr hatte sich monatelang
hämisch an seinem Sieg über den Hawk geweidet. Selbstgefällig hatte er dem
König und jedem anderen, der es hören wollte, gesagt: »Er mag wohl nett
anzusehen sein, aber für mich war er kein Gegner. Nur ein dummes, hübsches
Gesicht.«

Der
König setzte eine schelmische Miene auf, unfähig, dem Drang zu widerstehen, den
Narren zu verspotten. »Dumm, ist er das? Geschlagen, war er das? Ei ei ei,
Narr, es macht den Anschein, als hätten wir dir den Namen zu Recht gegeben. Die
Legende des Narren der Feen wurde soeben umgeschrieben. Für alle Ewigkeiten
werden sich die Sterblichen an deine Niederlage erinnern, nicht an seine.«

Der
Narr ließ ein gigantisches Geheul der Wut los und verschwand. Dieses Mal trat
Finnbheara sofort an die Seite seiner Königin.

»Der
Narr geht zum Hawk«, sagte er ihr. Adam befand sich in einem furchterregenden
Zustand, und der Narr hatte schon einmal beinah ihre Rasse vernichtet. Der Pakt darf nicht
gebrochen werden.

Die
Königin rollte sich auf die Seite und sah ihren Gemahl einen langen Moment an.
Dann bot sie ihm ihre Lippen zum Kuß, und Finnbheara wußte, daß er mit seiner
Liebe wieder in ihrer Gunst stand.

»Du tatest wohl daran, es mir zu
sagen, Liebster.«

Manchmal, tief in der Nacht,
träumte Adrienne, daß sie wieder über die grünen Hänge von Dalkeith lief. Der
frische Geruch von Salzluft, vermischt mit dem Duft der Rosen, fuhr dann durch
ihr Haar und liebkoste ihre Haut.

In
ihren Träumen wartete der Hawk am Saum des Meeres auf sie; ihr kiltgekleideter,
großartiger schottischer Schloßherr. Er lächelte, und kleine Fältchen
umrandeten seine Augen, bevor sie sich mit glühender Leidenschaft
verdunkelten.

Sie
nahm dann seine Hand und legte sie sanft auf ihren geschwollenen Leib, und sein
Gesicht loderte vor Glück und Stolz. Dann nahm er sie, zärtlich, dort oben auf
den Klippen, im Rhythmus des donnernden Ozeans. Er liebte sie feurig und
besitznehmend, und sie schmiegte sich so eng an ihn, wie sie nur konnte.

Und
dann, vor dem Morgengrauen, zerfloß er ihr zwischen den Fingern.

Und
dann wachte sie jedesmal auf, die Wangen feucht von Tränen, ihre Finger
festgekrallt in die Decke oder ins Kissen.

[bookmark: bookmark18]Kapitel 34

1. April 1514

Er war nahe. Der Hawk konnte ihn
spüren, als er in seinem Arbeitszimmer saß und einen Spielzeugsoldaten zu einer
glatten, versiegelten Form polierte, während er die Morgendämmerung über dem
Meer beobachtete. Eine prickelnde Bewußtheit erwachte am Fuße seines Rückgrats
und arbeitete sich nach oben, all seine Sinne schärfend.

Der
Hawk lächelte unheilverkündend und legte das Spielzeug vorsichtig beiseite.
Etwas Niederträchtiges kommt des Weges. Gut. Dieses Mal bin ich bereit, du Bastard!

Der
Hawk schritt durch sein Arbeitszimmer zum Schreibtisch, rollte das dicke
Bündel von Pergament zusammen und steckte es in den ledernen Gurt seiner
Felltasche. Er war bereit, es zu gebrauchen, aber erst nachdem er die Befriedigung
gehabt hatte, mit dem Schmied nach sterblichen Regeln gekämpft zu haben.

Er
trat in den Morgen hinaus und fühlte sich lebendiger, als er sich seit Monaten
gefühlt hatte. Harre aus und glaube an mich, Geliebte, flüsterte er durch die Jahrhunderte.

Denn
Liebe und Glauben waren Magie an und für sich.

»Komm raus, Feigling«, rief er,
und sein Atem gefror in der kühlen Morgenluft. Der Schneefall hatte vor wenigen
Wochen aufgehört und nur ein paar vereinzelte schneebedeckte Flecken
übriggelassen, und bald würde der Frühling Dalkeith-Upon-the-Sea erneut
beglücken.
Genauso wie meine Frau, schwor er inbrünstig. Seit Tagen war er angespannt
gewesen, wußte er doch, daß etwas geschehen würde. Er fühlte es in seinem
Herzen, so wie auch die Roma von Zeit zu Zeit ihre Vorahnungen hatten. Dann
schließlich, an jenem Morgen, war er früh aufgewacht und wußte, daß die Zeit
gekommen war. Die Schlacht würde an diesem Tag geschlagen werden, und es war
eine Schlacht, die er gewinnen würde.

»Komm
schon! Es ist leicht, unerkannt zu kämpfen. Es sagt mir nur, daß du ein zu
großer Feigling bist, um mir entgegenzutreten«, verspottete er die neblige
Luft.

Einen
Moment lang kam er sich töricht vor, doch dann stieß er das Gefühl schroff
beiseite. Adam Black war nahe, er wußte es klar und deutlich bis ins Mark
seiner Knochen, angelockt von den Gesängen der Barden und von der Schwäche
eines Narren.

»Feind!
Stell dich! Feiger, kümmerlicher, winselnder Welpe. Ich wette, du hast dich als
kleiner Junge hinter Mamas Rockschößen versteckt, nicht wahr? Zitternd und
zeternd hinter einer Frau, wie du es jetzt tust«, spottete Hawk in den schweigenden
Morgen hinein. »Du benutztest eine Frau als Strohmann. jeder hätte ein so erbärmliches Spiel
spielen können. Ich fordere dich zu einem wahren Zweikampf, kraftloser Wurm.«

Die
Brise wallte auf, jetzt noch tückischer, doch noch zeigte sich niemand. Die
Luft verwirbelte in einem Aufwallen zerstiebender Wolken mit schwarzen,
verwundbaren Stellen. Hawk lachte laut auf und spürte Heiterkeit und Kraft
seine Adern durchfluten.

»Ein Sterblicher kennt nun die
Wahrheit über dich, Adam - daß du mein Weib nicht gewinnen konntest, daß sie
dich wegen mir verschmäht hat.« Natürlich verschwieg er die Tatsache, daß Adam
ihn zeitweilig überzeugt hatte, daß Adrienne freiwillig gegangen war. Aber der
Hawk war wieder Herr seiner Sinne und hatte seinen Glauben und sein Vertrauen
in seine Frau wiedergefunden. »Ich weiß, daß sie dich abgewiesen hat, Schmied.
Ich weiß, daß du sie gezwungen hast, mich gegen ihren Willen zu verlassen. Sie
hat mich dir vorgezogen, und das ganze Land weiß es jetzt.«

»Hör auf, Sterblicher«,
flüsterte Adams Stimme im Wind.

Der Hawk lachte.

»Du findest das amüsant? Du
glaubst, meinen Zorn wek- ken und es überleben zu können, darüber zu lachen?
Bist du wirklich so verrückt? Du bist kein Gegner für mich.«

Der Hawk lächelte immer noch,
als er leise sprach: »Ich war mehr als ein Gegner, als es um Adrienne ging.«

»Blicke deinem Henker in die
Augen, mein Täubchen.« Drohend trat Adam aus dem dichten Hochlandnebel.

Die beiden Männer sahen sich
voller Wildheit an.

Adam trat näher.

Ebenso der Hawk. »Fairer Kampf,
wechselhafter Elf, es sei denn, du hast zuviel Angst.«

»Dafür hast du mich gerufen? Für
einen Faustkampf?«

»Nimm eine sterbliche Gestalt
an, Adam. Kämpfe mit mir . bis zum Tod.«

»Wir sterben nicht«, spöttelte
Adam.

»Dann kämpfe mit mir bis zur
Entscheidung. Bekämpfe mich mit fairen Mitteln.«

Sie umkreisten sich vorsichtig.
Muskelbepackte Körper voller unverhohlener Feindseligkeit. Die Feindseligkeit,
die sich seit dem Augenblick abgezeichnet hatte, als sich diese

beiden Männer zum ersten Mal
gegenübergestanden hatten, eskalierte zu einer unaufhaltsamen Naturgewalt. Es
war eine Erlösung für den Hawk, es rauszulassen, es geschehen zu lassen. Und,
oh, endlich an diesen Bastard von Schmied Hand anlegen zu können.

»Ich
habe immer fair gekämpft.«

»Du
lügst, Narr. Du hast betrogen, wann immer es sich anbot.«

»Ich
habe nie betrogen!«

»Nun,
dann betrüge auch jetzt nicht«, warnte Hawk, als sie sich voneinander
abwandten. »Mit bloßen Händen. Mann gegen Mann bist du von der Größe her ein
Gegner für mich. Bist du es auch in Stärke, Beweglichkeit und Geschick? Ich
denke nicht.«

Adam
zuckte lässig mit den Schultern. »Du wirst den Tag verfluchen, an dem du
geboren wurdest, mein Täubchen. Ich habe dich bereits geschlagen und deine Frau
genommen, heute aber werde ich dein Schicksal besiegeln. An diesem heutigen Tag
werde ich Dalkeith zerstören, bis nichts als Granittrümmer über die Klippen
stürzen, um auf die hungrige See zu treffen. Deine Knochen werden dazugehören,
Hawk.«

Hawk warf seinen dunklen Kopf in
den Nacken und lachte.

Verborgen im dichten Nebel,
beobachtete der Hofstaat des Tuatha de Danaan den Kampf.

»Der
Hawk gewinnt.«

Silbernes
Seufzen. »Was für ein Mann.«

»Sieh,
wie er sich bewegt. Schnell wie ein Panther, tödlich wie ein Python.«

»Denkt
nicht an ihn. Er ist jetzt sicher vor uns allen. So habe ich es befohlen«,
fauchte die Königin in einen kalten Windhauch.

Ein
langes Schweigen.

»Wird
der Narr fair kämpfen?« zweifelte Aine, die gerech- tigkeitsliebende,
mausähnliche Elfe.

Die Königin seufzte. »Hat er es
je getan?«

Adrienne krallte sich in Marias
Hand und stöhnte laut auf, als sie den leichten Tritt in ihrem Leib verspürte.
Irgendwie hatte sie das Gefühl, als ob der Hawk in der Nähe sei und ihre Stärke
und Liebe bräuchte. Als ob etwas Magisches schwebte, beinahe greifbar genug,
um es mit ihren schlanken Fingern zu berühren. Sie preßte ihre Augen fest
zusammen und befahl ihr Herz durch die Abgründe der Zeit.

Adam knurrte. »Genug von dieser
sterblichen Idiotie. Es ist an der Zeit, dies ein für allemal zu beenden.« Er
blutete, seine Lippe war aufgerissen, und seine Nase zertrümmert. Adam
gebrauchte seine unsterbliche Kraft, um den Hawk vor seinen Füßen zu Boden zu
zwingen. Ein Schwert erschien in Adams Hand, und er hielt die Klinge an die
Kehle des Sterbli-, chen. »Verflucht sei der Pakt«, murmelte Adam und balancierte
die rasiermesserscharfe Klinge über Hawks Gurgel. Er verzog höhnisch das
Gesicht und verspottete den gefallenen Sterblichen. »Weißt du, es gab einen
Moment, in dem ich befürchtete, du könntest es geschafft haben, etwas über meine
Rasse in Erfahrung zu bringen. Ein Wissen, das wir den Sterblichen nur ungern
zugestehen. Aber es sieht so aus, als ob ich dich die ganze Zeit über richtig
eingeschätzt hätte und als ob meine Bedenken umsonst waren. Du bist wirklich
schwer von Begriff. Du dachtest allen Ernstes, du könntest mich mit bloßen
Händen besiegen?« Adam schüttelte den Kopf und machte zt, zt. »Kaum. Es
braucht mehr als das, um jemanden wie mich zu besiegen. Oh, nebenbei bemerkt,
bereite dich auf den Tod vor, Sterblicher.«

Aber
seine Drohung rief bei der Legende zu seinen Füßen nicht einmal ein
Wimpernzucken hervor. Statt dessen faßte der Hawk arrogant die Klinge mit
seinen Händen und sah Adam tief in die Augen. Die Intensität des Blickes des
Sterblichen verschmolz mit Adams Blick und hielt ihn mit Macht im Zaum.

Adam
spannte sich, und ein Hauch von Unsicherheit flog über sein Gesicht.

Hawk
lächelte.
»Amadan Dubh,
ich nötige dich daher ...«

Adam
erstarrte, seine Gesichtszüge entglitten ihm, und er offenbarte einen äußerst
menschlichen Ausdruck des Erstaunens. Das Schwert zerfiel ihm in den Händen,
als die Worte des uralten Rituals der Verpflichtung ihn in ernsthafte
Schwierigkeiten brachten. »Das kannst du nicht tun!« spie Adam aus.

Doch
der Hawk konnte, und er tat es.

Adam
röhrte aus tiefster Kehle, ein Laut, der in keinster Weise menschlichen Lauten
ähnelte.

Zwanzig
Minuten später gaffte Adam voller Unglauben. Der Hawk hatte tatsächlich eine
Pergamentrolle aus seiner Felltasche ausgerollt und verlas eine sehr lange,
sehr ausgefeilte Liste seiner Forderungen.

»...
und du wirst dich nie wieder Dalkeith-Upon-the-Sea nähern...«

Adam
erschauderte. »Bist du bald fertig, Täubchen?«

Der
Hawk fuhr ohne Unterbrechung fort, seine Liste weiter entfaltend.

»Hast
du ein gottverdammtes Buch geschrieben? Das kannst du so nicht machen«, sagte
Adam durch zusammengepreßte Zähne. »Du hast einen Befehl, du kannst nicht das
Ganze vorlesen.«

Hawk
mußte fast lauthals lachen. Die Gaunerei würde jetzt beginnen. Jedes
Schlupfloch, das das unberechenbare Feenwesen finden konnte, würde es ausnutzen.
Aber der Hawk hatte keine Schlupflöcher gelassen. Er las weiter.

»Ich
sagte, gib es auf, du infantile, quäkende Masse von Sterblichkeit. Es wird
keinen Erfolg haben.«

»...
und du wirst niemals...«, fuhr Hawk fort.

Adam
fluchte und wütete, sein eisiges Gesicht wurde weißer. »Ich werde deine Kinder
verfluchen, deine Kindeskinder; ich werde Adrienne verfluchen und all ihre
Kinder...«, ließ Adam boshaft wissen.

Hawk
versteifte sich und hielt inne. Seine Augen flogen auf Adams.

Adam
erstickte ein Kichern der Heiterkeit, sicher, daß der Hawk ausrutschen und
seinen Befehl nicht zu Ende bringen würde.

Hawks
Lippen verzogen sich zu einem bedrohlichen Knurren. »Und du wirst niemals
danach trachten, einen Fluch über meine Familie zu verhängen, über meinen Samen
oder mich selbst, oder über die Familie und die Nachkommenschaft jedes,
einzelnen, dem ich dir befehle, zu entsagen, oder jedem, dem ein Douglas dir
befiehlt zu entsagen... einschließlich Adrienne; wobei Douglas ausdrücklich
definiert ist als jeglicher direkter Verwandter, ob durch Blutsverwandtschaft,
Heirat oder Adoption, und Samen als Nachkommenschaft definiert ist, Kinder, die
adoptiert oder anderweitig angenommen wurden, du wirst kein Lebewesen
bedrängen, die zu...«

Adam
ging auf einem kümmerlichen Fleckchen Erde auf und ab, und Furcht war jetzt in
jedem seiner Schritte deutlich erkennbar.

»...
Gehorsam definiert als... und wenn du Adrienne zu mir zurückbringst, wird alles
auf Dalkeith-Upon-the-Sea wieder seine Ordnung haben. ... Der Hawk und seine
Leute werden vor jedem Übel geschützt sein, lebendig und bei bester Gesundheit
ohne irgendwelche Tricks... und Adrienne wird ihre Katze sicher durch die
Zeiten mit sich bringen... und...«

Adams
Gesicht, einstmals schön anzusehen, war eine lebende Maske des Hasses. »Ich
werde
nicht
verlieren! Ich werde einen Weg finden, dich zu vernichten, Hawk.«

»...
und du wirst darauf verzichten, irgendwelche Gedanken an Racheaktionen
gegenüber den Douglas zu verschwenden ...«

Adam
machte eine Handbewegung, und Adrienne erschien, äußerst verblüfft, und sie
hielt eine sich festklammernde Katze in ihren Armen.

Der
Hawk erschauderte unmerklich, wußte er doch, daß das nur ein weiterer Trick von
Adam war, ihn dazu zu bringen, seinen Befehl abzubrechen. Fünf Monate, fünf
furchtbare Monate ohne einen flüchtigen Blick auf das innig geliebte Gesicht
seiner Auserwählten, und nun stand sie vor ihm. Atemberaubend, herzerweichend
betörend.

Hawks
Blick ruhte hungrig auf ihrem Gesicht, auf ihrer silbrigen Mähne, ihrem
verführerischen Körper, ihrem gerundeten Bauch...

Ihrem
gerundeten Bauch? Seine Augen flogen zu Adriennes, geweitet vor Erstaunen und
Ehrfurcht, als ein gewaltiges Besitzgefühl seinen Körper erbeben ließ.

Sein
Kind! Seine Tochter oder sein Sohn. Blut seines Blutes - seines und Adriennes.

Adrienne war schwanger.

Hawk war sprachlos.

Adam grinste heimtückisch - und
der Hawk sah es.

Er würde Adrienne nicht
verlieren. Er hatte noch zuviel vorzulesen. Mit eiserner Willenskraft zog Hawk
seine Augen von seiner Frau.

Es war das Schwierigste, was er
in seinem ganzen Leben jemals getan hatte.

Adriennes Augen verzehrten ihn.

Sie hatte Angst zu stören,
Angst, sich zu bewegen. Irgendwie war sie auf wundersame Weise aus ihrer
Bibliothek herausgerissen worden, und Moonie, die am anderen Ende des Raumes
am Fenster gesessen hatte, lag behaglich in ihre Arme gekuschelt. Sie konnte
immer noch Marias verblüfftes Gesicht vor ihren Augen entschwinden sehen.

Und da war der Hawk, ihr
geliebter Ehemann, leibhaftig.

»Wie konntest du mir nur
widerstehen, Schönheit?« Plötzlich war Adam wieder der Schmied, bekleidet mit
einem Kilt und über das ganze Gesicht strahlend. »Ich bin mindestens so schön
wie der Hawk, und ich kann dich verwöhnen, wie du es dir nicht erträumen
könntest. Ich könnte dich von innen nach außen kehren und dich vor Ekstase
weinen machen. Wie konntest du mich nur sitzenlassen?«

»Ich liebe meinen Gemahl.« Sie
hatte viele Monate damit verbracht, sich an die Hoffnung zu klammern, daß des
Hawks Kind in ihr heranwuchs, und hatte alles über keltische Überlieferungen
studiert, dessen sie habhaft werden konnte, in der Hoffnung, einen Weg zurück
zu finden. Doch der Hawk, so schien es, hatte ihn für sie gefunden.

»Liebe. Was ist dieses
Liebesding, das ihr Sterblichen so verehrt?« spöttelte Adam.

Genug, Narr, kam ein silbrig läutendes
Seufzen der Feenkönigin.

Selbst
Hawk verhaspelte sich bei diesen Worten mitten im Satz.

Und
auch genug von dir, schöner Mann, legendärer Hawk.

Süßer
als Glockengeläut, war ihre Stimme ein sinnlicher Streich aus dem Himmel. Doch
Hawk fuhr fort, ohne Unterbrechung: »...und das Wort Person, so wie es in diesem Befehl
benutzt wird, steht je nach Zusammenhang entweder für ein Individuum oder für
eine Einheit; der Plural kann durch den Singular ersetzt werden, und der
Singular durch den Plural, wenn nötig; und die Worte jeden Geschlechts werden
jedes andere Geschlecht beinhalten...«

Adrienne
beobachtete ihren Gatten, und ihre Augen glühten vor Liebe und Stolz.

Der
Narr wird mir gehorchen, ich bin seine Königin.

Hawk
hielt für das Flüstern eines Atemzuges inne, nicht lang genug, um die
Kontinuität zu brechen, aber lange genug, um ihr seine Anerkennung zu zeigen.

Und
davon abgesehen, du bist über das Befehlen hinausgegangen. Du wirst anmaßend
und eindeutig ausschweifend. Dennoch, gut gemacht, Sterblicher. Sie ist sicher,
ihr beide seid es. Ich werde dafür sorgen - jetzt und immerdar.

Hawk
fuhr fort. »... alle Satzteile, die mit wenn, und oder aber verbunden sind,
werden, wenn sie sich scheinbar in Konflikt befinden, nicht einander
ausschließend oder in irgendeiner Form eingrenzend zum Tragen kommen, sondern
ihre Bedeutung ist verbindend und übergreifend zu verstehen, so daß von allem
hier Gesagten die weit möglichste Bedeutung Gültigkeit hat...«

Die Feenkönigin seufzte. Aah, ich verstehe. Du wirst
diesen Unsinn nicht sein lassen, bis ich dir eine Sicherheit biete. Schlauer
Mann. Du willst meinen Schwur? Ich gebe ihn dir. Du hast den geschworenen Eid
der Feenkönigin auf den Pakt des Tuatha de Danaan. Er wird niemals gebrochen
werden, auf daß unsere Rasse niemals ausgelöscht werde.

Hawk
senkte die Pergamentrolle und ließ sie mit einem hörbaren Schnappen
zusammenrollen. Erst dann sah Adrienne das Zittern in seinen Händen, als er ihr
in die Augen sah, mit triumphierendem Blick.

»Sie
hat uns Schutz und Treue garantiert.« Sein Lächeln hätte die Freudenfeuer des
Samhain entzünden können. Sein Blick wanderte von Kopf bis Fuß über sie und
verweilte liebevoll auf jedem Zentimeter.

»Sind
wir sicher?« flüsterte Adrienne, und Tränen traten ihr in die Augen.

Ich
werde persönlich dafür sorgen, trällerte die silbrige Stimme, jetzt und für immerdar. Narr?

Adam
stöhnte auf.

Da
ich dich offensichtlich nicht abhalten kann, Ärger zu machen, bekommst du eine
neue Gefährtin. Aine wird die nächsten 500 Jahre mit dir verbringen. Sie wird
sich bemühen, dich bei der Stange zu halten.

Nicht
Aine!
Adams Einwand war nur einen Hauch von einem Jammern entfernt. Diese neugierige kleine Fee
ist vernarrt in mich! Ich könnte meine Zeit damit verbringen, Euch zu
erfreuen, meine Königin. Laßt mich!

Du
wirst Aine erfreuen, Narr, oder du wirst die nächsten tausend Jahre allein im
Fuße eines Berges verbringen. Ist das jetzt zu dir vorgedrungen?

Mit
einem letzten ätzenden Blick auf den Hawk verschwand Adam. Nun, wo waren wir
stehengeblieben? fragte die Königin. Adrienne blickte angestrengt in die Richtung, aus
der die Stimme kam. Sie konnte kaum die Umrisse einer Frau ausmachen, die in
der nebligen Luft hinter dem Hawk schwebte.

Ah,
ja. Ihr zwei wart dabei, auf dem Hügel am Meer eine Hochzeit zu feiern. Der
Narr hat einen abscheulichen Sinn für den rechten Zeitpunkt. Ich werde dort
fortfahren, wo es aufgehört hat. Ich, Aoibheal, Königin des Tuatha de Danaan,
erkläre euch zu Mann und Frau. Weder ein Sterblicher noch ein Unsterblicher
soll euch jemals auseinanderreißen, oder sie ziehen meinen ewigen Fluch auf
sich. Da. Ihr seid von der Feenkönigin vermählt worden. Niemand kann eine
solche Legende für sich beanspruchen.

Adrienne
und Hawk sahen sich noch immer über ein Stück Garten hinweg an, beide
ängstlich, sich auch nur einen Zentimeter zu bewegen.

Nun
Küsse die Frau, du großer, schöner Mann! Nur zu.

Der
Hawk atmete tief durch.

Er
hatte sich verändert, erkannte Adrienne. Die Zeit hatte ihn noch schöner werden
lassen. Sie wußte nicht, daß er dasselbe von ihr dachte. Sein Blick glitt über
ihre Gestalt, von ihrem silbrigblonden Haar bis zu ihren bloßen Zehen, die
unter merkwürdigen Hosen hervorlugten.

Und
dann lag sie in seinen Armen, ergriffen von dieser starken Umarmung, von der
sie die letzten fünf Monate jede Nacht geträumt hatte, wenn sie in ihrem Bett
lag, die Hand auf ihren gerundeten Bauch gelegt und die Himmel anflehend, ihr
nur noch einen einzigen Tag mit ihrem Gemahl zu gewähren.

Er
fuhr mit seinen Lippen über ihre. »Mein Herz.«

»Dein
Herz ist... oh!« Unter seinen hinreißenden Lippen verschlug es ihr den Atem.

Aah, staunte die Königin, denn
selbst die Tuatha de Danaan waren voller Ehrfurcht vor der wahren Liebe. Ihr seid dessen würdig, was
ich euch nun gebe, flüsterte sie, kurz bevor sie verschwand. Betrachtet es als ein
Hochzeitsgeschenk ...

[bookmark: bookmark19]Epilog

Adrienne atmete tief durch.
Nichts konnte sich je mit dem Duft von Rosen und Frühlingsregen vergleichen,
dem endlosen Grollen der Wellen gegen die Klippen im Westen, und dem Hauch von
Salz in der unverdorbenen, reinen Luft. Sie hatte sich nach draußen begeben, um
das Zwielicht über dem Meer hereinbrechen zu sehen. Dann wollte sie zu Lydia zurückkehren
und weitere Kinderpläne schmieden. Sie unterdrückte ein Lachen mit der Hand.
Lydia hatte den Hawk wegbeordert, indem sie sich beklagte, daß sie unmöglich
ihre Schwiegertochter angemessen willkommen heißen und sich auf ihr Enkelkind
vorbereiten könne, wenn er nicht aufhörte, sie pausenlos zu küssen. Nicht, daß
Adrienne etwas dagegen einzuwenden gehabt hätte.

Wie
ein gescholtener Junge hatte der Hawk sie angestarrt.

»Ihr
habt den Rest eures Lebens zusammen«, hatte Lydia, entschieden geäußert,
»wohingegen wir Frauen nur ein paar kurze Monate haben, uns auf das Kind
vorzubereiten.«

»Ein
paar kurze Monate?« Hawk hatte verblüfft dreingeschaut. Dann besorgt. Er war
fortgerannt, leise vor sich hin murmelnd.

Jetzt
stand Adrienne auf den Steintreppen, den Kopf in den Nacken gelehnt und trunken
von der stillen Schönheit des samtenen Himmels. Der Schatten einer Bewegung auf
dem Dach zog ihren Blick auf sich. Grimm sah über die Brüstung auf sie herab,
und sein gutaussehendes Gesicht wurde von einem Lächeln erhellt. Sie und der
Hawk hatten sich an diesem Nachmittag unterhalten, und er hatte sie in alles
eingeweiht, was geschehen war, einschließlich Grimms Anteil bei den
Anstrengungen, sie zurückzuholen. Nur Stunden zuvor hatte Grimm seine Hände auf
sein Herz geschlagen und auf Knien um Vergebung für seine Lügen gebeten. Sie
hatte ihn umgehend begnadigt.

»Ich
hoffe, du suchst nicht nach einer Sternschnuppe, Grimm«, rief sie zu ihm
hinauf.

»Nie
wieder«, schwor er glühend.

Adrienne
schnappte nach Luft, als genau in diesem Augenblick ein winziger, weißer Fleck
aufblitzte, übersprudelte, und dann in einer Spirale aus dem Himmel nach unten
stieß. »O mein Gott! Grimm, sieh nur! Eine Sternschnuppe!« Sie preßte die Augen
zu und wünschte mit aller Kraft.

»Was
hast du dir gerade gewünscht?« schrie er hinunter zu ihr, starr vor Spannung.

Als
sie die Augen wieder öffnete, sagte sie frech: »Das kann ich nicht verraten. Es
ist gegen die Regeln.«

»Was
hast du dir gerade gewünscht?« dröhnte er.

»Nanu,
sind wir etwa abergläubisch?« neckte sie ihn mit einem Lächeln.

Er
stierte auf sie hinab, als sie sich auf den Weg zurück ins Schloß machte. Sie
sah über die Schulter zu ihm zurück und ließ ein schelmisches Lächeln
aufblitzen. »Mach dich auf etwas gefaßt, Grimm. Ich verrate dir nur soviel -
ich habe etwas für dich gewünscht.«

»Weißt
du nicht, wie gefährlich es ist, so einfach mit unüberlegten Wünschen um sich
zu werfen, Mädchen!« donnerte er.

»Oh, dieser war keineswegs
unüberlegt«, rief sie fröhlich, bevor die Tür sich schloß. Auf dem Dach von
Dalkeith sank Grimm auf die Knie und starrte in den Himmel, verzweifelt auf der
Suche nach einer weiteren Sternschnuppe... nur für alle Fälle.

Adriennes Kleid raschelte, als
sie über den Korridor eilte. Lydia hatte ihr erzählt, wo sie den Hawk finden
könne, und hatte sie bei kräftigem Pfefferminztee in ein paar Dinge eingeweiht,
die ihr Ehemann ihr gegenüber geflissentlich nicht erwähnt hatte. So zum
Beispiel die Tatsache, daß er ihre geliebte Kinderstube zerstört hatte, die sie
sich immer wieder vorgestellt hatte, wenn sie im zwanzigsten Jahrhundert
wachgelegen hatte. Das war es also, wohin er so eilig entschwunden und weshalb
er so besorgt wegen der wenigen verbleibenden Monate gewesen war. Sie betrat
die Kinderstube so leise, daß Hawk nicht hörte, wie sie sich näherte.

Sie
fuhr sanft und liebevoll mit den Fingerspitzen über eine wundervoll geschnitzte
Puppe und hielt inne.

Er
kniete neben einer Wiege und rieb mit einem weichen Tuch Öl in das Holz hinein.
Bekleidet nur mit den Blau- und Silbertönen seines Kilts, fiel sein dunkles
Haar in einer seidigen Welle vornüber. Die Kinderstube war von Dutzenden von
Ölleuchten erhellt, die seinen Torso wie aus glühender Bronze gegossen
erscheinen ließen. Seine Augen waren vor Konzentration verengt, und die
Muskeln in seinem Arm spannten und bündelten sich, während er das Öl
einarbeitete.

Adrienne lehnte sich gegen den
Türrahmen und beobachtete ihn schweigend, während sie gleichzeitig die magere
Möblierung des Raumes registrierte. Viele der Spielsachen waren wieder da. Aber
die Wiegen und Betten waren allesamt verschwunden. Welch phänomenale
Leidenschaft mußte in ihm gewütet haben.

»Ich
nehme an, ich sollte mich geschmeichelt fühlen«, sagte sie leise.

Schuldbewußt
fuhr sein Kopf hoch.

Adrienne
trat in den Raum, sich völlig bewußt, daß ihre Brüste, die durch die
Schwangerschaft noch voller geworden waren, unter ihrem Kleid schaukelten und
daß der Hawk von der Reife ihrer üppigen Kurven fasziniert zu sein schien. Sie
hatten sich am Nachmittag geliebt, verzweifelt, schnell und feurig - beinah
hätten sie es nicht von den Gärten bis in die Intimität ihres Schlafzimmers
geschafft. Lydia hatte geduldig eine ganze Stunde lang gewartet, bevor sie an
die Tür geklopft und darum gebeten hatte, ihre Schwiegertochter sehen zu
können.

Als
Adrienne zuletzt im zwanzigsten Jahrhundert gefangen gewesen war, mit der
Befürchtung, nie wieder mit ihrem Gemahl intim werden zu können, waren
Erinnerungen an ihre unvorstellbare gemeinsame Leidenschaft in bittersüßer Wut
durch ihre Gedanken gestürzt und hatten ihr Bewußtsein für all die wollüstigen
Dinge gesteigert, nach denen sie sich verzehrt hatte. Die sie mit dem Hawk
hatte erleben wollen, die ihr jedoch verweigert worden waren. Diese langen,
quälenden Monate des Verlangens, gekoppelt mit den fordernden Hormonen der
Schwangerschaft, steigerten jetzt ihre Verwegenheit. Sie sehnte sich nach dem
langsamen, köstlichen Lieben, das sie befürchtet hatte, nie wieder erleben zu
dürfen. »Hawk?«

Er
sah sie an, immer noch auf dem Boden kauernd, bereit, über sie herzufallen,
wenn sie sich auch nur einen Zentimeter bewegte.

Adrienne bewegte sich - langsam
und erotisch. Sie bückte sich, um einen Spielzeugsoldaten aufzuheben, und
beugte sich so, daß ihre Brüste drohten, aus ihrem Leibchen hervorzuquellen.
Sie fing ihre Unterlippe mit den Zähnen und schickte dem Hawk unter gesenkten
Wimpern einen schmachtenden Blick. In Sekundenbruchteilen war er auf den Füßen.

»Stopp!«
Adrienne hob eine Hand, um ihn zurückzuhalten.

Hawk
blieb auf halbem Wege wie angewurzelt stehen.

»Was
kann ich für dich tun, Adrienne?« flüsterte er heiser.

»Ich
brauche dich«, sagte sie atemlos. Er stürzte vor, und sie hob erneut die Hand.
»Nein, laß mich dich ansehen«, sagte sie, während sie ihn langsam umkreiste.
Sie lächelte, als sich seine Augen weiteten. »Als ich wieder zurück in meiner
Zeit war, befaßte sich eine der Fragen, die ich unbedingt geklärt haben wollte,
mit Schotten und ihren Kilts...«

»Und
die Frage lautete?«

»Ich
sah dich einmal auf dein Pferd steigen -«

»Ich
weiß«, sagte er selbstgefällig. »Du standest am Fenster neben der Kinderstube.«

»Oh!
Du hast es absichtlich gemacht!«

Hawk
lachte mit schelmisch blinzelnden Augen, und es heizte ihre lüsterne
Entschlossenheit nur noch weiter auf. Wenn er sie reizen konnte - gut, dieses
Spiel konnten auch zwei spielen. Es würde sich ja zeigen, wie gut er damit
zurechtkäme, wenn man mit seinen Begierden spielte.

Sie
trat näher, legte die Hand auf seinen muskulösen Oberschenkel und sah ihm
provozierend ins Gesicht. Seine Nasenflügel bebten, und unter gesenkten Lidern
verdunkelten sich seine Augen. Mit der anderen Hand zog sie am Leibchen ihres
Kleides und ließ ihre Brüste befreit aus dem Oberteil springen. Sie fühlte sich
wundervoll verdorben, wußte sie doch, daß ihre Brustwarzen rosig waren,
verhärtet, und darum bettelten, geküßt zu werden. Als er sich nach vorn beugte,
um genau das zu tun, stieß sie ihn spielerisch zurück, ließ ihre Hand seinen
Schenkel hinaufgleiten und legte sie um seinen Schaft, entzückt über sein
heiseres Stöhnen. »Nichts unter diesem karierten Stoff, wie ich es vermutet
hatte«, beobachtete sie keck.

»Adrienne, du bringst mich um.«

»Ich
habe gerade erst angefangen, Liebster.« Sie umfaßte seine gewaltige Erregung
und ließ ihre Hand mit samtener Reibung seinen Schaft hinauf und hinunter
gleiten.

Hawk
packte sie bei den Hüften und senkte den Kopf, um sie zu küssen, aber sie zog
den Kopf weg und lachte, als er sein Gesicht statt dessen in ihren Brüsten
begrub.

»Stopp«,
befahl sie.

»Was?«
fragte er ungläubig.

»Geh
zurück«, forderte sie ihn auf. »Berühre mich nicht, bis ich dich darum bitte.
Laß mich dich berühren.«

Hawk
stöhnte laut auf, doch seine Hände fielen ab von ihrem Körper. Seine Augen
waren feurig und wild, und Adrienne vermutete, daß er ihre raffinierte Folter
nicht viel länger zulassen würde.

Gemächlich
öffnete sie seinen Kilt und ließ ihn zu Boden fallen. Ihr Gemahl stand nackt
vor ihr, sein bronzener Körper schimmerte im Kerzenlicht, und sein harter
Schaft pulsierte. Adriennes Blick folgte fasziniert und bewundernd einem Pfad
von seinen Schultern über seine breite, muskelbepackte Brust. Sie strich leicht
mit ihren Lippen über seine, küßte sein Kinn, seine Brustwarzen, reizte seinen
geriffelten Unterleib mit der Zunge und sank dann auf die Knie, den Mund Zentimeter
von seinem Schaft entfernt, die Finger gespreizt auf seinem Oberschenkel.

»Adrienne!«

Sie
küßte seine Süße und fuhr mit der Zunge auf und ab über seine harte Länge. Hawk
krallte sich in ihr Haar und stieß aus der Tiefe seiner Kehle ein rohes
Geräusch hervor.

»Genug!« Er zog sie auf ihre
Füße und drückte sie gegen die Brüstung unter dem Fenster. Er hob sie in die
Höhe, setzte sie auf die Brüstung, schob ihr Kleid hoch und spreizte ihre Beine,
um in sie einzudringen.

»Jetzt, Adrienne. Ich will dich jetzt.« Er küßte sie tief, als er
sanft, aber bestimmt in ihre einladende Feuchte eindrang. Adrienne stöhnte vor
Lust, als er sie vollständig ausfüllte. Hawk sah in ihr Gesicht und
registrierte aufmerksam jedes Erschaudern, jeden Seufzer, der ihren Lippen
entfleuchte, und gerade, als sie sich zuckend dem herrlichen Höhepunkt näherte,
gerade, als sie spürte, wie das süße Beben begann - hörte er vollständig auf,
sich zu bewegen.

»Hawk!«

»Wirst
du mich noch einmal so reizen, meine Geliebte?« fragte er.

»Allerdings«,
erwiderte Adrienne frech.

»Du
wirst?«

»Natürlich.
Denn ich weiß, daß mein Gemahl mich niemals unbefriedigt zurücklassen würde. Genauso, wie ich ihn
niemals reizen würde, ohne sein
Verlangen zu stillen. Also befriedige mich, mein geliebter Highlandfürst. Bring
mich nach Walhalla, Gemahl.«

Er
lachte leise, dann drang er vorsichtig und zärtlich in sie ein, bis sie in
gleichem Rhythmus kamen. Die Intensität ihrer Vereinigung, so perfekt in Körper
und Seele, ließ Adrienne laut aufschreien.

Später
schloß der Hawk die Tür zur Kinderstube und trug seine schlafende, zufriedene
Ehefrau in das Pfauenzimmer, wo er sie die Nacht über in seinen Armen hielt,
staunend über die Vollkommenheit seines Lebens, wenn sie es mit ihm teilte.

Lydia lächelte, als sich die Tür
zur Kinderstube geräuschvoll über ihr schloß. Alles war gut auf
Dalkeith-Upon-the-Sea. Sie hielt einen träumerischen Moment inne und stellte
sich die kleinen Kinder vor, die bald die Kinderstube beglücken würden.

Das
Leben war niemals süßer gewesen.

Aber
es könnte noch süßer sein, Lydia.

Lydias
Augen ruhten nachdenklich auf Tavis Mac Tarvitts Rücken, während er mit ernster
Miene vor dem Feuer stand. Eine Woge von Schuld brach über ihr zusammen, als
sie daran dachte, wie er in jener Nacht zu ihr zurückgekommen war, nachdem er
mit dem Hawk gesprochen hatte, und sie ihm die kalte Schulter gezeigt und sich
wieder einmal in die gewohnte Sicherheit der Förmlichkeit zurückgezogen hatte.

Eine
leichte Anspannung in seinem Lächeln war der einzige Tadel gewesen, zu dem er
sich hatte hinreißen lassen.

Meine
Geliebte,
hatte er sie genannt, doch sie hatte sich in Gedanken an ihren einsamen Sohn
geweigert, seine Liebe anzunehmen. Wie viel Zeit willst du noch verschwenden, Mädchen?

Sehr
leise löste Lydia ihre Flechten und befreite ihr wallendes, kastanienbraunes
Haar. Ihre Augen schweiften nicht eine Sekunde von Tavis' Rücken ab. Mit einem
Lächeln der Vorfreude warf sie ihren Kopf vornüber nach unten, kämmte sich mit
den Fingern das Haar zu zerzausten Locken, warf es dann über den Kopf zurück
und ließ es in einem weiten Wirrwarr über ihren Rücken fallen.

So
viele Jahre!

Sie
zupfte nervös an ihrem Kleid herum und blickte einen weiteren Moment forschend
auf seinen Rücken, dann zuckte sie mit den Schultern und öffnete ein paar
Perlmuttknöpfe an ihrem Kragen. Sie nahm einen tiefen, bebenden Atemzug, als
die Schmetterlinge in ihrem Bauch begannen, mit ihren seidigen Flügeln zu
flattern.

»Tavis?«
rief sie leise. Nachdem sie sich einmal entschieden hatte, war sie wild
entschlossen, auch nicht einen einzigen weiteren kostbaren Moment zu
vergeuden.

Tavis'
Rücken straffte sich, und er sah kurz über die Schulter zu ihr hinüber.

Sie
lachte fast laut auf, als er die Augen aufriß und herumwirbelte, um sie
anzusehen. Sein Blick fuhr über ihre wilde Mähne, ihren gelösten Kragen und
ihre geöffneten Lippen.

»Lydia?«

Sie
hörte hundert Fragen in diesem einen Wort und war entzückt von der Gewißheit,
daß sie ihm endlich die richtigen Antworten geben konnte. »Ich habe über etwas
nachgegrübelt, weißt du, alter Mann«, sagte sie, während sie sanft auf den
freien Platz neben sich auf der Bank klopfte. »Diese deine Hände...« Ihre
Stimme verstummte, und ihre Augen blitzten schelmisch. Kokett befeuchtete sie
ihre Unterlippe in einer Aufforderung, die älter ist als die Zeit.

»Ja?«
Seine Stimme hatte einen heiseren Beiklang.

»Da
sie ja so talentiert und stark sind...«

»Ja?« Seine Augenbrauen hoben
sich. Sein Atem verhakte sich in seiner Kehle, als Lydia diesen Händen einen
Vorschlag unterbreitete, der Tavis Mac Tarvitt bis in die tiefsten Tiefen
seiner Seele schockierte und beglückte.

Als Grimm in jener Nacht
schließlich das Dach verließ und in den Hauptsaal trat, unterdrückte er einen
Fluch und kroch auf allen vieren rückwärts durch die Tür wieder hinaus. In der Halle, ausgerechnet!
Lydia! Und Tavis!

»Ach! Die Liebe!« murmelte er zu
den Sternen, die über ihm in gelassener Herrlichkeit strahlten.

Drei Monate später schallte der
gesunde Schrei eines neugeborenen Jungen durch die Flure von
Dalkeith-Upon-the-Sea. Hawk Douglas saß mit stolzgeschwellter Brust an
Adriennes Seite auf dem Bett. Hawk hatte während der Wehen ihre Hand gehalten
und hatte abwechselnd sich selbst und sie verflucht, die es überhaupt
zugelassen hatte, daß er sie schwängerte.

Aber
es würde noch viele weitere solcher Zeiten geben, dachte Adrienne, denn sie
beabsichtigte, ein halbes Dutzend Kinder zu bekommen. Hawk würde sich halt
einfach an den Vorgang gewöhnen müssen, sie auf die Welt zu bringen.

Verwundert
strich Adrienne ihm über die Wange. »Du weinst ja«, flüsterte sie.

»Tränen
des Glücks. Du hast mir ein neues Leben gegeben, Adrienne - ein Leben, das ich
mir niemals hätte träumen lassen.«

Sie
sah ihn bewundernd an, und ihr Kind lag zwischen ihnen gekuschelt.

Adrienne
hätte noch stundenlang so verweilen können, aber in genau diesem Moment betrat
Grimm das Pfauenzimmer und gab den Wachen barsch Anweisungen. »Stellt sie hier
hin, neben das Bett.«

Hawk
sah über die Schulter. »Ah, die Wiege. Ich habe sie letzte Nacht
fertiggestellt. Aber ich denke, er wird sie die nächste Zeit nicht allzuoft zu
Gesicht bekommen.« Besitzergreifend zog er ihren kleinen Sohn in seine Arme.
»Er sollte eine Zeit bei uns schlafen, meinst du nicht auch?«

»Ich
glaube nicht, daß ich es ertragen könnte, ihn nicht bei mir zu haben, könntest
du es?«

Hawk
nickte zustimmend, während er seinen Sohn eingehend studierte. »Mein Kind«,
sagte er stolz. »Sieh nur diesen feinen, starken Kieferwinkel.«

Adrienne lachte. »Ein
starrköpfiger Winkel«, neckte sie ihn, »und er hat schon schwarzes Haar.«

Hinter ihm gab Grimm einen
unterdrückten Laut von sich.

Fragend blickte Hawk über die
Schulter.

»Was zur Hölle... äh,
Verzeihung, Mylady«, sagte er zu Adrienne, »und entschuldige bitte, Kleiner«,
sagte er zum Kind, »aber warum bist du hingegangen und hast das hier in die
Wiege geschnitzt, Hawk?« fragte Grimm. »Hatten wir nicht genug Ärger mit diesen
verdammten Feen?«

Hawk zog verwirrt die
Augenbrauen hoch. »Wovon sprichst du, Grimm?« Sanft legte er Adrienne ihren
Sohn in die Arme und schritt zur Wiege.

Fließende Buchstaben waren tief
in die Wiege eingeschnitzt worden. Die ganze Wiege leuchtete wie mit glänzendem
Goldstaub bestäubt. Hawk blickte einen langen Moment auf die Worte, von denen
er wußte, daß er sie nicht eingeschnitzt hatte. Ein Lächeln trat auf seine
Lippen, als er Adrienne laut vorlas:

Denke immer daran, Sterblicher - du hast deine eigene
Ewigkeit - die Unsterblichkeit der Liebe.

Selig seien die Douglas'.

Aoibheal, Königin der Elfen

cover.jpeg

