

- Bei Dämmerung -

Das Tagebuch eines Vampirs

1. Teil - Im Zwielicht

2. Teil - Bei Dämmerung

3. Teil - In der Dunkelheit

4. Teil - In der Schattenwelt

1. KAPITEL

„Damon!“ Der eiskalte Sturm peitschte durch Elenas Haare und zerrte an ihrem dünnen Pullover. Eichenlaub wurde zwischen den Marmorgrabsteinen hochgewirbelt, und die Äste der Bäume schlugen krachend gegeneinander. Elenas Hände waren kalt, ihre Lippen und Wangen wie betäubt, aber sie hielt dem brüllenden Wind stand. „Damon!“ Mit diesem Unwetter wollte er ihr seine Macht zeigen, wollte sie vertreiben. Aber es klappte nicht. Der Gedanke daran, daß dieselbe Macht Stefan bedrohte, erweckte in ihr eine heiße Wut, die dem Sturm trotzte. Wenn Damon Stefan etwas angetan hatte, wenn er ihn verletzt hatte... „Damon! Antworte mir gefälligst!“ schrie sie in Richtung der Eichen, die den Friedhof säumten. Ein welkes, braunes Eichenblatt, das aussah wie eine verwitterte Hand, landete zu ihren Füßen. Aber niemand antwortete. Der Himmel über ihr war grau wie Glas, grau wie die Grabsteine, die sie umgaben. Elena fühlte, wie hilfloser Zorn und Frust in ihr hochstiegen. Sie ließ die Schultern sinken. Anscheinend hatte sie sich geirrt. Damon war nicht hier. Sie war allein mit dem brüllenden Sturm. Sie drehte sich um und holte erschrocken Luft. Er stand direkt hinter ihr. So nah, daß ihre Kleidung ihn berührte, als sie sich umwandte. In dieser Nähe hätte sie die Gegenwart eines anderen Menschen erahnen müssen. Hätte seine Körperwärme gefühlt, ihn gehört... Aber Damon war kein Mensch. Elena wich unwillkürlich ein paar Schritte zurück. Ihr Selbsterhaltungstrieb drängte sie zu fliehen. Sie ballte die Fäuste. „Wo ist Stefan?“ Eine kleine Falte erschien zwischen Damons Augenbrauen. „Welcher Stefan?“ Elena trat nach vorn und schlug ihm voll ins Gesicht. Sie hatte es nicht geplant und konnte hinterher kaum glauben, daß sie das gewagt hatte.

Aber es war ein guter, fester Schlag gewesen. Ihre ganze Körperkraft hatte darin gelegen, und Damons Kopf wurde zur Seite geschleudert. Ihre Hand brannte. Sie versuchte, sich zu beruhigen, und musterte ihn. Wie beim erstenmal, als sie sich begegnet waren, trug er Schwarz: schwarze, weiche Stiefel, schwarze Jeans, einen schwarzen Pullover und eine schwarze Lederjacke. Er glich Stefan. Elena fragte sich, warum ihr das nicht schon vorher aufgefallen war. Er hatte dasselbe dunkle Haar, dieselbe bleiche Haut und dasselbe verwirrend gute Aussehen. Aber sein Haar war glatt, nicht lockig, seine Augen waren schwarz wie der Himmel um Mitternacht und sein Mund grausam. Er wandte langsam den Kopf zurück, um sie anzuschauen. Sie sah, daß auf der Wange, die sie geschlagen hatte, ein roter Fleck brannte. „Lüg mich nicht an“, sagte sie mit zitternder Stimme. „Ich weiß, wer du bist. Ich weiß auch, was du bist. Du hast letzte Nacht Mr. Tanner ermordet. Und jetzt ist Stefan verschwunden.“

„Tatsächlich?“ „Das weißt du doch genau!“ Damon lächelte kalt.

„Ich warne dich, wenn du ihm etwas angetan hast...“ „Was dann?“ fragte er spöttisch. „Was willst du mit mir machen, Elena? Was kannst du schon gegen mich ausrichten?“ Elena schwieg. Zum erstenmal fiel ihr auf, daß der Sturm sich gelegt hatte. Um sie herum war es totenstill geworden. Es war, als würden sie im Zentrum einer gewaltigen Kraft stehen. Alles, der bleierne Himmel, die Eichen und Rotbuchen, ja, die Erde selbst schien mit Damon verbunden zu sein. Und er zog seine Kraft daraus. Er stand da mit leicht zurückgeworfenem Kopf.

Seine Augen waren unergründlich und voller seltsamer Lichter.

„Ich weiß es nicht“, flüsterte sie. „Aber mir wird schon etwas einfallen, darauf kannst du dich verlassen.“ Er lachte plötzlich auf. Elena zuckte zusammen. Ihr Herz begann, heftiger zu schlagen. Sie mußte zugeben, daß er wunderschön war. Worte wie hübsch oder gutaussehend waren zu schwach und zu farblos, um ihn zu beschreiben. Wie gewöhnlich dauerte das Lachen nur einen Moment. Aber diesmal hinterließ es Spuren in seinen Augen, auch als seine Miene wieder ernst war. „Ich glaube dir“, sagte er. Er entspannte sich und sah sich auf dem Friedhof um. Dann streckte er die Hand nach ihr aus, als wollte er sie streicheln. „Du bist zu gut für meinen Bruder“, erklärte er lässig. Elena wollte die Hand wegschlagen, aber sie hatte Scheu davor, ihn noch einmal zu berühren. „Sag mir, wo er ist.“ „Später vielleicht. Zu einem bestimmten Preis.“ Er zog seine Hand zurück. Gerade noch fiel Elena auf, daß er denselben Ring wie Stefan trug. Er war aus Silber mit einem Lapislazuli- Stein. Vergiß das nicht, dachte sie fieberhaft. Es ist wichtig. „Mein Bruder ist ein Narr“, fuhr er fort. „Er glaubt, weil du wie Katherine aussiehst, bist du auch so schwach und so leicht zu beeinflussen wie sie. Aber er irrt sich. Ich konnte deinen Zorn schon vom anderen Teil der Stadt aus spüren. Ich fühle ihn in diesem Moment, gleißend wie die Wüstensonne.

Schon jetzt hast du Kraft, Elena. Aber du könntest noch viel stärker werden...“ Sie starrte ihn an, ohne ihn zu verstehen. Es gefiel ihr nicht, wie er das Thema gewechselt hatte. „Ich weiß nicht, wovon du redest. Und was hat das mit Stefan zu tun?“ „Ich rede von Macht, Elena.“ Plötzlich trat er ganz nah an sie heran. Er blickte ihr gerade in die Augen. Seine Stimme war sanft und drängend. „Du hast alles versucht, und nichts hat dich zufriedengestellt. Du bist das Mädchen, das alles hat, aber da ist immer etwas, das du nicht bekommen kannst, obwohl es greifbar nah zu sein scheint. Du sehnst dich verzweifelt danach. Das ist es, was ich dir anbiete. Macht.

Ewiges Leben. Und Gefühle, wie du sie noch nie gekannt hast.“

Jetzt verstand Elena. Übelkeit stieg in ihr hoch. Sie erstickte fast vor Entsetzen und Abscheu.

„Nein!“

„Nein!“ „Warum nicht?“ flüsterte er. „Warum es nicht einmal versuchen, Elena? Sei ehrlich. Gibt es nicht einen Teil in dir, der es möchte?“ Sein Blick war so heiß und zwingend, daß sie die Augen nicht abwenden konnte. „Ich kann Dinge in dir wecken, die dein ganzes Leben geschlafen haben. Du bist stark genug, um in der Dunkelheit zu leben und dich an ihr zu erfreuen. Du kannst die Königin der Schatten werden. Warum willst du diese Macht nicht annehmen, Elena? Laß mich dir dabei helfen.“ „Nein.“ Mit Mühe riß sie ihren Blick von ihm los. Sie wollte ihn nicht ansehen, wollte nicht dulden, daß er ihr das noch einmal antat. Daß sie vergaß... „Es ist das höchste der Geheimnisse, Elena.“ Seine Stimme war sanft wie die Fingerspitzen, die ihren Hals berührten. „Du wirst so glücklich sein wie nie zuvor.“ Da gab es etwas sehr Wichtiges, an das sie sich erinnern mußte. Er benutzte seine Macht, um sie vergessen zu lassen. Aber sie würde es nicht zulassen... „Und wir werden zusammen sein, du und ich.“ Die kühlen Finger strichen über ihren Hals, fuhren unter den Kragen ihres Pullovers. „Nur wir beide. Für alle Ewigkeit vereint.“ Ein kurzer Schmerz durchfuhr sie, als seine Finger die beiden kleinen Wunden an ihrem Hals berührten. Ihr Verstand wurde mit einemmal wieder ganz klar. Sie sollte Stefan vergessen! Das war es, was Damon erreichen wollte. Die Erinnerung an Stefan vertreiben, an seine grünen Augen und sein Lächeln, das immer ein wenig traurig war. Aber nichts konnte ihn jetzt noch aus ihren Gedanken verbannen, nach dem, was sie miteinander geteilt hatten. Sie stieß Damons Finger weg und sah ihm fest in die Augen. „Ich habe schon gefunden, was ich gesucht habe“, sagte sie hart. „Und denjenigen, mit dem ich für immer zusammen sein will.“ Zorn stieg in seinen Augen auf. Ein kalter Zorn, der die Luft zwischen ihnen erfüllte. Elena fühlte sich beim Anblick seiner Augen an eine Kobra erinnert, die zustoßen will. „Sei nicht so dumm wie mein Bruder“, warnte er sie. „Sonst muß ich dich auf die gleiche Art behandeln.“

Elena hatte jetzt Angst. Sie konnte es nicht verhindern. Eine Kälte erfüllte sie, die ihr das Blut in den Adern gefrieren ließ.

Der Wind wurde wieder stärker und rüttelte an den Ästen der Bäume. „Sag mir, wo er ist, Damon.“ „In dieser Minute? Ich weiß es nicht. Kannst du nicht einmal einen Moment lang aufhören, an ihn zu denken?“ „Nein!“ Sie erschauderte. Das Haar wurde ihr wieder ins Gesicht geweht. „Und das ist für heute deine endgültige Antwort? Bist du auch ganz sicher, daß du dieses Spiel mit mir spielen willst, Elena? Das Ende könnte fürchterlich werden.“ „Ich bin sicher.“ Sie mußte ihn aufhalten, bevor er sie wieder in seinen Bann zog. „Du kannst mir keine Angst machen, Damon. Hast du das noch nicht gemerkt? In dem Augenblick, in dem Stefan mir erzählt hat, was du bist und was du getan hast, hast du jede Macht über mich verloren.

Ich hasse dich. Du erweckst nur Abscheu in mir. Und es gibt nichts, was du mir antun könntest. Jetzt nicht mehr.“

Bitterer Zorn verdrängte den Charme aus seinen Zügen. Er lachte. Es klang grausam, und er hörte nicht auf. „Nichts? Ich kann dir und deinem Liebsten alles antun. Du hast ja keine Vorstellung von dem, was ich tun kann, Elena. Aber du wirst es bald erfahren.“ Er trat zurück. Ein schneidender Wind durchfuhr Elena wie ein Messer. Sie konnte kaum noch etwas sehen. Glühende Punkte tanzten vor ihren Augen.

„Der Winter kommt, Elena.“ Damons Stimme war sogar über das Brausen des Windes hell und klar zu hören. „Eine unbarmherzige Jahreszeit. Bevor sie da ist, wirst du lernen, was ich tun kann und was nicht. Bevor der Winter kommt, wirst du mit mir zusammensein. Du wirst mein sein.“

Das wirbelnde Weiß blendete sie. Selbst Damons dunkle Gestalt konnte sie nicht länger erkennen... Jetzt verklang auch seine Stimme. Mit gebeugtem Kopf schlang sie die Arme fest um ihren zitternden Körper. „Stefan“, flüsterte sie. „Oh, und noch etwas.“ Damons Stimme kam zurück. „Du hast vorhin nach meinem Bruder gefragt. Mach dir nicht die Mühe, weiter nach ihm zu suchen, Elena. Ich habe ihn letzte Nacht getötet.“

Ihr Kopf fuhr hoch, aber nichts war zu sehen. Nur dieser schwindelerregende weiße Schleier, der auf ihrer Nase und ihren Wangen brannte und ihre Wimpern verklebte. Erst, als sich die ersten feinen Körnchen auf ihrer Haut niederließen, erkannte Elena, was es war. Schneeflocken.

Es schneite am ersten November. Und die Sonne war vom Himmel verschwunden.

2. KAPITEL

Ein unnatürliches Zwielicht hing über dem verlassenen Friedhof. Und obwohl der Schnee Elenas Sicht trübte und der eiskalte Wind ihre Glieder betäubte, beschloß sie trotzig, nicht über den neuen Friedhof zur Straße zurückzugehen. Soweit sie es beurteilen konnte, mußte die Wickery-Brücke genau vor ihr liegen.

Die Polizei hatte Stefans leeres Auto bei der Old Creek Road gefunden. Das bedeutete, er mußte irgendwo zwischen Drowning Creek und dem Wald ausgestiegen sein. Elena stolperte auf dem von Unkraut überwucherten Pfad des alten Friedhofs. Aber sie gab nicht auf. Mit gesenktem Kopf, die Arme fest um den dünnen Pullover geschlungen, ging sie weiter. Sie kannte den Friedhof schon ihr ganzes Leben lang.

Notfalls konnte sie den Weg blind finden. Als sie die Brücke überquerte, schmerzten die Kälteschauder, die sie überliefen, immer mehr. Es schneite nicht mehr so heftig, aber der Wind war noch schlimmer. Er schnitt durch ihre Kleider, als wären sie aus Papier.

Stefan, dachte sie und bog nach Norden in die Old Creek Road ein. Sie glaubte Damon nicht. Wenn Stefan wirklich tot wäre, würde sie es wissen. Er lebte, und sie mußte ihn finden. Er konnte überall da draußen in dem wirbelnden Weiß stecken; er konnte verletzt sein und halberfroren. Flüchtig fiel Elena auf, daß jede Vernunft sie verlassen hatte. Sie konzentrierte sich nur noch auf einen Gedanken: Stefan. Sie mußte ihn unbedingt finden.

Es wurde immer schwerer, dem Pfad zu folgen. Auf Elenas rechter Seite befanden sich Eichen,

auf der linken die reißenden Wasser von Drowning Creek. Sie schwankte und blieb stehen. Sie

auf der linken die reißenden Wasser von Drowning Creek. Sie schwankte und blieb stehen. Sie mußte sich ausruhen. Nur einen Moment. Als sie neben den Pfad sank, ging ihr plötzlich auf, wie dumm es von ihr gewesen war, Stefan zu suchen. Er würde zu ihr kommen. Sie brauchte nur sitzenzubleiben und zu warten. Wahrscheinlich war er schon auf dem Weg.

Elena schloß die Augen und lehnte den Kopf an die hochgezogenen Knie. Jetzt war ihr schon viel wärmer. Ihre Gedanken schweiften ab, und sie sah Stefan auf sich zukommen. Sah, wie er sie anlächelte. Fühlte seine Umarmung. Jetzt war sie geborgen und sicher. Elena lehnte sich entspannt gegen ihn, froh, alle Angst und Anspannung hinter sich lassen zu können. Sie war zu Hause. Sie war dort, wo sie hingehörte. Stefan würde niemals zulassen, daß ihr ein Leid geschah.

Aber statt sie weiter liebevoll zu halten, schüttelte Stefan sie heftig. Er zerstörte den wunderbaren Frieden, der sie erfüllte.

Sie sah sein Gesicht, blaß und eindringlich. Seine grünen Augen waren dunkel vor Schmerz. Sie versuchte ihm zu erklären, er solle aufhören, aber er wollte ihr nicht zuhören.

„Elena, steh auf“, sagte er, und sie fühlte, wie sein Blick sie zwang, es zu tun. „Elena, steh bitte jetzt auf...“

„Elena, steh auf!“ Die Stimme war hoch, dünn und voller Angst.

„Komm schon, Elena! Steh auf! Wir können dich nicht tragen!“

Zwinkernd erkannte Elena ein Gesicht. Es war klein und herzförmig mit weißer Haut, und wurde von Unmengen weicher, roter Locken umrahmt. Große braune Augen, in deren Wimpern Schneeflocken hingen, starten sie besorgt an.

„Bonnie“, sagte Elena langsam und mit belegter Stimme. „Was machst du denn hier?“ „Helfen, nach dir zu suchen“, erwiderte eine zweite, dunklere Stimme an Elenas anderer Seite. Sie drehte sich mühsam um und erkannte elegante, gewölbte Augenbrauen und eine olivfarbene Haut. Meredith' Blick, in dem sonst immer leichte Ironie lag, war jetzt ebenfalls von Sorge erfüllt. „Steh auf, Elena. Oder willst du wirklich zur Eisprinzessin werden?“ Schnee bedeckte sie wie ein weißer Pelzmantel. Steif rappelte Elena sich hoch und lehnte sich schwer gegen die beiden Mädchen. Sie gingen zurück zu Meredith' Auto. In dem Auto war es warm. Aber Elena zitterte wie verrückt. Der ganze Körper tat ihr weh. Ihre wiedererwachenden Nerven ließen sie spüren, wie unterkühlt sie tatsächlich war. „Was ist los, Elena?“ fragte Bonnie vom Rücksitz her. „Was hast du dir eigentlich dabei gedacht, einfach so aus dem Unterricht wegzulaufen? Und wie bist du ausgerechnet hierher gekommen?“ Elena zögerte, dann schüttelte sie den Kopf. Im Grunde drängte es sie danach, Bonnie und Meredith alles zu sagen. Ihnen die ganze entsetzliche Geschichte von Stefan und Damon zu erzählen und das, was letzte Nacht wirklich mit Mr. Tanner geschehen war - und was hinterher passiert war. Aber selbst, wenn sie ihr glauben würden, sie hatte kein Recht, das Geheimnis zu verraten. „Alle suchen nach dir“, erklärte Meredith. „Die ganze Schule ist wie aus dem Häuschen und deine Tante einem Nervenzusammenbruch nah.“ „Tut mir leid“, murmelte Elena zähneklappernd. Sie bogen in die Maple Street ein und hielten vor ihrem Haus.

vor ihrem Haus. Tante Judith wartete drinnen schon mit geheizten Decken in der Hand. „Ich wußte, daß du halberfroren sein würdest, wenn sie dich finden“, sagte sie betont fröhlich, während sie nach Elena griff. „Schnee an dem Tag nach Halloween! Ich kann's kaum glauben. Wo habt ihr Mädchen sie gefunden?“ „Auf der Old Creek Road hinter der Brücke“, erklärte Meredith. Tante Judith wurde blaß. „Nahe beim Friedhof? Wo die Überfälle stattgefunden haben? Elena, wie konntest du nur?“ Sie stockte, als sie Elena näher betrachtete.

„Lassen wir das für den Augenblick“, fuhr sie fort und versuchte, wieder so fröhlich zu klingen wie vorhin. „Wir wollen dich erst mal aus den nassen Sachen rausholen.“ „Wenn ich trockene Sachen anhabe, muß ich dorthin zurück“, sagte Elena. Ihr Verstand arbeitete wieder, und eins war ihr klar: Sie hatte Stefan da draußen nicht wirklich gesehen. Er war immer noch verschwunden. „Du mußt überhaupt nichts“, mischte sich Robert ein, Tante Judiths Verlobter. Elena hatte bis jetzt kaum bemerkt, daß er neben ihnen stand. Aber seine Stimme duldete keinen Widerspruch. „Die Polizei sucht nach Stefan.

Laß sie ihre Arbeit machen.“ „Die Polizei hält ihn für Tanners Mörder. Aber das war er nicht. Das wißt ihr doch auch, oder? “

Während Tante Judith ihr den nassen Pullover auszog, sah Elena einen nach dem anderen hilfesuchend an. In allen Gesichtern lag jedoch der gleiche Ausdruck. „Ihr wißt, daß er es nicht getan hat“, wiederholte sie fast verzweifelt. Schweigen folgte. Schließlich sagte Meredith: „Elena, keinem gefällt die Vorstellung, daß er es war. Aber... nun, es sieht schlimm aus.

Jetzt, wo er geflohen ist.“ „Er ist nicht geflohen! Er ist nicht geflohen! Nein!“ „Elena, beruhige dich“, versuchte Tante Judith sie zu beschwichtigen. „Du mußt dich nicht so aufregen. Sicher bist du krank. Es ist so kalt draußen, und du hattest letzte Nacht nur ein paar Stunden Schlaf...“ Sie legte die Hand auf Elenas Wange. Plötzlich wurde Elena alles zuviel. Niemand glaubte ihr. Selbst ihre Freunde und die Familie ließen sie im Stich. Sie fühlte sich in diesem Moment von lauter Feinden umgeben. „Ich bin nicht krank.“ Sie stieß Tante Judiths Hand weg. „Und ich bin auch nicht verrückt. Stefan ist nicht geflohen, er hat Mr. Tanner nicht ermordet, und es ist mir egal, wenn keiner mir glaubt...“ Ihre Stimme versagte. Tante Judith kümmerte sich um sie. Elena ließ zu, daß sie sie eilig nach oben führte. Aber ins Bett wollte sie nicht. Nachdem sie sich etwas aufgewärmt hatte, setzte sie sich in Decken gehüllt ins Wohnzimmer neben das Kaminfeuer. Das Telefon klingelte den ganzen Nachmittag. Elena hörte, wie Tante Judith mit Freunden, Nachbarn und der Schule sprach. Sie versicherte allen, daß es Elena gutgehe. Die Ereignisse der letzten Nacht hätten sie nur sehr mitgenommen, und sie hätte leichtes Fieber. Aber mit ein wenig Ruhe würde alles wieder in Ordnung kommen. Meredith und Bonnie setzten sich neben Elena.

„Willst du reden?“ fragte Meredith leise. Elena schüttelte den Kopf und starrte ins Feuer. Sie waren alle gegen sie. Tante Judith hatte unrecht. Es ging ihr nicht gut. Und es würde ihr auch nicht gutgehen, bis Stefan gefunden war. Matt kam vorbei. Sein blondes Haar und sein Parka waren voller Schnee.

Elena sah ihn

hoffnungsvoll an. Gestern, als der Rest der Schule Stefan lynchen wollte, hatte Matt geholfen,

hoffnungsvoll an. Gestern, als der Rest der Schule Stefan lynchen wollte, hatte Matt geholfen, ihn zu retten. Aber heute erwiderte er ihren Blick nur mit Bedauern, und seine Besorgnis galt allein ihr. Die Enttäuschung war kaum zu ertragen. „Was machst du hier?“ fuhr Elena ihn an. „Willst du dein Versprechen halten, ,auf mich aufzupassen'?“

Man sah Matt kurz an, daß ihn ihre Worte verletzten: Aber seine Stimme war ruhig. „Zum Teil, vielleicht. Aber ich versuche immer, auf dich aufzupassen, unabhängig davon, was ich versprochen habe. Ich hab mir Sorgen um dich gemacht. Elena, hör mir zu...“ Sie war nicht in der Stimmung, irgend jemandem zuzuhören. „Es geht mir gut, danke. Also, hör auf, dir Sorgen zu machen. Außerdem sehe ich nicht ein, warum du ein Versprechen halten willst, daß du einem Mörder gegeben hast.“

Überrascht blickte Matt zu Meredith und Bonnie. Dann schüttelte er hilflos den Kopf. „Du bist nicht fair.“ Elena war auch nicht in der Stimmung, fair zu sein. „Ich hab gesagt, du kannst aufhören, dir wegen mir oder allem, was mich betrifft, Sorgen zu machen. Mir geht's gut, danke.“

Der Wink mit dem Zaunpfahl war nicht zu übersehen. Matt wandte sich zur Tür, gerade als Tante Judith mit einem Tablett voller belegter Brote hereinkam. „Tut mir leid, ich muß weg“, murmelte er und verließ das Haus, ohne sich noch einmal umzudrehen.

Während des vorgezogenen Abendessens am Kaminfeuer versuchten Meredith, Bonnie, Tante Judith und Robert eine lockere Unterhaltung zustande zu bringen. Elena konnte nichts essen und wollte nicht reden. Die einzige, die nicht von der trüben Stimmung angesteckt wurde, war Elenas kleine Schwester Margaret. Die Vierjährige kuschelte sich fröhlich an Elena und bot ihr Bonbons an, die sie an Halloween bekommen hatte.

Elena umarmte die Schwester heftig und verbarg ihr Gesicht einen Moment in Margarets weißblondem Haar. Wenn Stefan die Möglichkeit gehabt hätte, sie anzurufen oder ihr eine Nachricht zukommen zu lassen, hätte er es inzwischen getan.

Nichts in der Welt hätte ihn davon abhalten können. Es sei denn, er wäre schwerverletzt, oder...

Elena wollte über das „oder“ nicht weiter nachdenken. Stefan lebte. Er mußte einfach noch am Leben sein. Damon war ein Lügner. Aber Stefan war in großen Schwierigkeiten, und sie mußte ihn unbedingt finden. Den ganzen Abend zerbrach sie sich den Kopf darüber und versuchte verzweifelt, einen Plan zu entwerfen. Eins war klar. Sie war ganz auf sich allein gestellt.

Es wurde draußen langsam dunkel. Elena rutschte auf der Couch hin und her und gähnte gespielt. „Ich bin müde“, sagte sie leise. „Vielleicht bin ich ja doch krank. Ich werde zu Bett gehen.“ Meredith beobachtete sie scharf. Sie wandte sich an Elenas Tante. „Mir ist da gerade etwas eingefallen, Miss Gilbert. Vielleicht sollten Bonnie und ich über Nacht hierbleiben. Um Elena Gesellschaft zu leisten“, fügte sie noch hinzu.

„Das ist eine gute Idee.“ Tante Judith war erfreut. „Wenn eure Eltern nichts dagegen haben,

seid ihr willkommen.“

seid ihr willkommen.“ „Es ist einlanger Weg zurück nach Herron. Ich glaube, ich bleibe auch“, sagte Robert. „Ich kann mir's hier auf der Couch gemütlich machen.“ Tante Judith protestierte, daß es oben genügend Gästezimmer gebe, aber Robert gab nicht nach. „Keine Umstände. Die Couch reicht völlig.“ Elena erstarrte, als ihr auffiel, daß man von der Couch den Flur und die Haustürvoll im Blickwinkel hatte. Die hatten das alles geplant, oder zumindest steckten sie jetzt alle unter einer Decke. Man wollte verhindern, daß sie das Haus verließ.

Als Elena, in ihren roten Seidenkimono gewickelt, ein wenig später aus dem Badezimmer trat, saßen Bonnie und Meredith schon auf ihrem Bett. „Hallo, Rosenkranz und Güldenstern“, sagte sie bitter. Bonnie, die traurig ausgesehen hatte, fuhr erschrocken zusammen und schaute jetzt zweifelnd zu Meredith. „Sie hat uns entlarvt“, erklärte Meredith trocken. „Sie glaubt, wir sind Spione ihrer Tante. Elena, du solltest einsehen, daß das nicht stimmt. Kannst du uns denn gar nicht mehr vertrauen?“ „Ich weiß es nicht. Kann ich es denn?“ „Ja, weil wir deine Freundinnen sind.“ Bevor Elena reagieren konnte, war Meredith vom Bett gesprungen und hatte die Tür zugemacht.

Dann wandte sie sich an Elena. „Jetzt hör mir mal einmal in deinem Leben richtig zu, du kleine Idiotin. Es ist wahr, daß wir nicht wissen, was wir von Stefan halten sollen. Das ist deine eigene Schuld. Seit ihr zusammen seid, hast du uns ausgeschlossen. Dinge sind passiert, von denen du uns nichts erzählt hast. Zumindest hast du uns nicht die ganze Geschichte erzählt. Aber trotzdem, trotz allem, vertrauen wir dir noch immer. Wir stehen zu dir, Elena. Wir wollen dir helfen.

Und wenn du das nicht einsiehst, dann bist du wirklich eine Idiotin.“ Langsam blickte Elena von Meredith zu Bonnie. Bonnie nickte. „Es stimmt.“ Sie blinzelte, als kämpfte sie mit den Tränen. „Selbst, wenn du uns nicht mehr magst, wir mögen dich noch immer.“ Elena fühlte, wie sich ihre Augen mit Tränen füllten und ihre abwehrende Haltung zusammenbrach. Dann sprang auch Bonnie vom Bett, und die drei umarmten sich.

Elena weinte hemmungslos. „Es tut mir leid, wenn ich nicht mit euch geredet habe“, sagte sie schließlich und putzte sich die Nase. „Ich weiß, daß ihr das nicht versteht, und ich kann nicht einmal erklären, warum ich euch nicht alles sagen kann. Es geht nun mal nicht.“ Sie trat einen Schritt zurück und wischte sich die Augen trocken. Dann sah sie beide ernst an. „Egal, wie schlimm die Beweislage gegen Stefan auch sein mag, er hat Mr. Tanner nicht ermordet. Ich weiß, daß er's nicht war, weil ich den wahren Täter kenne. Es ist derselbe, der Vickie angegriffen hat und den alten Mann unter der Brücke. Und...“ Sie hielt inne und überlegte einen Moment. „... oh, Bonnie, ich glaube, er hat auch Yangtze getötet. “ „Yangtze?“ Bonnie riß die Augen weit auf. „Aber warum sollte er einen Hund umbringen?“

„Das weiß ich nicht. Aber er war da in jener Nacht. Und er war...

wütend. Es tut mir leid, Bonnie.“ Bonnie schüttelte wie benommen den Kopf. „Warum erzählst du das alles nicht der Polizei?“ fragte Meredith nüchtern.

Elenas Lachen klang leicht hysterisch. „Das ist keine Angelegenheit für die Polizei. Das ist auch so eine Sache, die ich nicht erklären kann. Ihr sagt, daß ihr mir immer noch vertraut. Vertraut mir also auch in diesem Fall. Bonnie und Meredith blickten erst einander an, dann schauten sie auf die Überdecke des Betts, aus der Elena nervös einen Faden zupfte.

Schließlich sagte Meredith: „Gut. Was können wir tun?“

„Ich weiß es nicht. Nichts, es sei denn...“ Elena hielt inne und sah Bonnie an. „Es sei denn“, fuhr sie mit veränderter Stimme fort, „du willst mir helfen, Stefan zu finden.“ Bonnie sah verwirrt aus. „Ich? Was kann ich denn tun?“ Dann, als Meredith heftig die Luft einsog, ging ihr ein Licht auf. „Oh, oh.“

„An dem Tag, als ich auf den Friedhof ging, wußtest du, wo ich war“, erklärte Elena. „Und du hast sogar vorhergesagt, daß Stefan an unsere Schule kommen wird.“ „Ich dachte, du glaubst nicht an diese übersinnlichen Sachen“, protestierte Bonnie schwach. „Seitdem habe ich ein, zwei Sachen dazugelernt. Ist auch egal. Ich bin bereit, an alles zu glauben, wenn es hilft, Stefan zu finden. Wenn es nur eine winzige Chance gibt, daß es klappen könnte.“

„Elena, du verstehst das nicht“, versuchte Bonnie abzuwehren.

„Ich bin nicht ausgebildet. Ich kann diese Gabe nicht kontrollieren. Und... und das ist kein Spiel mehr. Je mehr du diese Kräfte nutzt, desto mehr benutzen sie dich. Am Ende benutzen sie dich die ganze Zeit, ob du es willst oder nicht. Es ist gefährlich.“

Elena stand auf. Sie ging zu der Kommode aus Kirschholz und starrte sie an, ohne wirklich etwas zu sehen. Schließlich wandte sie sich um. „Du hast recht. Es ist kein Spiel. Ich glaube dir, wenn du sagst, wie gefährlich es werden kann. Aber es ist auch für Stefan kein Spiel. Bonnie. Er ist irgendwo da draußen.

Schwer verletzt. Und es gibt niemanden, der ihm helfen könnte. Niemanden, der nach ihm sucht. Außer seinen Feinden. Es kann sein, daß er im Sterben liegt. Daß er sogar schon...“ Sie konnte nicht weitersprechen, senkte den Kopf und versuchte, die Fassung wiederzufinden. Als sie hochschaute, merkte sie, wie Meredith Bonnie ansah.

Bonnie streckte die Schultern und richtete sich so groß wie möglich auf. Sie hob das Kinn und preßte den Mund entschlossen zusammen. Selbst ihre sonst so freundlichen braunen Augen waren ernst, als sie Elenas Blick erwiderte. „Wir brauchen eine Kerze“, war alles, was sie sagte.

Das Streichholz zischte und versprühte Funken in der Dunkelheit. Einen Moment später brannte die Kerze. Als Bonnie sich über die Flamme beugte, verlieh der Schein ihrem blassen Gesicht einen goldenen Glanz. „Ich brauche eure Hilfe, um mich einzustimmen“, sagte sie zu Elena und Meredith.

„Schaut in die Flamme und denkt an Stefan. Stellt ihn euch vor.

Egal, was passiert, schaut immer weiter in die Flamme. Und sagt um Himmels willen kein Wort.“

die Flamme. Und sagt um Himmels willen kein Wort.“ Elena nickte. Dann gab es kein Geräusch mehr im Zimmer außer dem leisen Atmen. Die Flamme zuckte und tanzte. Sie warf Muster aus Licht über die drei Mädchen, die im Schneidersitz um sie herumsaßen. Bonnie atmete mit geschlossenen Augen tief und regelmäßig wie jemand, der gleich einschläft. Stefan, dachte Elena. In die Flamme starrend, versuchte sie, ihre ganze Willenskraft in diesen Gedanken zu stecken. Mit all ihren Sinnen konzentrierte sie sich auf ihn und beschwor sein Bild herauf. Das Gefühl seines rauhen Wollpullovers an ihrer Wange, der Geruch seiner Lederjacke, die Stärke seiner Umarmung. Oh, Stefan... Bonnies Wimpern zuckten. Ihr Atem ging schneller, wie bei einem Schläfer, der einen schlechten Traum hat. Elena schaute entschlossen weiter in die Flamme, aber als Bonnie das Schweigen brach, lief ihr ein Schauder den Rücken hinunter. Zuerst war es nur ein Stöhnen, das Geräusch von jemandem, der Schmerzen hat. Dann warf Bonnie den Kopf hin und her, ihr Atem kam in heftigen Stößen, formte sich zu Worten. „Allein...“, sagte sie und hielt inne, als sich Elenas Fingernägel in ihre Hand bohrten. „Allein... in der Dunkelheit.“

Bonnies Stimme klang gequält und wie aus weiter Ferne. Es herrschte kurzes Schweigen, dann fuhr Bonnie fort. Ihre Worte überschlugen sich fast. „Es ist dunkel und kalt. Und ich bin allein. Etwas ist hinter mir... zerklüftet und hart. Felsen. Sie haben weh getan. Aber jetzt nicht mehr. Ich bin betäubt von der Kälte. Es ist so kalt...“ Bonnie drehte den Kopf, als wollte sie sich von etwas befreien. Und dann lachte sie. Ein schreckliches Lachen, das fast wie ein Schluchzer klang.

„Das... ist lustig. Ich hätte nie gedacht, daß ich mich einmal danach sehnen könnte, die Sonne wieder zu sehen. Aber hier ist es immer dunkel. Und kalt. Das Wasser reicht mir bis an den Hals. Wasser, kalt wie Eis. Das ist auch lustig. Überall Wasser, und ich vergehe vor Durst. So durstig... und es tut so weh...“

Elena fühlte, wie sich ihr Herz zusammenkrampfte. Bonnie war in Stefans Gedanken eingedrungen, und wer wußte, was sie da sonst noch entdecken würde? Stefan, sag uns, wo du bist, dachte sie verzweifelt. Schau dich um, sag mir, was du siehst.

„Durst. Ich brauche... Leben?“ Bonnies Stimme klang zweifelnd, als wüßte sie nicht, wie sie etwas in Worte fassen sollte. „Ich bin schwach. Er spottete, daß ich immer der Schwächere sein werde. Er ist so stark...ein Mörder. Aber das bin ich auch. Ich habe Katherine getötet. Vielleicht verdiene ich zu sterben. Warum nicht einfach aufgeben und sterben...?“ „Nein!“ stöhnte Elena, bevor sie es verhindern konnte. In diesem Moment vergaß sie alles, außer Stefans Schmerz. „Stefan...“ „Elena!“ rief Meredith gleichzeitig scharf.

Aber Bonnies Kopf fiel nach vorn. Der Wortschwall war abgeschnitten. Entsetzt erkannte Elena, was sie getan hatte.

„Bonnie, bist du okay? Kannst du ihn wiederfinden? Ich wollte nicht...“ Bonnie hob den Kopf. Ihre Augen waren jetzt offen, aber sie blickten weder auf die Kerze noch auf Elena. Als sie sprach, war ihre Stimme verzerrt, und Elena blieb fast das Herz stehen. Es war nicht Bonnie, die da sprach, aber die Stimme erkannte Elena sofort. Sie war schon einmal aus Bonnies Mund gekommen. Damals auf dem Friedhof. „Elena“, warnte die Stimme. „Gehe nicht zur Brücke. Es bedeutet Tod. Dein Tod wartet dort

auf dich.“ Dann fiel Bonnie nach vorn.

auf dich.“ Dann fiel Bonnie nach vorn. Elena packte sie an den Schultern und schüttelte sie. „Bonnie!“ Sie schrie beinahe.

„Bonnie!“ „Was?... Oh, bitte nicht. Hör auf.“ Bonnies Stimme war schwach und zitterte, aber es war wieder ihre eigene. Noch immer nach vorn gebeugt, faßte sie sich mit der Hand an die Stirn. „Bonnie, bist du okay?“ „Ich glaube... ja. Aber es war so merkwürdig.“ Ihr Tonfall wurde schärfer. „Was bedeutet das, Elena? Ich meine, daß er ein Mörder ist?“ „Du kannst dich daran erinnern?“ „Ich erinnere mich an alles. Ich kann's euch nur nicht beschreiben. Es war so entsetzlich. Aber was hatte der Satz zu bedeuten, Elena?“ „Nichts“, erwiderte Elena kurz. „Er hat phantasiert. Das ist alles.“ „Er?“ unterbrach Meredith. „Du glaubst wirklich, daß sie sich in Stefans Gedanken eingeschaltet hat?“ Elena nickte. Ihre Augen brannten vor unterdrückten Tränen. Sie wandte den Blick ab. „.Ja. Ich glaube, das war Stefan. Und sie hat uns sogar gesagt, wo er ist.

Unter der Wickery-Brücke, im Wasser.“

3. KAPITEL

Bonnie war überrascht. „Ich kann mich nicht an die Brücke erinnern. Es fühlte sich auch nicht nach einer Brücke an.“ „Aber du hast es doch selbst gesagt. Am Schluß. Ich dachte, du erinnerst dich...“ Elena verstummte. „Daran erinnerst du dich nicht“, stellte sie nüchtern fest.

„Ich erinnere mich daran, daß ich allein war, irgendwo, wo es kalt und dunkel ist. Ich fühlte mich schwach... und habe Durst.

Oder ist es Hunger? Ich weiß es nicht, aber ich brauche...

etwas. Und fast wünsche ich mir zu sterben. Dann hast du mich geweckt.“ Elena und Meredith tauschten einen Blick.

„Und danach“, erklärte Elena Bonnie, „hast du noch etwas anderes gesagt. In einer ganz fremden Stimme. Du warntest uns davor, zur Brücke zu gehen.“ „Du solltest nicht zur Brücke gehen, Elena“, berichtigte Meredith. „Du ganz allein warst gemeint. Sie sagte, daß der Tod auf dich warten würde.“

„Mir ist es egal, was auf mich wartet“, sagte Elena ungeduldig.

„Wenn Stefan dort ist, hält mich keiner zurück.“ „Dann gehen wir mit dir“, meinte Meredith. Elena zögerte. „Das kann ich nicht von euch verlangen“, sagte sie langsam. „Es könnte dort draußen eine Gefahr lauern. Eine tödliche Gefahr von einer Art, die ihr nicht kennt. Vielleicht gehe ich am besten allein.“

„Du machst wohl Witze?“ Bonnie schob entschlossen das Kinn vor. „Wir lieben die Gefahr. Ich will jung und wunderschön in meinem Sarg liegen, erinnerst du dich?“ „Nicht!“ mahnte Elena.

„Du warst doch diejenige, die gesagt hat, daß es kein Spiel mehr ist.“

„Und es ist auch kein Spiel für Stefan“, erinnerte Meredith. „Es hilft ihm nicht, wenn wir hier rumstehen.“ Elena zog bereits ihren Kimono aus und ging auf den Schrank zu. „Wir ziehen uns besser sehr warm an. Nehmt euch alles, was ihr brauchen könnt.

Als die drei mehr oder weniger dem Wetter entsprechend angezogen waren, wandte Elena sich zur Tür. Doch plötzlich hielt sie inne. „Robert. Es gibt keinen Weg, unbemerkt an ihm vorbeizukommen. Selbst, wenn er schläft.“ Gleichzeitig drehten sie sich zum Fenster um.

„Na, toll“, seufzte Bonnie. Als sie den Quittenbaum hinunterkletterten, fiel Elena auf, daß es aufgehört hatte zu schneien. Doch die schneidendkalte Luft erinnerte sie an Damons Worte. Der Winter ist unbarmherzig, dachte sie und erschauderte. Im ganzen Haus war es dunkel, auch im Wohnzimmer. Robert mußte sich bereits schlafengelegt haben.

Trotzdem hielt Elena den Atem an, als sie an den Fenstern vorbeikrochen. Im letzten Moment entschloß sie sich, ein Seil mitzunehmen. Die Strömung bei Drowning Creek war reißend.

Das Waten im Wasser würde gefährlich sein. Lautlos öffnete sie die Garagentür. Die Fahrt zum Ende der Stadt verlief in gespanntem Schweigen. Als sie am äußeren Rand des Walds vorbeifuhren, erinnerte sich Elena daran, wie Blätter auf dem Friedhof, vom Wind hochgewirbelt, gegen sie gepeitscht waren, als wollten sie sie angreifen. Besonders die Eichenblätter. „Bonnie, haben Eichen eine besondere Bedeutung? Hat dir deine Großmutter etwas darüber erzählt?“ „Nun, Bäume galten bei den Druiden als heilig.

Eigentlich alle Bäume, aber die Eichen besonders. Sie glaubten, daß der Geist dieses Baumes ihnen besondere Macht verleihen würde. “ Elena verdaute diese Information schweigend. Als sie die Brücke erreicht hatten und ausgestiegen waren, musterte sie die Eichen an der rechten Seite der Straße mit einem unbehaglichen Gefühl. Aber die Nacht war still, und keine Brise störte die trockenen braunen Blätter, die noch an den Zweigen hingen. „Haltet nach einer Krähe Ausschau“, sagte sie zu Meredith und Bonnie. „Einer Krähe?“ fragte Meredith scharf.

„So einer wie der, die in der Nacht beim Haus war, als Yangtze starb?“ „Wie in der Nacht, als Yangtze getötet wurde.“ Elena näherte sich dem dunklen Wasser von Drowning Creek mit wild schlagendem Herzen. Trotz seines Namens war es kein Bach, sondern ein schnell fließender Fluß mit Ufern aus roter Tonerde. Darüber wölbte sich die Wickery-Brücke, eine Holzkonstruktion, die vor fast einem Jahrhundert erbaut worden war. Sie war einmal stark genug gewesen, um Pferde und Wagen zu tragen. Heute war sie nur ein Fußweg, der selten benutzt wurde, weil er zu weit außerhalb war. Ein kahler, einsamer, unfreundlicher Ort, dachte Elena. Hier und da gab es kleine Schneeverwehungen. Trotz ihrer tapferen Worte von vorhin blieb Bonnie etwas zurück. „Erinnert ihr euch an das letzte Mal, als wir über die Brücke liefen?“ fragte sie.

letzte Mal, als wir über die Brücke liefen?“ fragte sie. Nur zu gut, dachte Elena. Das letzte Mal waren sie von... etwas auf dem Friedhof gejagt worden. Oder von jemandem... „Wir gehen jetzt noch nicht rüber“, erklärte sie. „Erst suchen wir mal diese Seite ab.“ „Wo der alte Mann mit aufgeschlitzter Kehle gefunden wurde“, murmelte Meredith, aber sie folgte Elena.

Die Scheinwerfer des Autos beleuchteten nur einen kleinen Teil des Ufers unter der Brücke. Elena war von einer bösen Vorahnung erfüllt, als sie aus dem kleinen Lichtkreis trat. Der Tod wartet, hatte die Stimme gesagt. Hier unten? Sie rutschte auf den feuchten, glitschigen Steinen aus. Alles, was sie hören konnte, war das Rauschen des Wassers und das hohle Echo der Brücke über ihrem Kopf. Obwohl sie sich anstrengte, konnte sie in der Dunkelheit nur das Ufer und das hölzerne Gerüst der Brücke erkennen. „Stefan?“ flüsterte sie und war fast froh, daß das Wasser sie übertönte. Sie kam sich vor wie jemand, der in einem leeren Haus „Ist da jemand?“ ruft und sich gleichzeitig vor der Antwort fürchtet. „Da stimmt was nicht“, sagte Bonnie hinter ihr. „Was meinst du damit?“ Bonnie sah sich um und schüttelte den Kopf. Ihr Körper war angespannt vor Konzentration. „Es ist nicht richtig. Ich... nun, ich habe den Fluß vorhin nicht gehört. Ich konnte überhaupt nichts hören, es herrschte völlige Stille.“ Elena war tief enttäuscht. Ein Teil von ihr wußte, daß Bonnie recht hatte. Stefan befand sich nicht an diesem wilden, verlassenen Ort. Aber ein anderer Teil von ihr hatte zuviel Angst, weiter zuzuhören. „Wir müssen ganz sichergehen“, stieß sie hervor und tastete sich weiter in der Dunkelheit voran. Aber schließlich mußte sie einsehen, daß es keinerlei Anzeichen dafür gab, daß jemand in letzter Zeit hier gewesen war. Und im Wasser befand sich auch keine Spur von Stefan. Sie wischte sich die schlammigen, kalten Hände an den Jeans ab. „Wir können noch auf der anderen Seite der Brücke suchen“, schlug Meredith vor. Elena nickte wie mechanisch. Sie brauchte nicht in Bonnies Gesicht zu schauen, um zu wissen, was sie finden würden. Das hier war der falsche Ort. „Machen wir, daß wir hier wegkommen“, sagte sie und kletterte durch das Gestrüpp zu dem Lichtkreis hinter der Brücke. Sie hatte ihn fast erreicht, als sie plötzlich erstarrte. „Oh, nein“, keuchte Bonnie. „Zurück“, zischte Meredith. „Verstecken wir uns hinter dem Ufergestrüpp.“ Gegen das Licht der Scheinwerfer hob sich klar eine dunkle Gestalt ab. Elena starrte sie mit wild klopfendem Herzen an. Es war ein Mann, mehr konnte sie nicht erkennen. Das Gesicht lag im Dunkeln, doch sie hatte eine schreckliche Ahnung. Die Gestalt kam auf sie zu. Um nicht gesehen zu werden, duckte Elena sich. Sie preßte sich so eng wie möglich an das schlammige Ufer unter der Brücke. Elena fühlte, wie Bonnie hinter ihr zitterte, und Meredith krallte ihre Finger in ihren Arm.

krallte ihre Finger in ihren Arm. Von ihrer Position aus konnten sie nichts sehen. Plötzlich ertönten schwere Schritte auf der Brücke. Die Mädchen wagten kaum zu atmen.

Aneinandergeklammert starrten sie zur Brücke hoch. Die Schritte entfernten sich über die Planken von ihnen fort. Bitte, laß ihn weitergehen, dachte Elena. Oh, bitte... Sie biß sich die Lippen blutig, und dann begann Bonnie leise zu wimmern. Der Mann kam zurück. Ich sollte rausgehen, dachte Elena. Damon will mich und nicht sie. Das hatte er gesagt. Ich sollte rausgehen und mich ihm stellen. Vielleicht läßt er Bonnie und Meredith dann gehen. Aber die heiße Wut, die sie am Morgen erfüllt hatte, war erloschen. Trotz aller Willenskraft brachte sie es nicht über sich, Bonnies Hand loszulassen. Sie konnte sich nicht aus ihrem Versteck lösen. Die Schritte waren jetzt genau über ihnen. Dann herrschte kurz Stille, die gefolgt wurde von einem rutschenden Geräusch. Nein! dachte Elena entsetzt. Er kam runter. Bonnie stöhnte und verbarg ihr Gesicht an Elenas Schulter. Elena spürte, wie sich jeder ihrer Muskeln anspannte, als sie die Bewegungen sah. Füße, Beine... tauchten aus der Dunkelheit auf. Nein! „Was macht ihr hier unten?“ Elenas Verstand weigerte sich zunächst, diese Information zu registrieren. Sie war immer noch außer sich vor Angst und hätte fast geschrien, als Matt einen weiteren Schritt zum Ufer hinunter machte und unter die Brücke spähte. „Elena? Was machst du da?“ fragte er wieder. Bonnie hob rasch den Kopf.

Meredith atmete erleichtert auf. Elena fühlte, wie ihre Knie nachzugeben drohten. „Matt.“ Mehr brachte sie nicht heraus.

Bonnie hatte keine solchen Schwierigkeiten. „Was soll das Theater?“ fuhr sie ihn an. „Wolltest du uns einen Herzinfarkt verpassen? Was machst du hier mitten in der Nacht?“ Matt steckte eine Hand in die Tasche und spielte verlegen mit seinem Kleingeld. Als die Mädchen unter der Brücke hervorkamen, starrte er auf den Fluß. „Ich bin euch gefolgt.“ „Du bist was?“ Elena konnte es kaum glauben.

Zögernd wandte er sich zu ihr um. „Ich bin euch gefolgt“, wiederholte er. Seine Schultern waren angespannt. „Ich hab mir schon gedacht, daß du einen Weg finden würdest, deine Tante zu überlisten und aus dem Haus zu schleichen. Also habe ich mich in mein Auto auf der anderen Straßenseite gesetzt und euer Haus beobachtet. Schon bald seid ihr drei aus dem Fenster geklettert. Und so bin ich euch gefolgt.“ Elena wußte nicht, was sie sagen sollte. Sie war wütend. Natürlich hatte er es nur gemacht, um sein Versprechen zu halten, das er Stefan gegeben hatte. Aber die Vorstellung, wie Matt in seinem alten Ford gesessen hatte, vermutlich frierend und ohne Abendessen... versetzte ihr einen merkwürdigen Stich, über den sie nicht weiter nachdenken wollte. Er schaute wieder auf den Fluß. Sie trat näher an ihn heran und sprach leise: „Es tut mir leid, Matt. Ich meine, wie ich dich vorhin im Haus behandelt habe und wegen...“ Sie suchte einen Moment hilflos nach Worten. Einfach wegen allem, dachte sie hoffnungslos.

Moment hilflos nach Worten. Einfach wegen allem, dachte sie hoffnungslos. „Und mir tut es leid, daß ich euch erschreckt habe.“ Er drehte sich forsch zu ihr um, als wäre die Angelegenheit damit erledigt. „Könnt ihr mir jetzt bitte mal verraten, was ihr hier macht?“ „Bonnie hielt es für möglich, daß Stefan hier sein könnte.“ „Bonnie hielt es nicht für möglich“, berichtigte Bonnie Elena. „Bonnie hat gleich gesagt, daß es der falsche Ort ist. Wir müssen nach einem ruhigen Platz suchen, ganz still und abgeschieden. Ich fühlte mich von allen Seiten...

wie eingesperrt“, erklärte sie Matt. Matt schaute sie vorsichtig an, als hätte er Angst, sie könnte ihn beißen. „Klar, verstehe.“ „Es waren Steine um mich herum, aber nicht solche wie hier im Fluß.“ „Sicher, natürlich nicht solche.“ Er warf einen Blick auf Meredith, die schließlich Mitleid mit ihm hatte.

„Bonnie hatte eine Vision.“ Matt trat einen kleinen Schritt zurück. Elena konnte sein Profil im Scheinwerferlicht erkennen.

Aus seinem Ausdruck war zu entnehmen, daß er nicht wußte, ob er einfach weggehen oder sie alle ins nächste Irrenhaus bringen sollte. „Das ist kein Witz“, erklärte sie. „Bonnie ist ein Medium, Matt. Ich weiß, ich hab immer gesagt, daß ich nicht an solche Sachen glaube, aber ich habe mich geirrt. Du hast ja keine Ahnung, wie sehr. Heute nacht hat sie... hat sie sich irgendwie in Stefans Gedanken eingeschaltet und einen Hinweis bekommen, wo er sein könnte.“ Matt holte tief Luft.

„Verstehe. Okay...“ „Behandle mich nicht wie ein kleines Kind!

Ich bin nicht dumm, Matt, und was ich dir sage, stimmt. Sie war da, bei Stefan. Sie wußte Dinge, die nur er wissen kann.

Und sie sah den Ort, an dem er festsitzt.“ „Festsitzt“, warf Bonnie ein. „Das ist es. Es war mit Sicherheit nichts Offenes wie ein Fluß. Aber es war Wasser da. Es reichte mir bis zum Hals.

Pardon, ihm bis zum Hals. Und überall waren Felsen, die mit dickem Moos bedeckt waren. Das Wasser war eiskalt und ruhig. Und es stank.“ „Aber was hast du gesehen?“ fragte Elena eindringlich. „Nichts. Ich war wie blind. Irgendwie wußte ich jedoch, daß ich schon beim kleinsten Lichtstrahl etwas erkennen würde. Aber es ging nicht. Es war total finster wie in einem Grab. „Wie in einem Grab...“ Leichte Schauder überliefen Elena. Sie dachte an die Kirchenruine auf dem Hügel über dem Friedhof. Es gab dort ein Grab. Ein Grab, von dem sie einmal geglaubt hatte, daß es sich unter ihren Händen öffnete. „Aber in einem Grab würde es nicht so naß sein“, gab Meredith zu bedenken. „Nein. Und ich habe keine Ahnung, wo es sein könnte“, sagte Bonnie. „Stefan war nicht ganz bei sich. Er war so schwach und verletzt. Und so durstig.“ Elena öffnete den Mund, um Bonnies Redefluß zu stoppen, aber Matt kam ihr zuvor. „Ich werde euch jetzt mal erzählen, wonach sich das für mich anhört.“ Die drei Mädchen sahen ihn an. Er stand etwas von ihrer Gruppe entfernt wie jemand, der lauschen will. Sie hatten ihn fast vergessen. „Nach einem Brunnen?“, fragte Elena.

„Genau. Für mich kann das nur ein Brunnen sein.“ Elenas Herz klopfte vor Aufregung schneller. „Bonnie?“ „Könnte sein“, erwiderte Bonnie langsam. „Die Größe, die Wände, alles paßt.

Aber ein Brunnen ist offen. Ich hätte die Sterne sehen müssen.“ „Nicht, wenn er abgedeckt ist“, warf Matt ein. „Viele der alten Bauernhöfe in der Gegend haben Brunnen, die nicht mehr benutzt werden. Einige der Bauern decken sie ab, damit die kleinen Kinder nicht reinfallen können. Meine Großeltern zum Beispiel haben das getan.“ Elena konnte ihre Aufregung nicht länger verbergen. „Das könnte es sein. Das muß es sein.

Bonnie, erinnerst du dich? Du hast gesagt, daß es dort immer dunkel ist.“ „Ja. Und es war ein Gefühl, als wäre man irgendwo unter der Erde.“ Bonnie war ebenfalls aufgewühlt, doch Meredith unterbrach mit einer trockenen Frage. „Was glaubst du, wie viele solcher Brunnen gibt's hier in Fell's Church, Matt?“ „Bestimmt Dutzende. Aber abgedeckt? Nicht so viele.

Und wenn ihr sagen wollt, daß Stefan in einen hineingeworfen wurde, kann das nirgendwo geschehen sein, wo es Zeugen geben könnte. Vermutlich eher an einem abgelegenen Ort...“ „Und sein Auto wurde hier an der Straße gefunden“, sagte Elena. „Das alte Francher-Farmhaus“, meinte Matt. Die vier sahen sich an. Das Gehöft war schon seit Menschengedenken heruntergekommen und verlassen. Es stand mitten im Wald, und der Wald hatte es vor fast einem Jahrhundert in Besitz genommen. „Auf geht's“, sagte Matt ohne lange Umschweife. Elena legte ihm die Hand auf den Arm. „Du glaubst uns also...?“ Er sah einen Moment lang fort. „Ich weiß nicht, was ich glauben soll.“ Er zuckte mit den Achseln. „Aber ich komme mit.“ Sie teilten sich auf und nahmen beide Autos.

Matt fuhr mit Bonnie vor, Meredith und Elena hinterher. Matt folgte einem überwucherten Weg in den Wald, bis dieser völlig im Unterholz verschwand. „Von hier aus müssen wir zu Fuß weiter“, erklärte er. Elena war froh, daß sie daran gedacht hatte, ein Seil mitzunehmen. Sie würden es brauchen, wenn Stefan tatsächlich im Brunnen des Farmhauses steckte. Und wenn nicht... Sie wollte nicht darüber nachdenken. Der Weg durch den Wald war mühsam, besonders in der Dunkelheit.

Das Gestrüpp war dicht, und immer wieder verfingen sich ihre Kleider in toten Ästen. Motten umflatterten sie und strichen mit unsichtbaren Flügeln an den Wangen vorbei. Endlich kamen sie an eine Lichtung. Der Grundriß des alten Hauses war noch zu sehen. Die Steine der Grundmauern wurden jetzt von Unkraut und Gestrüpp zusammengehalten. Der Schornstein stand noch. Löcher gähnten dort, wo einst der Mörtel gewesen war. Es sah aus wie ein Denkmal, das jeden Moment zusammenbrechen konnte. „Der Brunnen muß sich irgendwo dahinten befinden“, sagte Matt. Es war Meredith, die ihn fand und die anderen rief. Sie stellten sich darum herum und betrachteten den flachen, viereckigen Steinblock, der die Brunnenöffnung verschloß.

Matt kniete sich hin und untersuchte die Erde und das Unkraut ringsum. „Er ist vor kurzem bewegt worden.“ Elenas Herz schlug immer schneller. „Heben wir ihn runter.“ Ihre Stimme war nur noch ein Flüstern.

Der Steinblock war so schwer, daß Matt ihn nicht einmal verschieben konnte. Schließlich drückten alle vier mit aller Kraft dagegen und stemmten sich am Boden ab. Mit einem Knirschen verrutschte der Block ein paar Zentimeter. Matt benutzte ein kräftiges Stück Holz, um den entstandenen Spalt zwischen Brunnen und Stein zu verbreitern. Dann drückten alle wieder.

Als die Öffnung für Elenas Kopf und Schultern groß genug war, beugte sie sich hinunter und spähte hinein. Sie hatte Angst vor dem, was sie eventuell entdecken würde. „Stefan?“ Die Sekunden, in denen sie in die Dunkelheit starrte und kein Geräusch vernahm, außer dem Echo der Kiesel, die durch ihre Bewegung abgebröckelt waren, wurden zur Qual. Dann hörte sie plötzlich etwas.

„Wer? - Elena?“ „Oh, Stefan!“ Vor Erleichterung drehte Elena fast durch. „Ja! Ich bin hier, wir sind hier, und wir werden dich da rausholen. Bist du okay? Bist du verletzt?“ Das einzige, was sie daran hinderte, selbst hinabzustürzen, war Matt, der sie von hinten festhielt. „Halte durch, Stefan! Wir haben ein Seil. Sag mir endlich, daß du okay bist!“ Ein leises, fast unkenntliches Geräusch ertönte. Doch Elena wußte, was es war. Ein Lachen.

Stefans Stimme war dünn, aber verständlich. „Es ist mir schon... besser gegangen. Aber ich... lebe. Wer ist bei dir?“ „Ich, Matt.“ Er ließ Elena los und beugte sich selbst über die Öffnung. Elena, die vor Glück fast trunken war, bemerkte, daß er leicht verwirrt aussah. „Und Meredith. Und Bonnie nicht zu vergessen, die als nächstes ein paar Löffel für uns verbiegen wird. Ich werde dir jetzt ein Seil hinunterwerfen das heißt, falls Bonnie es nicht schafft, dich kraft ihrer Gedanken herauszuholen.“ Er drehte sich um und sah Bonnie an. Sie schlug ihm auf den Kopf. „Mach keine Witze darüber, du Blödmann. Hol ihn lieber raus.“ „Zu Befehl, Madame.“ Matt fühlte sich selbst wie leicht beschwipst. „Hier, Stefan. Du mußt das Seil um deine Taille binden.“ „Ja.“ Stefan sagte nicht, daß seine Finger von der Kälte wie betäubt waren und daß auch nicht klar war, ob die anderen es überhaupt schaffen würden, sein Gewicht nach oben zu ziehen. Es gab keinen anderen Weg. Die nächsten fünfzehn Minuten waren für Elena schrecklich. Alle vier mußten mit anpacken, um Stefan aus dem Brunnen zu holen. Obwohl Bonnies Beitrag im wesentlichen daraus bestand, die anderen anzutreiben, wenn sie einmal Atem holten. Endlich erschienen Stefans Hände am Rand des schwarzen Lochs. Matt beugte sich hinunter und packte ihn unter den Schultern. Und dann hielt Elena ihn in ihren Armen. An der unnatürlichen Bewegungslosigkeit und Schlaffheit seines Körpers konnte sie erkennen, wie schlimm es stand. Er hatte seine letzte

Kraft verbraucht, um mitzuhelfen, sich hochzuziehen. Seine Hände waren zerkratzt und blutig.

Kraft verbraucht, um mitzuhelfen, sich hochzuziehen. Seine Hände waren zerkratzt und blutig. Aber am meisten beunruhigte Elena die Tatsache, daß er ihre verzweifelte Umarmung nicht erwiderte. Als sie ihn kurz losließ, um ihn näher anzuschauen, sah sie, daß seine Haut wächsern und bleich war und unter seinen Augen tiefe schwarze Schatten lagen. Er fühlte sich so eiskalt an, daß sie Angst bekam.

Sie blickte erschreckt zu den anderen. Matt runzelte besorgt die Stirn. „Wir bringen ihn am besten auf schnellstem Weg ins Krankenhaus. Er braucht einen Arzt.“ „Nein!“ Die Stimme war heiser und schwach. Elena spürte, wie Stefan sich zusammenriß und langsam den Kopf hoch. Seine grünen Augen blickten sie eindringlich an. „Keinen... Arzt.“ Sein Blick durchbohrte sie fast. „Versprich es... Elena.“ Elena traten Tränen in die Augen, und ihre Sicht verschwamm. „Ich verspreche es“, flüsterte sie. Dann fühlte sie, wie seine letzte Kraft aufgebraucht war und er bewußtlos in ihren Armen zusammenbrach.

4. KAPITEL

„Aber er muß zu einem Arzt! Er sieht aus, als würde er jeden Moment sterben!“ drängte Bonnie. „Das geht nicht. Ich kann es dir jetzt nicht erklären. Bringen wir ihn einfach nach Hause, okay? Er ist naß und friert sich hier draußen noch zu Tode.

Danach können wir weiter darüber diskutieren.“

Als die vier ihn schließlich auf den Rücksitz von Matts Auto legten, waren sie zerkratzt, erschöpft und von seinen triefnassen Kleidern völlig durchnäßt. Elena hielt seinen Kopf in ihrem Schoß, während sie zu seiner Pension fuhren.

Meredith und Bonnie folgten ihnen im anderen Auto.

„Ich sehe Licht“, sagte Matt, als er vor dem großen, rotbraunen Gebäude hielt. „Seine Wirtin muß noch wach sein. Aber die Tür ist bestimmt abgeschlossen.“ Elena ließ Stefans Kopf sanft von ihrem Schoß gleiten, stieg aus und merkte, daß hinter einem der Fenster die Gardine zurückgeschoben wurde. Dann erschien eine Gestalt hinter der Scheibe und blickte nach unten.

„Mrs. Flowers!“ rief Elena und winkte. „Ich bin's, Elena Gilbert.

Wir haben Stefan gefunden und wollen rein.“ Die Frau hinter der Scheibe bewegte sich nicht und machte auch keinerlei Anstalten, ihnen die Tür zu öffnen. Aber an ihrer Haltung erkannte Elena, daß sie immer noch hinunterschaute. „Mrs.

Flowers, wir haben Stefan“, rief sie wieder und zeigte in den erleuchteten Innenraum des Autos. „Bitte!“

„Elena! Es ist schon auf!“ Bonnies Stimme kam von der Vordertür und lenkte Elena von der Gestalt hinter dem Fenster ab. Als sie wieder hochschaute, wurde die Gardine vorgezogen, und das Licht in den oberen Räumen ging aus.

Das war merkwürdig, aber sie hatte keine Zeit, darüber nachzugrübeln. Sie und Meredith halfen Matt, Stefan hochzuheben und ihn die Vorderstufen hinaufzutragen. Im Haus war es dunkel und still. Elena führte die anderen die Treppe zur ersten Etage hoch, die sich gegenüber der Tür befand. Von dort gingen sie in ein Schlafzimmer. Elena wies Bonnie an, die Tür von etwas, das wie ein Schrank aussah, zu öffnen. Dahinter befand sich eine weitere Treppe, die sehr düster und steil war.

„Wer... würde schon seine Haustür offenlassen... nach allem, was in letzter Zeit geschehen ist? “ Matt keuchte, während sie ihre reglose Last weiterschleppten. „Sie muß verrückt sein.“ „Sie ist verrückt“, sagte Bonnie von der obersten Stufe aus und öffnete die Tür, die sich dort befand. „Als wir das letzte Mal hier waren, hat sie uns die unglaublichsten...“ Ihre Stimme brach entsetzt ab.

„Was ist los?“ fragte Elena. Als sie die Schwelle zu Stefans Zimmer erreicht hatten, sah sie es selbst. Sie hatte vergessen, in welchem Zustand der Raum sich befunden hatte, als sie ihn das letzte Mal gesehen hatte. Schrankkoffer voller Kleider waren umgestürzt oder lagen auf der Seite, als wären sie von einem Riesen gegen die Wand geschleudert worden. Ihr Inhalt war zusammen mit anderen Sachen auf dem ganzen Boden verstreut. Möbel waren umgeworfen. Ein Fenster war zerbrochen, und der kalte Wind blies hindurch. Nur in einer Ecke brannte eine Lampe und malte unheimliche Schattenlichter an die Decke.

„Um Himmels willen! Was ist denn hier passiert?“ fragte Matt entsetzt. Elena antwortete erst, als sie Stefan auf das Bett gelegt hatten. „Ich weiß es nicht genau.“ Und das stimmte sogar, wenn auch nur knapp. „Es sah hier schon so aus, als ich letzte Nacht ankam. Matt, hilfst du mir bitte? Wir müssen ihn abtrocknen.“ „Ich hole eine zweite Lampe“, sagte Meredith.

Doch Elena unterbrach sie schnell. „Nein, wir sehen genug.

Warum versuchst du nicht, das Kaminfeuer in Gang zu bringen?“ Aus einem der Koffer lugte ein rotbrauner Frotteemantel heraus. Elena nahm ihn. Sie und Matt begannen, Stefan die durchweichten Sachen auszuziehen. Elena mühte sich mit dem Pullover ab. Ein Blick auf seinen Nacken genügte ihr jedoch, um zu erstarren. „Matt, würdest du mir bitte das Handtuch geben?“ Sobald er sich umgedreht hatte, zog Elena Stefan schnell den Pullover über den Kopf und den Morgenmantel an. Als Matt ihr das Handtuch reichte, wickelte sie es um Stefans Hals wie einen Schal. Ihr Puls raste, und ihre Gedanken überschlugen sich. Kein Wunder, daß er so schwach war und so leblos. Oh, nein. Sie mußte ihn untersuchen, mußte feststellen, wie schlimm es war. Aber wie konnte sie das, mit Matt und den anderen in der Nähe? „Ich hole einen Arzt“, sagte Matt entschlossen, den Blick auf Stefans Gesicht gerichtet. „Er braucht Hilfe, Elena.“ Elena war der Panik nahe. „Matt, nein...

bitte. Er, er hat schreckliche Angst vor Ärzten. Ich weiß nicht, was geschehen würde, wenn du einen herholst.“ Das war wieder die Wahrheit, wenn auch nicht die ganze. Sie hatte eine Idee, wie sie Stefan helfen konnte, aber das ging nicht in Gegenwart der anderen. Sie beugte sich über ihn, rieb seine Hände und bemühte sich,

einen Ausweg zu finden.

einen Ausweg zu finden. Was konnte sie tun? Stefans Geheimnis bewahren, auch wenn es ihn vielleicht das Leben kostete? Oder ihn verraten und ihn so retten? Würde es ihn retten, wenn sie Bonnie, Matt und Meredith alles erzählte? Sie schaute ihre Freunde an und versuchte, sich ihre Reaktion vorzustellen, wenn sie die Wahrheit über Stefan Salvatore erfuhren. Es hatte keinen Zweck. Sie konnte es nicht riskieren.

Der Schock und das Entsetzen hatten selbst sie fast in den Wahnsinn getrieben, als sie herausgefunden hatte, daß Stefan ein Vampir war, seit Jahrhunderten verdammt, mit seiner dunklen Natur zu leben. Wenn sie, die Stefan liebte, schon schreiend vor ihm geflohen war, was würden diese drei hier tun? Und da war noch der Mord an Mr. Tanner. Wenn sie die Wahrheit über Stefan erfuhren, würden sie ihm dann jemals glauben können, daß er unschuldig war? Oder würden sie ihn im stillen um so mehr verdächtigen? Elena schloß die Augen.

Es war zu gefährlich. Meredith, Bonnie und Matt waren ihre Freunde, aber dieses Geheimnis konnte sie nicht mit ihnen teilen. Niemandem auf der ganzen Welt konnte sie sich anvertrauen. Damit war sie ganz allein. Sie richtete sich auf und sah Matt an. „Er hat Angst vor Ärzten, aber eine Krankenschwester ... das würde gehen.“ Dann wandte sie sich an Bonnie und Meredith, die vor dem Kamin knieten. „Wie wäre es mit deiner Schwester, Bonnie?“ „Mary?“ Bonnie sah auf die Uhr. „Sie hatte diese Woche Spätschicht im Krankenhaus und ist vermutlich schon zu Hause. Nur...“ „Das ist die Lösung.

Matt, du fährst mit Bonnie und bittest Mary, herzukommen.

Wenn sie glaubt, daß er einen Arzt braucht, werde ich nichts mehr dagegen haben. Matt zögerte. Dann atmete er scharf aus. „Gut. Ich finde zwar immer noch, daß du einen Fehler machst, aber... Komm, Bonnie. Wir werden ein paar Verkehrsübertretungen begehen.“ Als sie zur Tür gingen, blieb Meredith beim Kamin stehen und beobachtete Elena prüfend.

Elena riß sich zusammen und begegnete ihrem Blick. „Ich finde, ihr solltet alle fahren, Meredith.“ „Ach, findest du?“ Elena hatte das ungute Gefühl, daß Meredith ihre Gedanken lesen konnte. Aber die Freundin stellte keine weiteren Fragen. Nach einem kurzen Moment nickte sie und folgte Matt und Bonnie ohne ein weiteres Wort. Als Elena hörte, wie die Tür unten geschlossen wurde, hob sie die Lampe auf, die neben dem Bett lag, und steckte den Stecker rein. Jetzt konnte sie sich wenigstens Stefans Verletzungen näher ansehen. Seine Gesichtsfarbe war noch schlechter als vorher. Er war jetzt fast so weiß wie das Bettlaken unter ihm. Auch seine Lippen waren bleich. Elena mußte plötzlich an Thomas Fell denken, den Gründer von Fell's Church. Oder besser, an die Statue von Thomas Fell, die neben der seiner Frau auf dem Steindeckel des gemeinsamen Grabes lag. Stefan war blaß wie dieser Marmor. Die Schnitte und Abschürfungen an seinen Händen waren purpurrot, aber sie bluteten nicht mehr. Elena drehte sacht seinen Kopf zur Seite, um sich den Hals anzusehen. Und da war es. Automatisch berührte sie ihren eigenen Hals, als ob sie die Ähnlichkeit

bestätigen wollte. Aber Stefans Wunden waren keine kleinen Punkte. Es sah aus, als hätte

bestätigen wollte. Aber Stefans Wunden waren keine kleinen Punkte. Es sah aus, als hätte jemand versucht, ihm die Kehle herauszureißen. Rasender Zorn stieg wieder in Elena auf. Und Haß! Sie erkannte, daß sie trotz ihres Abscheus und Ärgers Damon vorher nicht gehaßt hatte. Nicht wirklich. Aber jetzt, jetzt haßte sie ihn! Sie haßte ihn mit einem so heftigen Gefühl, wie sie es für noch keinen anderen Menschen verspürt hatte.

Sie wollte ihn verletzen! Er sollte bezahlen für seine Tat. Wenn sie in diesem Moment einen hölzernen Pflock gehabt hätte, hätte sie ihn Damon ohne zu zögern ins Herz gestoßen. Doch zunächst mußte sie an Stefan denken. Er lag so erschreckend ruhig da. Das war für sie am schlimmsten zu ertragen, dieses völlige Fehlen jeden Widerstands oder Aufbäumens in ihm. Es schien, als habe er seinen Körper verlassen, und nur eine leere Hülle sei zurückgeblieben. „Stefan!“ Ihn zu schütteln half nichts. Mit einer Hand auf seiner eiskalten Brust versuchte sie, den Herzschlag zu finden. Wenn es einen gab, war er so schwach, daß sie ihn nicht fühlen konnte.

Bleib ruhig, Elena, ermahnte sie sich und versuchte die schnell aufsteigende Panik zu verdrängen. Wenn er nun tot war? Wenn sie ihn nicht mehr retten konnte? Sie sah sich im Zimmer um.

Ihr Blick fiel auf die zerbrochene Scheibe. Glasscherben lagen auf dem Boden. Sie ging hinüber und hob eine auf. Schön anzusehen, doch scharf wie ein Rasiermesser, dachte sie.

Dann biß sie die Zähne zusammen und schnitt sich damit in den Finger.

Der Schmerz ließ sie leise aufstöhnen. Nach einem kurzen Moment drang Blut aus dem Schnitt und lief ihren Finger hinunter. Schnell kniete sie sich neben Stefan und hielt ihm den Finger an die Lippen. Mit der anderen Hand nahm sie seine leblosen Finger und fühlte unter ihrem Griff den harten Silberring, den er trug. Bewegungslos wie ein Statue blieb sie neben ihm knien und wartete. Fast hätte sie seine erste, kaum wahrnehmbare Reaktion verpaßt. Ihr Blick war auf sein Gesicht gerichtet. Das sachte Heben und Senken seiner Brust nahm sie nur aus dem Augenwinkel wahr. Doch dann zitterten die Lippen unter ihrem Finger, öffneten sich leicht, und er begann reflexartig zu schlucken.

„Das ist es“, flüsterte Elena. „Komm, Stefan.“ Seine Wimpern zuckten. Mit aufsteigender Freude fühlte sie, wie er den Druck ihrer Hand erwiderte. Er schluckte wieder. „Ja.“ Sie wartete, bis seine Augen erst blinzelten und sich dann langsam öffneten, bevor sie sich zurücksetzte. Dann griff sie mit einer Hand zum Rollkragen ihres Pullover und schlug ihn zurück. Der Blick seiner grünen Augen war benommen und schläfrig. Und doch sturer, als sie es je erlebt hatte. „Nein“, flüsterte er heiser. „Du mußt, Stefan. Die anderen kommen gleich zurück und bringen eine Krankenschwester mit. Und wenn du nicht gut genug auf den Beinen bist, um sie zu überzeugen, daß du nicht ins Krankenhaus mußt...“ Sie beendete den Satz nicht. Sie hatte keine Ahnung, was ein Arzt oder Krankenhauslabor über Stefan herausfinden konnte. Aber ihr war klar, daß er es wußte und daß

es ihm angst machte.

es ihm angst machte. Aber Stefan wurde nur noch sturer und wandte den Kopf ab. „Geht nicht“, flüsterte er unter Anstrengung. „Zu gefährlich. Habe... schon... zuviel genommen... letzte Nacht.“ War das wirklich erst letzte Nacht gewesen? Es schien ein Jahr her zu sein. „Wird es mich umbringen?“ fragte sie. „Stefan, antworte mir! Wird es mich umbringen?“ „Nein... aber...“ „Dann müssen wir es tun. Streite nicht mit mir!“ Sich über ihn beugend, seine Hand in der ihren, spürte sie seine übergroße Not. Sie war erstaunt, daß er überhaupt versuchte zu widerstehen. Er kam ihr vor wie jemand, der dem Hungertod nahe war und vor einer übervollen Tafel stand. Unfähig, den Blick von den dampfenden Speisen abzuwenden, weigerte er sich dennoch zu essen. „Nein“, sagte er wieder. Elena war nahe daran zu verzweifeln. Stefan war der einzige, den sie kannte, der genauso stur war wie sie. „Doch.

Und wenn du nicht mitmachst, werde ich mir noch etwas anderes aufschneiden. Das Handgelenk, zum Beispiel.“ Sie hatte den Finger in die Laken gepreßt, um den Blutfluß zu stoppen. Jetzt hielt sie ihn hoch. Seine Pupillen erweiterten sich, und seine Lippen öffneten sich. „Schon... zuviel“, murmelte er. Aber sein Blick blieb auf den hellroten Blutstropfen an Elenas Fingerspitze gerichtet. „Und ich... kann mich nicht kontrollieren...“ „Ist schon gut“, flüsterte sie. Sie zog den Finger wieder über seine Lippen, fühlte, wie sie sich öffneten. Dann lehnte sie sich über ihn und schloß die Augen.

Sein Mund war kühl und trocken, als er ihren Hals berührte.

Seine Hand stützte ihren Nacken, während seine Lippen die beiden kleinen Wunden suchten, die schon dort waren. Elena zwang sich, nicht vor dem kurzen, scharfen Schmerz zurückzuzucken. Dann lächelte sie. Vorher hatte sie seine große Not gespürt, seinen schrecklichen Hunger. Jetzt erlebte sie durch das Band, das sie miteinander verband, seine helle Freude und die Befriedigung. Tiefe Befriedigung, während der Hunger langsam gestillt wurde. Ihre Freude kam vom Geben, von dem Wissen, daß sie Stefan mit ihrem eigenen Leben half.

Sie konnte spüren, wie seine Kraft wiederkehrte. Nach und nach ließ seine Not nach. Aber er war noch lange nicht gesättigt, und Elena konnte es nicht verstehen, als Stefan versuchte, sie wegzustoßen. „Das ist genug“, keuchte er und zwang sie, sich aufzurichten. Elena öffnete die Augen. Das wohlige, traumhafte Gefühl, das sie erfüllt hatte, war mit einemmal zerstört. Stefans grüne Augen waren dunkel, und in seinem Gesicht sah sie den wilden Hunger des Jägers. „Es reicht noch nicht. Du bist zu schwach...“ „Es reicht für dich!“ Er stieß sie wieder fort, und sie erkannte die Verzweiflung in seinem Blick. „Elena, wenn ich mehr nehme, wirst du anfangen, dich zu verändern. Und wenn du jetzt nicht sofort von mir weggehst...!“ Elena zog sich ans Fußende des Betts zurück. Sie beobachtete, wie er sich aufsetzte und seinen Frotteemantel richtete. Im Schein der Lampe sah sie, daß seine bleiche Haut ein wenig Farbe wiedergewonnen hatte. Ein rosiger Schimmer lag auf seinen Wangen. Sein Haar trocknete zu einer schwarzen Lockenmähne.

einer schwarzen Lockenmähne. „Ich habe dich vermißt“, sagte sie leise. Riesige Erleichterung überfiel sie. Das Gefühl war schmerzhaft und intensiv. Fast so schlimm, wie die Angst gewesen war. Stefan lebte! Er redete mit ihr. Alles würde wieder gut werden. „Elena...“ Ihre Blicke trafen sich. Unbewußt bewegte sie sich zu ihm hin und hielt verwirrt inne, als er laut auflachte. „So hab ich dich noch nie gesehen“, sagte er. Sie schaute an sich hinunter. Ihre Schuhe und die Jeans waren voller roter Tonerde. Eigentlich war sie von Kopf bis Fuß damit beschmiert. Ihre Jacke war aufgerissen, an einigen Stellen quoll das Futter heraus. Sie hatte keinen Zweifel daran, daß ihr Gesicht genauso verschmiert und schmutzig war, und sie wußte, daß ihr Haar völlig zerzaust und struppig war. Elena Gilbert, das Modevorbild der ganzen High-School, sah aus wie eine Schlampe. „Mir gefällt's.“ Stefan lachte wieder, und diesmal stimmte sie ein. Sie lachten immer noch, als sich die Tür öffnete. Elena erstarrte und zog sich den Rollkragen hoch.

Sie schaute sich nervös im Zimmer um, ob etwas sie verraten könnte. Stefan richtete sich höher auf und fuhr sich kurz über die Lippen. „Es geht ihm besser!“ rief Bonnie fröhlich aus, als sie ins Zimmer trat und Stefan sah. Matt und Meredith folgten ihr auf den Fersen. Auch sie waren freudig überrascht. Die vierte Person, die hereinkam, war nur ein wenig älter als Bonnie. Aber sie strahlte eine Autorität aus, die ihre Jugend Lügen strafte. Mary McCullough ging sofort zu ihrem Patienten und griff nach seinem Puls. „Also Sie sind derjenige, der solche Angst vor Ärzten hat“, sagte sie. Stefan sah einen Moment verwirrt aus, dann erholte er sich. „Das ist so eine Art Kindheitstrauma“, erklärte er leicht verlegen. Er blickte aus den Augenwinkeln zu Elena, die ihn nervös anlächelte und kurz nickte. „Jedenfalls brauche ich jetzt keinen Arzt mehr, wie Sie selbst sehen können.“ „Wollen Sie das nicht mir überlassen?

Ihr Puls ist in Ordnung. Er ist sogar überraschend langsam, selbst für einen Sportler. Ich glaube nicht, daß Sie unterkühlt sind, aber Sie frieren immer noch. Stellen wir mal Ihre Temperatur fest.“ „Nein, ich glaube nicht, daß das nötig ist.“

Stefans Stimme war tief und ruhig. Elena hatte diesen Tonfall schon früher erlebt und wußte, was er bezwecken sollte. Aber Mary nahm nicht die geringste Notiz davon. „Machen Sie bitte den Mund auf.“ „Komm, ich mach das“, sagte Elena schnell und riß Mary das Thermometer aus der Hand. Irgendwie entglitt ihr das kleine Glasröhrchen und fiel auf den Holzboden. Dabei zersprang es in tausend Stücke. „Oh, das tut mir leid!“ „Macht nichts“, antwortete Stefan. „Ich fühle mich schon besser, und mir wird von Minute zu Minute wärmer.“ Mary betrachtete den Schaden auf dem Boden und sah sich dann in dem verwüsteten Zimmer um. „Also.“ Sie drehte sich um. „Was ist hier passiert?“

Stefan zuckte mit keiner Wimper. „Nichts. Mrs. Flowers ist eben eine sehr schlechte

Haushälterin.“ Er sah Mary dabei gerade in die Augen.

Haushälterin.“ Er sah Mary dabei gerade in die Augen. Elena hatte große Lust zu lachen und erkannte, daß es Mary ebenso ging. Statt dessen jedoch zog Mary eine Grimasse und kreuzte die Arme über der Brust. „Es ist wohl zwecklos, auf eine anständige Antwort zu warten“, sagte sie. „Und es ist klar, daß Sie nicht lebensgefährlich erkrankt sind. Ich kann Sie nicht zwingen, ins Krankenhaus zu gehen. Aber ich würde Ihnen dringend raten, sich dort morgen gründlich untersuchen zu lassen.“ „Danke“, antwortete Stefan. Elena wußte, daß er absolut nicht vorhatte, Marys Rat zu befolgen. „Elena, du siehst aus, als könntest du einen Arzt brauchen. Du bist weiß wie ein Bettuch.“ „Ich bin nur müde, es war ein langer Tag.“ „Mein Rat für dich lautet: geh nach Hause und leg dich ins Bett. Du leidest doch nicht unter Blutarmut, oder?“ Elena unterdrückte den Wunsch, mit der Hand an die Wange zu greifen. War sie wirklich so blaß? „Nein, ich bin nur müde“, wiederholte sie. „Wir können jetzt alle nach Hause gehen, wenn Stefan sich wieder gut fühlt.“ Stefan nickte bestätigend.

Die Nachricht in seinen Augen galt allein Elena. „Gebt uns eine Minute, bitte!“ bat er Mary und die anderen. Sie zogen sich zur Treppe zurück. „Auf Wiedersehen, und gib auf dich acht!“

sagte Elena laut, während sie ihn umarmte. Dann fragte sie ihn leise flüsternd: „Warum hast du bei Mary nicht deine geheimen Kräfte angewandt?“ „Hab ich doch“, erklärte er grimmig.

„Zumindest hab ich's versucht. Ich muß noch sehr schwach sein. Aber mach dir keine Sorgen. Das wird vorübergehen.“ „Natürlich“, beschwichtigte Elena, aber ihr Magen verkrampfte sich. „Bist du sicher, daß du jetzt allein bleiben solltest? Was ist, wenn...?“ „Ich komme schon zurecht.

Für dich ist es viel gefährlicher, allein zu bleiben.“ Stefan sprach leise, aber eindringlich. „Ich hatte noch keine Gelegenheit, dich zu warnen, Elena. Du hattest recht. Damon ist in Fell's Church.“ „Ich weiß. Er hat dir das angetan, stimmt's?“ Elena erwähnte nicht, daß sie auf dem Friedhof nach Damon gesucht hatte. „Ich... ich kann mich nicht erinnern.

Aber er ist gefährlich. Bitte Bonnie und Meredith, dir heute nacht Gesellschaft zu leisten. Und achte unbedingt darauf, daß niemand einen Fremden in euer Haus läßt.“ „Wir gehen sofort ins Bett“, versicherte Elena und lächelte ihn an. „Und werden auf keinen Fall jemanden hereinlassen.“ „Bitte sei sehr, sehr vorsichtig.“ Seine Stimme klang ernst. Elena nickte langsam.

„Ich verspreche es dir.“ Sie küßten sich. Ihre Lippen berührten sich kaum, doch ihre ineinander verschlungenen Hände ließen einander nur widerwillig los. „Sag den anderen, daß ich ihnen danke“, fügte Stefan noch hinzu. „Das mache ich.“ Die fünf teilten sich vor der Pension wieder in zwei Gruppen auf. Matt bot an, Mary nach

Hause zu fahren, so daß Meredith, Bonnie und Elena zusammenbleiben konnten. Mary war

Hause zu fahren, so daß Meredith, Bonnie und Elena zusammenbleiben konnten. Mary war immer noch mißtrauisch, was die Ereignisse dieser Nacht betraf. Elena konnte ihr keinen Vorwurf machen. Sie konnte außerdem vor lauter Müdigkeit nicht mehr klar denken. „Stefan bat mich, euch allen zu danken“, erinnerte sie sich, nachdem Matt weg war.

„Keine... Ursache.“ Bonnies Worte wurden von einem heftigen Gähnen unterbrochen, als Meredith ihr die Wagentür aufhielt, damit sie einsteigen konnte. Meredith selbst sagte nichts. Seit sie Elena mit Stefan allein gelassen hatte, war sie sehr still gewesen.

Bonnie lachte plötzlich laut. „Eins haben wir alle vergessen. Die Prophezeiung nämlich.“ „Welche Prophezeiung?“ fragte Elena.

„Na, die von der Brücke. Die, von der du behauptest hast, ich hätte sie ausgesprochen. Nun, du bist zur Brücke gegangen, und der Tod hat dort nicht auf dich gewartet. Vielleicht hast du die Worte nicht richtig verstanden.“ „Nein“, warf Meredith ein.

„Wir beide haben es deutlich gehört. „Dann war's vielleicht die falsche Brücke. Oder... hmm...“ Bonnie wickelte sich auf dem Rücksitz fester in ihren Mantel, schloß die Augen und machte sich nicht die Mühe, den Satz zu beenden. Aber Elena tat es in Gedanken für sie. Oder der falsche Zeitpunkt. Eine Eule schrie draußen, als Meredith das Auto startete.

5. KAPITEL

2. November, Liebes Tagebuch, heute morgen wachte ich auf und fühlte mich ganz merkwürdig. Ich weiß gar nicht, wie ich es beschreiben soll. Einerseits war ich so schwach, daß ich nicht aufstehen konnte. Aber andererseits... fühlte ich mich einfach... wundervoll. So behaglich und entspannt. Als ob ich auf einem Bett aus goldenem Licht schweben würde. Von mir aus hätte dieser Zustand bis in alle Ewigkeit anhalten können.

Dann fiel mir Stefan ein, und ich versuchte, mich hochzurappeln. Doch Tante Judith steckte mich wieder ins Bett. Sie erzählte mir, daß Bonnie und Meredith schon seit Stunden weg seien. Ich hatte so fest geschlafen, daß es ihnen nicht gelungen war, mich zu wecken. Tante Judith bestand darauf, daß ich Ruhe brauche.

Deshalb bin ich noch hier. Tante Judith hat mir einen Fernseher ins Zimmer gestellt. Aber ich habe keine Lust, fernzusehen. Ich liege lieber hier und schreibe oder döse ein wenig. Ich warte darauf, daß Stefan anruft. Er hat es mir versprochen. Oder nicht? Ich kann mich nicht erinnern. Wenn er sich meldet, muß ich...

3. November (10 Uhr 30) Ich habe gerade den Eintrag von gestern gelesen und bin schockiert. Was war los mit mir? Ich habe mitten in einem Satz abgebrochen, und jetzt weiß ich nicht einmal, was ich eigentlich schreiben wollte. Und ich habe gar nichts von meinem neuen Tagebuch erwähnt. Ich muß total ausgeflippt gewesen sein.

Ist auch egal. Das ist jetzt der offizielle Beginn meines neuen Tagebuchs. Es ist nicht so schön eingebunden wie mein altes, aber es muß reichen. Ich habe die Hoffnung aufgegeben, das andere jemals wiederzufinden. Wer immer es auch gestohlen hat, wird es nicht zurückbringen. Aber wenn ich mir vorstelle, daß jemand das alles liest, all meine geheimen Gedanken und meine Gefühle für Stefan, dann habe ich große Lust, den Dieb umzubringen, und gleichzeitig sterbe ich vor Scham.

Ich schäme mich nicht wegen meiner Liebe zu Stefan. Doch das ist ganz privat. Und da sind noch andere Dinge geschildert. Zum Beispiel, wie wir uns küssen, uns umarmen, und ich weiß genau, daß auch er nicht will, daß ein Fremder das liest. Natürlich steht nichts über sein Geheimnis drin. Das hatte ich damals zum Glück noch nicht herausgefunden. Erst als ich die Wahrheit kannte, konnte ich Stefan richtig verstehen. Und wir konnten endlich wirklich zusammensein.

Jetzt sind wir unzertrennlich. Es kommt mir vor, als hätte ich ein Leben lang auf ihn gewartet.

Vielleicht kann man mich verurteilen, weil ich ihn liebe, wenn man bedenkt, was er ist. Er kann gewalttätig werden, und ich weiß, daß es in seiner Vergangenheit einige Dinge gibt, derer er sich schämt. Aber er würde mir nie etwas antun, und die Vergangenheit ist vorbei. Er fühlt sich schuldig und ist so schrecklich verletzt worden. Ich möchte das alles wieder gutmachen.

Ich weiß nicht, was jetzt passieren wird. Ich bin nur froh, daß er in Sicherheit ist. Heute bin ich zu seiner Pension gegangen und habe erfahren, daß die Polizei gestern da war. Stefan war noch schwach und konnte seine Kräfte nicht einsetzen, um sie loszuwerden, aber sie haben keinerlei Anklage gegen ihn erhoben. Die Beamten haben nur ein paar Fragen gestellt.

Stefan sagte, daß sie sehr freundlich waren, was mich mißtrauisch macht. Im Grunde geht es doch nur um drei Dinge: wo war Stefan, als der alte Mann unter der Brücke überfallen wurde, und wo war er bei dem Anschlag auf Vickie Bennett in der Kirchenruine? Und am allerwichtigsten: Hat er ein Alibi für die Zeit, in der Mr. Tanner in der Schule ermordet wurde?

Sie haben nichts in der Hand gegen ihn. Okay, die Verbrechensserie hat angefangen, seit er in Fell's Church ist, na und? Das besagt noch lange nichts. Er hat sich in der Schule in jener Nacht mit Tanner gestritten. Auch das will nichts heißen. Jeder hat mit Tanner gestritten. Stefan war verschwunden, nachdem man Tanners Leiche fand. Aber jetzt ist er wieder da; und es ist sonnenklar, daß er selbst überfallen wurde. Und zwar von derselben Person, die auch die anderen Verbrechen begangen hat. Mary hat der Polizei geschildert, in welchem Zustand Stefan sich befand, als wir sie gerufen haben. Und wenn man uns verhören sollte, können Bonnie, Meredith, Matt und ich bestätigen, wie wir ihn gefunden haben und daß er schwer verletzt war. Es wird kein Verfahren gegen ihn geben.

Stefan und ich haben über dies und andere Dinge gesprochen.

Es ist schön, wieder bei ihm zu sein, auch wenn er bleich und müde aussieht. Er kann sich immer noch nicht erinnern, wie dieser Donnerstagabend endete, aber das, was er weiß, ist genauso, wie ich es schon vermutet hatte. Nachdem er mich in jener Nacht nach Hause gefahren hat, hat er Damon gesucht. Sie haben sich gestritten. Am Ende ist Stefan halbtot in dem Brunnen gelandet. Man

gesucht. Sie haben sich gestritten. Am Ende ist Stefan halbtot in dem Brunnen gelandet. Man braucht kein Genie zu sein, um sich vorzustellen, was dazwischen passiert ist. Ich habe ihm immer noch nicht gestanden, daß ich am Freitagmorgen Damon auf dem Friedhof gesucht habe. Ich werde es wohl besser morgen nachholen. Ich weiß, daß es ihn aufregen wird, besonders, wenn erhört, was Damon mir vorgeschlagen hat.

Nun, das ist für heute alles. Ich bin müde. Dieses Tagebuch werde ich so verstecken, daß es keiner finden kann. Weshalb, das ist wohl klar. Elena hielt inne und las den letzten Satz noch einmal. Dann fügte sie hinzu: PS. Ich frage mich, wer wohl nach Tanners Tod unser neuer Lehrer für europäische Geschichte werden wird?

Sie stopfte das Tagebuch unter ihre Matratze und machte das Licht aus. Elena ging den Schulflur entlang und kam sich vor wie in einem merkwürdigen Vakuum. In der Schule wurde sie normalerweise von allen Seiten gegrüßt. Aber heute wandte man die Augen ab, wenn sie sich näherte, oder kehrte ihr verlegen den Rücken zu. Das passierte den ganzen Tag über.

Vor dem Unterrichtszimmer für europäische Geschichte blieb Elena stehen. Einige der Schüler saßen bereits, und vor der Tafel stand ein Fremder. Er sah selbst noch wie ein Student aus. Sein dunkelblondes Haar war ziemlich lang, und er hatte den durchtrainierten Körper eines Sportlers. An die Tafel hatte er geschrieben: Alaric K. Saltzman. Als er sich umwandte, sah Elena sein freches, jungenhaftes Lächeln. Er lächelte weiter, während Elena sich setzte und die anderen Schüler hereinkamen. Stefan war unter ihnen. Als er auf den freien Sitz neben Elena rutschte, trafen sich ihre Blicke. Doch sie redeten nicht miteinander. Niemand sprach. Im Klassenzimmer herrschte tiefe Stille. Bonnie setzte sich an Elenas andere Seite.

Matt war nur ein paar Tische entfernt, aber er blickte starr vor sich hin. Als letzte traten Caroline Forbes und Tyler Smallwood ein. Sie kamen zusammen, und Elena gefiel der Ausdruck auf Carolines Gesicht überhaupt nicht. Sie kannte das katzenartige Lächeln und diese verengten grünen Augen nur zu gut. Tyler strahlte selbstzufrieden. Die blauen Flecken unter seinen Augen, die Stefan mit seinen Schlägen verursacht hatte, waren fast verschwunden. „Okay, warum stellen wir für den Anfang nicht alle Tische in einem Kreis zusammen?“ Elenas Aufmerksamkeit richtete sich wieder auf den Fremden vor der Klasse. Er lächelte immer noch. „Kommen Sie. Dann können wir uns besser sehen, während wir uns unterhalten.“

Schweigend gehorchten die Schüler. Der Fremde nahm nicht hinter Mr. Tanners Pult Platz, sondern zog einen Stuhl in den Kreis und setzte sich rittlings drauf. „Sie sind sicher neugierig, wer ich bin. Mein Name steht auf der Tafel: Alaric K. Saltzman.

Aber ich möchte, daß Sie mich Alaric nennen. Ich werde Ihnen später ein bißchen mehr von mir erzählen, aber zunächst sind Sie an der Reihe. Heute ist sicher ein schwieriger Tag für die meisten von Ihnen. Jemand, der Ihnen etwas bedeutet hat, ist gestorben. Ich möchte Ihnen die Gelegenheit geben, sich auszusprechen und diese Gefühle mit mir und Ihren Klassenkameraden zu teilen. Zunächst sollen Sie sich mit dem Schmerz auseinandersetzen. Denn so können wir unsere neue Beziehung gleich auf

Schmerz auseinandersetzen. Denn so können wir unsere neue Beziehung gleich auf gegenseitiges Vertrauen aufbauen. Wer möchte anfangen?“ Alle starrten ihn an. Niemand zuckte auch nur mit einer Wimper. „Schauen wir mal... was ist mit Ihnen?“

Noch immer lächelnd, deutete er aufmunternd auf ein hübsches Mädchen mit hellblondem Haar. „Stellen Sie sich bitte vor, und erzählen Sie uns von Ihren Gefühlen.“

Verlegen stand das Mädchen auf. „Ich heiße Sue Carson und, äh...“ Sie holte tief Luft und fuhr stotternd fort. „Und ich habe Angst. Denn der Wahnsinnige, wer immer es war, läuft noch frei herum. Nächstes Mal könnte ich das Opfer sein.“ Sie setzte sich schnell. „Danke, Sue. Ich bin sicher, daß viele Ihrer Klassenkameraden diese Sorge teilen. Nun, wenn ich richtig unterrichtet bin, waren einige von Ihnen sogar am Tatort, als diese Tragödie passierte?“

Stühle knarrten, während die Schüler verlegen hin- und herrutschten. Plötzlich stand Tyler Smallwood auf. Sein Lächeln war kalt. „Die meisten von uns waren da.“ Er blickte zu Stefan. Elena sah, daß andere seinem Blick folgten. „Ich kam hinzu, kurz nachdem Bonnie die Leiche gefunden hatte. Ich mache mir große Sorgen um unsere Stadt. Ein gefährlicher Killer treibt sich auf den Straßen herum, und bisher hat noch niemand etwas dazu getan, ihn aufzuhalten. Außerdem...“ Er brach ab. Elena war sich nicht ganz sicher, aber sie hatte das Gefühl, daß Caroline ihm ein Zeichen gegeben hatte. Caroline warf ihr glänzendes, kastanienbraunes Haar zurück und schlug provozierend ihre langen Beine übereinander, als Tyler sich wieder setzte. „Okay, vielen Dank. Also, die meisten von Ihnen waren dabei. Das macht es doppelt schwer. Können wir die Person hören, die die Leiche gefunden hat? Ist Bonnie hier?“

Der Lehrer schaute sich um. Bonnie hob langsam die Hand, dann stand sie auf. „Ja, ich glaube, ich habe den Toten entdeckt“, begann sie. „Ich meine, ich war die erste, die wußte, daß er richtig tot ist und es nicht nur spielt.“ Alaric Saltzman war erstaunt. „Es nicht nur spielt? Hat er oft den Toten gemimt?“ Einige kicherten, und er setzte wieder sein jungenhaftes Lächeln auf. Elena drehte sich zu Stefan, der die Stirn runzelte. „Nein... nein“, wehrte Bonnie ab. „Sie müssen wissen, er stellte ein Opfer da. lm Spukhaus. Also war er sowieso mit Blut bedeckt, nur daß es Kunstblut war. Und das war zum Teil meine Schuld, denn er wollte sich nicht mit Blut beschmieren lassen. Doch ich habe darauf bestanden.

Schließlich war er die blutige Leiche. Aber er protestierte, das sei ihm zu schmutzig. Erst als Stefan kam und mit ihm diskutierte...“ Sie hielt inne. „Ich meine, wir sprachen mit Mr.

Tanner, und schließlich willigte er ein. Dann fing die,

‚Spukhausshow’ an. Ziemlich schnell merkte ich, daß er sich nicht aufsetzte und die Kids erschreckte, wie wir es geplant hatten. Ich ging hinüber und fragte ihn, was los sei. Er antwortete nicht. Er... er starrte nur an die Decke. Dann habe ich ihn berührt, und er... es war schrecklich. Sein Kopf plumpste...“ Bonnies Stimme schwankte und versagte. Sie schluckte. Elena stand auf. Und mit ihr Stefan, Matt und ein paar andere.

Elena griff nach Bonnie. „Bonnie, es ist okay. Bonnie, nicht.

Bitte. Es ist alles gut.“ „Und meine Hände waren voller Blut.

Überall war Blut, soviel Blut...“ Sie schluchzte hysterisch.

„Okay, das reicht“, sagte Alaric Saltzman. „Es tut mir leid. Ich wollte Sie nicht so aufregen. Aber ich glaube, Sie sollten diese Gefühle in nächster Zukunft aufarbeiten. Natürlich war das ein schreckliches Erlebnis für Sie alle.“ Er stand auf und ging nervös in der Mitte des Kreises hin und her. Bonnie schluchzte immer noch leise. „Also“, begann er, und plötzlich war sein jungenhaftes Lächeln wieder voll da. „Ich möchte, daß unsere Schüler-Lehrerbeziehung einen guten Start bekommt. Wie wäre es, wenn Sie alle heute abend zu mir nach Hause kommen würden, wo wir uns einmal ungezwungen unterhalten können?

Vielleicht nur, um uns besser kennenzulernen, vielleicht aber auch, um über das zu sprechen, was geschehen ist. Sie können sogar einen Freund mitbringen, wenn Sie wollen. Wie wär's?“

Ungefähr dreißig Sekunden wurde er ungläubig angestarrt.

Dann fragte jemand: „Zu Ihnen? Nach Hause?“ „Ja... oh, ich vergaß. Wie dumm von mir. Ich wohne bei der Familie Ramsey in der Magnolia Avenue.“ Er schrieb die Adresse an die Tafel.

„Die Ramseys sind Freunde von mir. Sie haben mir das Haus zur Verfügung gestellt, während sie im Urlaub sind. Ich komme aus Charlottesville, und Ihr Direktor hat mich am Freitag angerufen und gefragt, ob ich bereit bin, herzukommen. Ich habe diese Chance natürlich sofort ergriffen. Das hier ist meine erste richtige Stelle als Lehrer.

„Das erklärt alles“, flüsterte Elena. „Wirklich?“ erwiderte Stefan.

„Nun, was halten Sie von einer kleinen Party? Abgemacht?“

Alaric Saltzman sah sich in der Klasse um. Niemand hatte den Mut abzulehnen. Man hörte ein paar gemurmelte „Ja“ und“ Na gut“. „Fein. Ich werde für die Erfrischungen sorgen, und wir werden uns alle besser kennenlernen. Ach, und noch etwas...“

Er öffnete das Klassenbuch und überflog es. „In meinem Unterricht trägt die Anwesenheit zur Hälfte zu Ihrer Schlußnote bei.“ Er blickte wieder hoch und lächelte. „Sie können jetzt gehen.“ „Der hat vielleicht Nerven“, murmelte jemand, als Elena aus der Tür trat. Bonnie war direkt hinter ihr, doch Alaric Saltzman rief sie zurück. „Würden diejenigen, die eben gesprochen haben; bitte noch einen Moment bleiben?“ Stefan mußte auch weg. „Ich schau mal lieber nach, für wann das Footballtraining angesagt ist. Es ist vermutlich gestrichen, aber ich will sichergehen.“ Elena war besorgt. „Und wenn nicht, stehst du es überhaupt durch?“ „Mir geht's gut“, antwortete er ausweichend. Doch sie sah deutlich, daß sein Gesicht immer noch angespannt war und er sich bewegte, als habe er Schmerzen. „Wir treffen uns später an deinem Schließfach“, fügte er hinzu. Sie nickte. Als sie zu ihrem Schließfach kam, bemerkte sie, wie Caroline in der Nähe mit zwei anderen Mädchen sprach. Drei Augenpaare folgten jeder Bewegung Elenas, als sie ihre Bücher

anderen Mädchen sprach. Drei Augenpaare folgten jeder Bewegung Elenas, als sie ihre Bücher weglegte. Doch als sie aufsah, blickten zwei von ihnen plötzlich weg. Nur Caroline starrte sie mit leicht zur Seite geneigtem Kopf an, während sie den anderen Mädchen etwas zuflüsterte. Elena hatte genug.

Sie schmiß das Schließfach zu und ging direkt auf die Gruppe zu. „Hallo, Becky, hallo, Sheila“, sagte sie. Und dann mit besonderer Betonung: „Hallo, Caroline.“

Becky und Sheila murmelten ein „Hallo“ und dann etwas davon, daß sie dringend wegmüßten. Elena drehte sich nicht einmal um, als sie sich verdrückten. Sie hielt den Blick auf Caroline gerichtet. „Was soll das alles?“ fragte sie. „Was soll was?“

Caroline machte das Ganze offensichtlich einen riesigen Spaß, den sie möglichst in die Länge ziehen wollte.

„Das weißt du genau, Caroline. Leugne ja nicht, daß du eine krumme Tour vorhast, denn ich weiß es... Jeder hat mich heute gemieden, als hätte ich die Pest. Und du siehst aus, als hättest du gerade das große Los gewonnen. Was hast du getan?“

Carolines unschuldiger Ausdruck verschwand. Sie lächelte böse. „Ich habe dir bereits beim Schulanfang gesagt, daß die Dinge sich in diesem Jahr ändern werden, Elena“, sagte sie.

„Ich habe dich gewarnt, daß deine Zeit auf dem Thron sich dem Ende zuneigen könnte. Aber nicht ich habe dazu beigetragen.

Was jetzt passiert, ist ganz natürlich. Das Gesetz des Dschungels.“ Sie zuckte mit den Schultern.

„Und was, bitteschön, soll das bedeuten?“ „Nun, sagen wir mal, daß deine Beziehung zu einem Mörder deine gesellschaftliche Stellung ruinieren könnte.“ Elena verkrampfte sich, als hätte Caroline sie geschlagen. Einen Moment lang war die Lust, zurückzuschlagen, fast unwiderstehlich. Das Blut rauschte ihr in den Ohren, und sie stieß zwischen zusammengepreßten Zähnen hervor: „Das ist nicht wahr. Stefan hat nichts getan. Die Polizei hat ihn verhört und von jedem Verdacht freigesprochen.“ Caroline zuckte wieder mit den Schultern. Ihr Lächeln hatte nun etwas Gönnerhaftes. „Elena, ich kenne dich schon seit dem Kindergarten. Deshalb gebe ich dir um der alten Zeiten willen einen guten Rat. Laß Stefan fallen. Wenn du es jetzt sofort tust, kannst du vielleicht gerade noch vermeiden, wie eine Aussätzige behandelt zu werden. Sonst kannst du dir für alle Fälle schon mal eine kleine Glocke umhängen, damit alle gewarnt sind, wenn du irgendwo auftauchst.“ Elena war außer sich vor Wut. Caroline warf lässig das kastanienbraune Haar über die Schulter und wandte sich zum Gehen. Dann fand Elena die Sprache wieder. „Caroline!“

Das andere Mädchen drehte sich um. „Kommst du heute abend zu dieser Einladung von Mr. Saltzman?“ „Klar. Warum?“ „Weil ich auch da sein werde. Mit Stefan. Wir sehen uns im Dschungel.“ Diesmal war es Elena, die sich abwandte. Der Triumph ihres Abgangs wurde ein wenig dadurch getrübt, daß am anderen Ende des Flurs eine schlanke, dunkle Gestalt auftauchte. Elenas Schritte verlangsamten sich, doch als sie näher

kam, erkannte sie Stefan.

kam, erkannte sie Stefan. Sie wußte, daß das Lächeln, das sie ihm schenkte, gezwungen wirkte, und er blickte zurück zu den Schließfächern, während sie Seite an Seite aus der Schule gingen. „Das Footballtraining war also abgesagt?“ fragte sie. Er nickte. „Was sollte das eben?“ „Ach, nichts. Ich habe Caroline gefragt, ob sie heute abend zu der Veranstaltung von Saltzman kommt.“ Draußen legte Elena den Kopf zurück, um den trüben, grauen Himmel zu betrachten. „Und darüber habt ihr euch unterhalten?“ Sie erinnerte sich daran, was er ihr in seinem Zimmer erzählt hatte. Er konnte besser sehen als ein Mensch und auch besser hören. Gut genug, um Worte aufzufangen, die ungefähr vierzig Meter entfernt auf einem Flur gesprochen wurden? „Ja“, sagte sie und betrachtete immer noch die Wolken. „Und das hat dich so wütend gemacht?“ „Ja“, wiederholte sie im selben Tonfall. Sie fühlte seinen Blick auf ihr ruhen. „Elena, das stimmt nicht.“ „Nun, da du meine Gedanken lesen kannst, brauchst du ja keine Fragen zu stellen, nicht?“

Sie starrten sich jetzt verbissen an. Stefan war angespannt, sein Mund eine dünne Linie. „Du weißt, daß ich das nie tun würde. Aber ich dachte, du wärst diejenige, die soviel Wert auf Ehrlichkeit in einer Partnerschaft legt.“ „Also gut. Caroline war biestig wie immer und hat sich ihren Mund über den Mörder zerrissen. Na und? Geht dich das etwas an?“ „Ja“, erwiderte Stefan brutal und direkt, „weil sie nämlich recht haben könnte.

Nicht über den Mörder, sondern, was dich betrifft. Genauer gesagt, was dich und mich betrifft. Ich hätte voraussehen müssen, daß das passieren würde. Und es ist nicht nur sie, stimmt's? Ich habe den ganzen Tag über die Feindseligkeit und die Angst gespürt. Aber ich war zu müde, um zu versuchen herauszufinden, was genau vorgeht. Sie halten mich für den Mörder und lassen es an dir aus.“ „Was die anderen denken, ist mir egal! Sie haben unrecht, und eines Tages werden sie es einsehen. Dann wird alles wieder wie früher. Ein wehmütiges Lächeln spielte um seine Lippen. „Das glaubst du wirklich, nicht wahr?“ Er schaute fort, und sein Gesicht verhärtete sich.

„Und was ist, wenn sie's nicht einsehen? Wenn alles noch schlimmer wird?“ „Was willst du damit sagen?“ „Es ist vielleicht besser...“ Stefan holte tief Luft und fuhr behutsam fort. „Es ist vielleicht besser, wenn wir uns eine Weile nicht sehen. Wenn sie denken, daß wir nicht mehr zusammen sind, lassen sie dich in Ruhe.“ Sie starrte ihn an. „Und du könntest das fertigbringen? Mich nicht mehr zu treffen oder mit mir zu reden, egal, wie lange es auch dauert?“ „Wenn es nötig ist, ja.

Wir könnten so tun, als hätten wir Schluß gemacht.“ Elena starrte ihn einen weiteren Moment an. Dann trat sie an ihn heran. So nah, daß sie sich fast berührten. Er mußte zu ihr hinunterschauen. Seine Augen waren wenige Zentimeter von den ihren entfernt.

den ihren entfernt. „Es gibt nur einen Weg, mich dazu zu bringen, der ganzen Schule zu erklären, daß wir Schluß gemacht haben. Und dazu mußt du mir sagen, daß du mich nicht liebst und nie mehr wiedersehen willst. Sag es mir jetzt, Stefan. Sag mir, daß du nicht mehr mit mir zusammensein willst.“ Er hielt den Atem an und sah sie an. „Sag es!“ befahl sie ihm. „Sag mir, daß du es ohne mich aushältst, Stefan. Sag es mir...“ Sie kam nicht dazu, den Satz zu Ende zu sprechen, denn seine Lippen senkten sich auf die ihren.

6. KAPITEL

Stefan saß im Wohnzimmer der Gilberts und stimmte höflich allem zu, was Tante Judith sagte. Die ältere Dame fühlte sich in seiner Gegenwart unwohl. Man brauchte nicht Gedanken lesen zu können, um das zu spüren. Aber sie gab sich große Mühe, genau wie Stefan auch. Er wollte, daß Elena glücklich war.

Elena. Selbst, wenn er sie nicht ansah, war er sich ihrer mehr bewußt als aller anderen Dinge in diesem Zimmer. Er liebte sie so sehr. Und er sah in ihr auch nicht mehr Katherine. Er hatte fast vergessen, wie sehr sie dem toten Mädchen glich.

Außerdem gab es viele Unterschiede. Elena hatte das gleiche hellblonde Haar, die gleiche makellose weiße Haut und die gleichen, zarten Gesichtszüge wie Katherine. Aber hier endete die Ähnlichkeit auch schon.

Ihre Augen, die jetzt im Schein des Feuers violett wirkten, aber normalerweise tiefblau waren, blickten weder ängstlich noch so kindlich wie die von Katherine. Im Gegenteil, sie waren das Fenster zu ihrer Seele, die wie eine helle Flamme hinter ihnen brannte. Elena war Elena, und sie hatte den sanften Geist der toten Katherine aus seinem Herzen vertrieben.

Doch es war auch Elenas Stärke, die ihre Liebe so gefährlich machte. Er hatte ihr letzte Woche nicht widerstehen können, als sie ihm ihr Blut angeboten hatte. Gut, er wäre vielleicht ohne ihre Hilfe gestorben, aber es war viel zu früh für Elenas eigene Sicherheit gewesen. Zum hundertstenmal glitt sein Blick über Elenas Gesicht und suchte nach den Merkmalen der Verwandlung. War ihre weiße Haut schon bleicher? Ihr Ausdruck abwesender?

Sie mußten von nun an sehr vorsichtig sein. Vor allem er mußte mehr aufpassen. Er mußte sichergehen, daß er immer gesättigt war, damit er nicht in Versuchung geriet. Niemals durfte er das Verlangen zu stark werden lassen. Jetzt, wo er daran dachte, wurde er hungrig. Der trockene Schmerz, das Brennen breitete sich in seinen Kiefern aus, fuhr durch seine Adern. Er sollte jetzt draußen im Wald sein, alle Sinne geschärft beim kleinsten Knacken der dürren Zweige, die Muskeln angespannt und bereit für die Jagd. Und nicht hier am Feuer, den Blick auf die blauen Adern in Elenas zarter Kehle gerichtet.

Elena drehte sich zu ihm um. „Möchtest du zu der Einladung von Mr. Saltzman heute abend gehen? Wir könnten Tante Judiths Auto nehmen?“ fragte sie.

„Aber ihr müßt erst etwas essen“, warf Tante Judith schnell ein.

„Wir können uns unterwegs etwas holen.“ Etwas für Elena, dachte Stefan. Er selbst konnte zwar normales Essen kauen und schlucken, wenn es sein mußte. Aber es stillte nicht seinen Hunger, und er hatte längst den Geschmack daran verloren.

Nein, sein Appetit... war jetzt ausgefallener. Wenn sie die Party besuchten, würden Stunden vergehen, bevor er sich Nahrung verschaffen konnte. Trotzdem nickte er. „Wenn du möchtest.“

Natürlich wollte sie. Sie hatte es sich fest vorgenommen. Er hatte es gewußt. „Gut, dann werde ich mich mal umziehen.“

Elena stand auf. Er folgte ihr zum Fuß der Treppe. „Zieh etwas an mit einem hohen Rollkragen. Einen Pullover“, bat er so leise, daß nur sie es hören konnte. Sie blickte durch die Tür ins leere Wohnzimmer und flüsterte: „Ist schon okay. Sie sind fast verheilt. Schau.“ Sie zog den Spitzenkragen herunter und drehte den Kopf zur Seite. Stefan starrte wie gebannt auf die zwei runden Male auf ihrer zarten Haut. Sie waren sehr hell, schimmerten fast durchsichtig rot, wie stark gewässerter Wein.

Er biß die Zähne zusammen und zwang sich, den Blick abzuwenden. Jeder Augenblick länger konnte ihn in den Wahnsinn treiben. „So hab ich das nicht gemeint“, erwiderte er hart. Ihr langes, glänzendes Haar fiel wieder über die kleinen Wunden und verbarg sie. „Oh.“

„Nur herein!“ Als sie eintraten, verstummte jedes Gespräch.

Elena musterte die Menge, die sie anstarrte, sah die neugierigen, verstohlenen Blicke, den argwöhnischen Ausdruck auf den Gesichtern. Es war kein Empfang; wie sie ihn sonst gewohnt war, wenn sie hereinkam. Ein Mitschüler hatte ihnen die Tür geöffnet. Alaric Saltzman war nirgendwo zu sehen. Aber Caroline posierte auf einem Barhocker und zeigte ihre langen, wohlgeformten Beine. Sie warf Elena einen spöttischen Blick zu und machte eine Bemerkung zu dem Jungen, der neben ihr saß. Er lachte laut. Elena spürte, wie ihr Lächeln zu schmerzen begann, während ihr die Röte ins Gesicht stieg. Dann hörte sie eine vertraute Stimme. „Elena, Stefan! Hier sind wir.“ Dankbar entdeckte sie Bonnie, die mit Meredith und Ed Geof auf einem kleinen Sofa in der Ecke saß.

Stefan und sie setzten sich auf die große Couch ihnen gegenüber. Langsam kamen die Gespräche im Zimmer wieder in Gang. Aus Taktgefühl erwähnte keiner von ihnen den peinlichen Empfang, den man Elena und Stefan bereitet hatte.

Elena selbst war fest entschlossen, so zu tun, als wäre alles wie immer. Bonnie und Meredith unterstützten sie nach Kräften.

„Du siehst toll aus“, lobte Bonnie sie warm. „Den roten Pullover finde ich echt super.“ „Elena ist hübsch wie immer. Stimmt's, Ed?“ Meredith stieß Ed an, der leicht verwirrt zustimmte. Das Wohnzimmer der Ramseys war mit Schülern verschiedener Jahrgangsstufen gefüllt. Es liefen auch noch eine ganze Menge Kids zwischen dem Eßzimmer, dem vorderen Wohnzimmer und vermutlich auch der Küche hin und her.

und vermutlich auch der Küche hin und her. Andauernd streiften Ellbogen Elenas Haar, während die Leute sich hinter ihr einen Weg bahnten. „Was hat Saltzman nach der Stunde noch von dir gewollt?“ fragte Stefan Bonnie. „Alaric, bitte, ja?“

verbesserte Bonnie ihn streng. „Er möchte, daß wir ihn Alaric nennen. Ach, er wollte nur nett sein. Es tat ihm leid, daß er mich gezwungen hat, dieses schreckliche Erlebnis noch einmal durchzumachen. Schließlich wußte er weder, wie Mr. Tanner genau gestorben ist, noch, daß ich sehr sensibel bin. Da er selbst auch so ist, konnte er mein Entsetzen gut nachfühlen. Er ist übrigens Wassermann.“ „Mit dem Mond im achten Haus, und die Sonne wohnt gleich nebenan“, murmelte Meredith spöttisch. „Du glaubst doch nicht etwa dieses Gesülze? Er ist ein Lehrer. Er sollte nicht versuchen, seine Schülerinnen anzumachen.“ „He, das hat er nicht versucht! Zu Sue Carson und Tyler hat er genau dasselbe gesagt. Er schlug vor, wir sollten eine Selbsthilfegruppe gründen oder einen Aufsatz über diese schreckliche Nacht schreiben, um alles zu verarbeiten. Junge Leute sind nämlich sehr schnell zu beeindrucken, und Alaric möchte vermeiden, daß dieses Schockerlebnis einen bleibenden Einfluß auf unser Leben bekommt. „Das hältst du im Kopf nicht aus!“ stöhnte Ed. Stefan gelang es gerade noch, ein Lachen in ein Husten zu verwandeln. Er war eigentlich nicht belustigt und hatte seine Frage an Bonnie auch nicht aus reiner Neugier gestellt. Elena wußte es. Sie konnte fast körperlich spüren, daß er aus einem bestimmten Grund gefragt hatte. Stefan empfand das für Alaric Saltzman, was die meisten im Zimmer ihm selbst entgegenbrachten: nämlich Argwohn und Mißtrauen. „Ist schon komisch, daß er vor der Klasse so getan hat, als sei die Party eine spontane Idee, wo er sie doch ganz klar geplant hat.“ Elena reagierte unbewußt auf Stefans unausgesprochene Worte. „Noch merkwürdiger kommt mir vor, daß eine Schule einen Lehrer einstellt, ohne ihm zu sagen, wie sein Vorgänger ums Leben gekommen ist“, fügte Stefan hinzu. „Alle haben darüber geredet. Es muß sogar in der Zeitung gestanden haben.“ „Aber nicht in allen Einzelheiten“, erklärte Bonnie fest.

„Tatsache ist, daß die Polizei manche Dinge verschwiegen hat, von denen sie glaubt, daß sie sie auf die Spur des Mörders bringen könnten. Zum Beispiel das.“ Sie senkte ihre Stimme.

„Wißt ihr, was Mary erzählt? Dr. Feinberg hat mit dem Arzt gesprochen, der die Autopsie vorgenommen hat. Und der hat behauptet, daß sich in Tanners Körper kein Tropfen Blut mehr befunden hat. Kein einziger!“ Elena spürte einen eisigen Windstoß. Sie kam sich vor wie damals auf dem Friedhof. Die Worte blieben ihr im Hals stecken. Statt dessen fragte Ed: „Wo soll das ganze Blut denn geblieben sein?“ „Ist wahrscheinlich auf den Boden getropft“, erwiderte Bonnie. „Auf den Altar, zum Beispiel. Das untersucht die Polizei gerade. Aber es ist sehr ungewöhnlich, daß eine Leiche kein Blut mehr in sich hat.

Normalerweise sammelt sich der Rest auf der Unterseite des Körpers. Man nennt das Leichenblässe. Sieht aus wie riesige blaue Flecken. Was ist los?“ „Du bist so wunderbar sensibel, daß ich mich gleich übergeben muß“, sagte Meredith gequält.

„Können wir nicht mal das Thema wechseln?“

„Können wir nicht mal das Thema wechseln?“ „Na, hör mal. Du warst schließlich nicht mit Tanners Blut beschmiert“, begann Bonnie beleidigt, doch Stefan unterbrach sie. „Haben die Ermittlungen schon irgendwas ergeben? Hat die Polizei eine heiße Spur?“ „Ich weiß es nicht.“ Bonnie runzelte die Stirn.

Plötzlich strahlte sie. „Da fällt mir was ein. Elena, du hast doch behauptet...“ „Halt den Mund“, bat Elena verzweifelt. Wenn es einen falschen Ort gab, um das zu besprechen, dann war es hier, in einem überfüllten Zimmer, wo sie von vielen Leuten umgeben waren, die Stefan haßten. Bonnie riß die Augen weit auf, dann nickte sie und schwieg. Trotzdem kam Elena nicht zur Ruhe. Stefan hatte Mr. Tanner nicht ermordet. Doch dieselben Indizien, die Damon belasteten, konnten genausogut zu Stefan führen. Und genau das würde geschehen, denn niemand außer ihr und Stefan wußte, daß es Damon gab. Er war irgendwo da draußen in den Schatten und wartete auf sein nächstes Opfer. Wartete vielleicht auf Stefan -

oder auf sie. „Mir wird schrecklich heiß“, sagte sie abrupt. „Ich werde mal nachsehen, welche Erfrischungen der liebe Alaric für uns vorbereitet hat.“ Stefan machte Anstalten aufzustehen, doch Elena bedeutete ihm sitzenzubleiben. Für Kartoffelchips und Cola hatte er wenig Verwendung. Außerdem wollte sie ein paar Minuten allein sein, wollte sich in der Masse bewegen, um sich zu beruhigen. Doch bei Bonnie und Meredith hatte sie sich in falscher Sicherheit gewiegt. Nachdem sie die beiden verlassen hatte, sah sie sich wieder den schrägen Blicken und plötzlich zugewandten Rücken gegenüber. Diesmal machte es sie wütend. Betont lässig schritt sie durch das Zimmer und hielt jeden Blick fest, der sie zufällig traf. Ist der Ruf mal ruiniert, lebt es sich recht ungeniert, dachte sie spöttisch. Sie würde sich jedenfalls nichts mehr gefallen lassen. Elena war hungrig. lm Eßzimmer hatte jemand einen Tisch mit Häppchen hergerichtet, die erstaunlich lecker aussahen. Sie nahm einen Pappteller und legte ein paar Selleriesticks mit Käsecreme darauf. Dabei übersah sie die Typen völlig, die sich um den gebleichten Eichentisch scharten. Sie würde sie nicht als erste ansprechen. Ihre ganze Aufmerksamkeit galt dem Essen. Sie drängte sich an den Leuten vorbei, um Käse und Kräcker zu nehmen, stieß andere weg, um an die Weintrauben zu kommen, und musterte die ganze Auswahl demonstrativ, ob sie vielleicht etwas übersehen hatte. So gelang es ihr, die Aufmerksamkeit aller auf sich zu ziehen, etwas, was sie spürte, ohne die Augen heben zu müssen. Sie biß sanft in einen Brotstick, behielt ihn zwischen den Zähnen wie einen Bleistift und wandte sich vom Tisch ab. „Darf ich mal abbeißen?“ Entsetzen ließ sie die Augen weit aufreißen und den Atem anhalten. Ihr Verstand weigerte sich zu verstehen, was vorging, und machte sie völlig schutzlos. Sie konnte keinen klaren Gedanken mehr fassen, doch ihre Sinne registrierten alles messerscharf: die dunklen Augen, die plötzlich ihren Blickwinkel füllten, den Duft von Eau de Cologne in ihrer Nase und die zwei geschmeidigen Finger, die ihr Kinn hochhoben.

Damon lehnte sich nach vorn und biß das andere Ende der Brotstange ab.

In diesem Moment waren ihre Lippen nur Zentimeter voneinander entfernt. Er wollte gerade ein weiteres Stückchen abbeißen, als Elena noch rechtzeitig zu sich kam. Sie riß den Kopf zurück, nahm das Brotstückchen aus dem Mund und schleuderte es fort. Er fing es mitten in der Luft auf. Eine wunderbare Zurschaustellung seiner Reflexe.

Sein Blick hielt ihren immer noch fest. Elena fand ihren Atem wieder und öffnete den Mund. Sie war nicht sicher, warum.

Vielleicht, um zu schreien? Um all die Leute hier aufzufordern, in die Nacht hinaus zu flüchten? Ihr Herz klopfte wie ein Vorschlaghammer, und ihre Sicht verschwamm.

„Ruhig, ruhig.“ Damon nahm ihr den Pappteller aus der Hand.

Dann gelang es ihm irgendwie, ihr Handgelenk zu packen. Er hielt es leicht fest. So, wie Mary Stefans Puls gehalten hatte.

Während sie ihn immer noch keuchend anstarrte, strich er mit dem Daumen sanft über ihre Haut, als wollte er sie beruhigen.

„Ruhig. Es ist alles in Ordnung.“

Was machst du hier? dachte sie. Die ganze Szene schien in ein grelles Licht getaucht und wirkte unnatürlich. Es war wie in einem dieser Alpträume, wo alles zunächst ganz normal ist und dann etwas Schreckliches passiert. Er würde sie alle töten.

„Elena? Bist du okay?“ Sue Carson sprach mit ihr und packte sie an der Schulter.

„Ich glaube, sie hat sich an etwas verschluckt“, erklärte Damon und ließ Elenas Handgelenk los. „Aber jetzt ist sie wieder in Ordnung. Warum stellst du uns nicht vor?“ Er wird sie alle töten... „Elena, das ist Damon, äh...“ Sue machte eine entschuldigende Geste, und Damon beendete den Satz für sie.

„Smith.“ Er prostete Elena mit einem Pappbecher zu. „Sehr erfreut.“ „Was machst du hier?“ flüsterte sie. „Er ist Student“, sprang Sue ein, als klar wurde, daß Damon nicht antworten würde. „An der Universität von Virginia, stimmt doch?“ „Unter anderem.“ Damon sah Elena unverwandt an. Er hatte Sue noch keines Blickes gewürdigt. „Ich reise gern.“ Plötzlich war Elena wieder in der realen Welt. Doch es war eine eiskalte Welt. Leute standen um sie herum und beobachteten die kleine Gruppe fasziniert. Deshalb konnte sie nicht frei sprechen. Aber die anderen verschafften ihr auch Sicherheit. Damon spielte ein Spiel. Aus welchem Grund auch immer. Er tat so, als sei er einer von ihnen. Und solange er diese Maskerade aufrechterhalten wollte, würde er ihr vor der Menge nichts antun... hoffte sie zumindest. Ein Spiel. Aber eins, bei dem er die Regeln bestimmte. „Er ist nur für ein paar Tage hier.“ Das war wieder Sue. „Und besucht Freunde. Oder sagtest du Verwandte?“ „Ja“, erklärte Damon. „Hast du aber ein Glück, daß du so unabhängig bist“, meinte Elena. Sie wußte nicht, was in sie gefahren war, daß sie versuchte, ihm die Maske herunterzureißen. „Glück hat nur sehr wenig damit zu tun“, erwiderte Damon trocken. „Möchtest du tanzen?“ „Was studierst du denn?“

Er lächelte sie an. „Amerikanische Volksweisheiten. Wußtest du übrigens, daß eine Warze auf dem Hals bedeutet, daß du reich wirst? Hast du was dagegen, wenn ich bei dir mal nachsehe?“ „Ich habe etwas dagegen.“ Die Stimme erklang hinter Elena. Sie war klar, kalt und ruhig. Elena hatte Stefan erst einmal in diesem Tonfall sprechen hören: als er gesehen hatte, wie Tyler versuchte, sie auf dem Friedhof zu vergewaltigen. Damons Finger hielten auf ihrem Hals inne. Der Bann war gebrochen. Elena trat einen Schritt zurück.

„Tatsächlich?“ sagte Damon leise und gefährlich. Die beiden starrten sich unter dem flackernden, gelben Licht des bronzenen Kerzenleuchters an. Elenas Gedanken überschlugen sich. Alle sehen die beiden wie gebannt an, dachte sie. Das muß schöner sein als ein Film... Mir ist gar nicht aufgefallen, daß Stefan größer ist... Da sind Bonnie und Meredith. Sie fragen sich bestimmt, was hier vorgeht... Stefan ist wütend, aber er ist noch schwach und verletzt... Wenn er Damon jetzt angreift, wird er verlieren... Und plötzlich hatte sie die Erklärung. Nur deshalb war Damon hier. Er wollte, daß Stefan ihn scheinbar grundlos angriff. Dann hatte er gewonnen. Egal, was danach passierte. Wenn Stefan ihn jetzt aus dem Haus jagte, war das für seine Ankläger ein weiteres Indiz für seine ‚Neigung zur Gewalt’. Und wenn Stefan den Kampf verlor... Das kann ihn das Leben kosten, dachte Elena.

Oh, Stefan, Damon ist im Moment soviel stärker, bitte tu es nicht. Spiel ihm nicht noch in die Hände. Er will dich töten. Er wartet nur auf seine Chance. Elena zwang sich, ihre Glieder zu bewegen, obwohl sie steif waren wie die einer Marionette.

„Stefan“, sagte sie und nahm seine kalte Hand in ihre. „Komm, wir gehen nach Hause.“ Sie fühlte seine enorme Anspannung.

In diesem Moment konzentrierte er sich ganz auf Damon. Das Licht spiegelte sich in seinen Augen wider wie in der Schneide eines Dolches. In dieser Stimmung war er ihr völlig fremd. Und er machte ihr angst. „Stefan.“ Sie rief ihn, als hätte sie sich im Nebel verirrt und könnte ihn nicht finden. „Stefan, bitte.“ , Und langsam, ganz langsam spürte sie seine Reaktion. Sie hörte ihn atmen und fühlte, wie sein Körper sich allmählich entspannte.

Die tödliche Konzentration auf ein Ziel wurde abgelenkt. Dann blickte er zu ihr und erkannte sie. „Einverstanden“, sagte er leise und schaute ihr in die Augen. „Gehen wir.“ Sie ließ ihn nicht los, während sie sich abwandten. Mit eiserner Willenskraft gelang es ihr, nicht zurückzuschauen, als sie aus dem Zimmer gingen. Doch die Haut ihres Rückens prickelte, als erwartete sie jeden Moment einen Messerstich. Statt dessen hörte sie Damons tiefe, spöttische Stimme: „Und wußtet ihr schon, daß der Kuß eines rothaarigen Mädchens Fieberbläschen heilen kann? Komm her, Kleine.“ Es folgte ein lauter Schmatzer, und Bonnie quietschte erschrocken auf und lachte dann geschmeichelt. Auf dem Weg nach draußen begegneten sie endlich ihrem Gastgeber. „Wollen Sie schon weg?“ fragte Alaric. „Ich hatte doch noch gar keine Gelegenheit, mit Ihnen zu reden.“ Er sah gleichzeitig freudig erregt und vorwurfsvoll aus. Wie ein Hund, der weiß, daß er nicht

Gassi geführt wird, aber vorsichtshalber trotzdem mit dem Schwanz wedelt. Elena bekam

Gassi geführt wird, aber vorsichtshalber trotzdem mit dem Schwanz wedelt. Elena bekam Angst um ihn und die anderen im Haus. Schließlich überließen sie und Stefan Damon das Feld. Sie konnte nur hoffen, daß ihre Vermutung von vorhin richtig gewesen war und Damon seine Maskerade aufrechterhalten wollte. Im Moment hatte sie genug damit zu tun, Stefan hier rauszubringen, bevor er seine Meinung änderte.

„Ich fühle mich nicht gut“, erklärte sie, während sie ihre Handtasche aufhob, die neben dem kleinen Sofa lag. „Tut mir leid.“ Sie hakte sich bei Stefan unter. Es bedurfte nur einer Kleinigkeit, und er würde wieder zurück in das Eßzimmer stürmen. „Ich bedaure es sehr“, sagte Alaric. „Auf Wiedersehen.“

Sie waren schon auf der Schwelle, als Elena das Stückchen violettes Papier entdeckte, das in der Seitentasche ihrer Handtasche steckte. Sie zog es heraus und faltete es unwillkürlich auf, die Gedanken dabei auf andere Dinge gerichtet. Es stand etwas darauf geschrieben. Die Handschrift war groß, energisch und ihr unbekannt. Nur drei Sätze. Sie las sie, und die Welt drohte, um sie zusammenzubrechen. Das war zuviel, sie konnte nicht noch mehr ertragen.

„Was ist los?“ fragte Stefan. „Nichts.“ Sie stieß den Papierfetzen mit den Fingern in die Tasche zurück. „Es ist nichts, Stefan.

Gehen wir.“ Sie traten hinaus in den prasselnden Regen.

7. KAPITEL

„Nächstes Mal werde ich nicht fliehen“, sagte Stefan. Elena wußte, daß er es ernst meinte, und das machte ihr angst. Aber im Moment beruhigten sich ihre aufgewühlten Sinne gerade, und sie hatte keine Lust zu streiten. „Damon war da“, wunderte sie sich. „in einem Haus mitten unter vielen normalen Menschen. Kaltblütig, als hätte er jedes Recht, dort zu sein. Ich hätte nie gedacht, daß er so etwas wagt.“ „Warum nicht?“

erwiderte Stefan bitter. „Ich war schließlich auch in diesem Haus, mitten unter vielen normalen Menschen, als hätte ich jedes Recht dazu.“ „Ich hab's nicht so gemeint, wie es sich vielleicht angehört hat. Für mich war es nur ein totaler Schock.

Denn ich habe Damon in der Öffentlichkeit bisher nur einmal gesehen, und da war er verkleidet. An dem Abend im ,Spukhaus' trug er Maske und Kostüm. Außerdem war es dunkel. Vorher sind wir uns immer an einem verlassenen Ort begegnet. Wie in der Turnhalle, wo ich ganz allein war, oder auf dem Friedhof...“ Kaum hatte sie die letzten Worte ausgesprochen, erkannte sie ihren Fehler. Sie hatte Stefan immer noch nicht erzählt, daß sie Damon vor drei Tagen gesucht hatte, und merkte, wie er plötzlich sehr aufmerksam wurde. „Auf dem Friedhof?“ „Ja... ich meine den Abend, an dem Bonnie, Meredith und ich vom Friedhof verjagt worden sind. Es muß Damon gewesen sein, der damals hinter uns her war. Und der Friedhof war total verlassen, bis auf uns drei.“

Warum log sie ihn an? Weil eine kleine innere Stimme ihr zuflüsterte, daß er sonst total ausflippen würde. Wenn Stefan erfuhr, was Damon zu ihr gesagt und ihr versprochen hatte, würde ihn das in den Wahnsinn treiben. Ich werde es ihm nie gestehen können, dachte sie schweren Herzens. Weder diese eine Sache noch alles, was Damon in Zukunft tun würde. Wenn Stefan sich auf einen Kampf mit Damon einließ, würde er sterben.

Er wird es nie erfahren, schwor sie sich. Egal, was ich auch tun muß. Ich werde verhindern, daß sie miteinander kämpfen. Um jeden Preis! Einen Moment lang erfüllte sie eine düstere Vorahnung. Vor fünfhundert Jahren hatte Katherine dasselbe versucht und damit nur erreicht, daß die Brüder sich gegenseitig umgebracht hatten. Aber sie würde nicht den gleichen Fehler machen. Katherines Methoden waren dumm und naiv gewesen. Wer sonst als ein törichtes Kind käme auf den Gedanken, Selbstmord zu begehen, um zu erreichen, daß die beiden Rivalen um ihre Gunst Freunde werden? Das war der schlimmste Fehler der ganzen traurigen Affäre gewesen.

Dadurch hatte sich die Feindschaft zwischen den Vampirbrüdern für alle Ewigkeit in unversöhnlichen Haß verwandelt. Und mehr noch. Stefan lebte seitdem mit einer schrecklichen Schuld. Er machte sich selbst verantwortlich für Katherines Tod.

Das Thema wechselnd, fragte sie: „Glaubst du, daß jemand Damon eingeladen hat? „Natürlich. Denn er war ja im Haus.“ „Dann stimmt es, was über Wesen wie euch gesagt wird.

Ihr müßt eingeladen werden. Aber was war mit der Turnhalle?

Damon gelangte so hinein.“ „Eine Turnhalle ist kein Ort, an dem Menschen leben. Es ist egal, ob es ein Haus, ein Zelt oder ein Zimmer über einer Garage ist. Solange Menschen darin essen und schlafen, müssen wir eingeladen werden, wenn wir hinein wollen.“ „Aber ich habe dich nicht in mein Haus eingeladen.“ „Doch, das hast du. In der ersten Nacht, als ich dich nach Hause gefahren habe, hast du mir die Tür aufgehalten und mir zugenickt. Es muß keine ausgesprochene Einladung sein. Wenn der Wille da ist, genügt das. Und die Person, die das macht, muß nicht jemand sein, der tatsächlich in dem Haus wohnt. Jedes menschliche Wesen kann es.“ Elena überlegte. „Was ist mit einem Hausboot?“ „Dafür gilt das gleiche. Obwohl fließendes Wasser eine Barriere darstellen kann. Für einige von uns ist sie fast unmöglich zu überwinden.“ Elena sah plötzlich vor ihrem geistigen Auge, wie sie, Meredith und Bonnie zur Wickery- Brücke gerannt waren.

Irgendwie hatte sie gewußt, daß sie auf der anderen Seite des Flusses sicher waren vor dem, was immer sie auch verfolgte.

„Also, deshalb“, flüsterte sie. Das erklärte natürlich noch nicht, woher sie es gewußt hatte. Es schien, als sei ihr dieses Wissen von außen zugeflossen. Dann fiel ihr noch etwas anderes ein.

„Wir beide sind gemeinsam über die Brücke gegangen. Also kannst du fließendes Wasser überqueren.“ „Das kommt daher, weil ich so schwach bin.“ Er sagte das völlig nüchtern, ohne jedes Gefühl. „Es ist schon lustig, aber je stärker deine außergewöhnlichen Kräfte sind, desto eher stößt du an bestimmte Grenzen. Je mehr du zur Dunkelheit gehörst, desto mehr wirst du durch ihre

an bestimmte Grenzen. Je mehr du zur Dunkelheit gehörst, desto mehr wirst du durch ihre Gesetze gebunden.“ „Gibt's noch andere Einschränkungen?“ Ein Plan nahm in Elenas Kopf langsam Gestalt an. Oder zumindest die Hoffnung auf einen Plan.

Stefan sah sie an. „Ja. Ich glaube, es wird Zeit, daß du es erfährst. Jede weitere Information über Damon hilft dir, dich besser vor ihm zu schützen.“ Sich besser vor ihm zu schützen?

Wußte Stefan am Ende mehr, als sie vermutete? Aber als er mit dem Auto in eine Seitenstraße bog und hielt, sagte sie nur scherzend: „Okay. Soll ich mir als erstes einen Vorrat an Knoblauch zulegen?“

Er lachte. „Nur, wenn du dich bei deinen Mitmenschen unbeliebt machen willst. Es gibt jedoch bestimmte Pflanzen, die dir nützlich sein könnten. Eisenkraut zum Beispiel. Das ist ein Kraut, das dich vor Verzauberung schützt. Es kann bewirken, daß dein Verstand klar bleibt, wenn jemand seine außergewöhnlichen Kräfte gegen dich anwendet. Die Menschen haben es früher um den Hals getragen. Bonnie würde es lieben, denn es galt bei den Druiden als heilig.“ „Eisenkraut“, wiederholte Elena. „Was noch?“

„Starkes Licht oder direktes Sonnenlicht kann sehr schmerzhaft sein. Du hast sicher gemerkt, daß das Wetter umgeschlagen ist.“ „Ja“, sagte Elena nach kurzem Zögern. „War das Damon?“ „Er muß es gewesen sein. Man braucht enorme Kraft, um die Elemente zu kontrollieren, aber so wird es einfacher für ihn, sich im Tageslicht aufzuhalten. Solange er es schafft, daß es bewölkt bleibt, braucht er seine Augen nicht zu schützen.“

„Und du auch nicht. Was ist mit Kreuzen und anderen religiösen Dingen?“ „Das bringt überhaupt nichts. Außer, die Person, die sie trägt, glaubt sehr fest an den Schutz. Dann können sie die Willenskraft, zu widerstehen, ganz enorm steigern.“ „Und... silberne Pistolenkugeln?“ Stefan lachte wieder kurz auf. „Das ist was für Werwölfe. Soweit ich gehört habe, hassen sie Silber in jeder Form. Ein hölzerner Pflock mitten durchs Herz, das ist immer noch die bewährteste Methode für unsere Art. Natürlich gibt es noch andere, die mehr oder weniger erfolgreich sind: Verbrennen, Köpfen, Nägel durch die Schläfen treiben. Oder, am allerbesten...

“ „Stefan!“ Das einsame, bittere Lächeln auf seinem Gesicht machte sie traurig. „Was hat es mit der Verwandlung in Tiergestalten auf sich? Du hast einmal gesagt, wenn die Kräfte groß genug sind, kann man es tun. Wenn Damon sich in jedes beliebige Tier verwandeln kann, wie sollen wir ihn dann erkennen?“ „Nicht in jedes beliebige Tier. Er ist an eine Tierform gebunden, im höchsten Fall an zwei. Selbst mit seiner enormen Macht kann ich mir nicht vorstellen, daß er mehr erreicht.“ „Also müssen wir nach einer Krähe Ausschau halten.“ „Genau. Du kannst aber auch herausfinden, ob er sich irgendwo in der Nähe herumtreibt, indem du die normalen Tiere beobachtest. Sie reagieren meistens sehr feindselig auf uns, denn sie spüren den Jäger.“ „Yangtze hat die Krähe unentwegt angekläfft. Es schien, als wußte er, daß etwas daran nicht

stimmte“, meinte Elena nachdenklich. „Ach, Stefan“, fügte sie aufgeregt hinzu, als ihr etwas

stimmte“, meinte Elena nachdenklich. „Ach, Stefan“, fügte sie aufgeregt hinzu, als ihr etwas Neues einfiel. „Was ist mit Spiegeln? Ich kann mich nicht erinnern, dich mal in einem gesehen zu haben.“ Einen Moment lang schwieg er. Dann sagte er: „Der Legende nach reflektiert der Spiegel die Seele des Menschen, der hineinschaut. Deshalb hatten die Urvölker Angst vor Spiegeln. Sie fürchteten, ihre Seelen würden eingefangen und gestohlen. Unserer Art wird nachgesagt, daß man sie nicht im Spiegel sehen kann... weil wir keine Seele haben.“ Langsam griff er nach dem Rückspiegel und drehte ihn so, daß Elena hineinschauen konnte. Im silbrigen Glas sah sie seine Augen. Sein Blick war verloren, gehetzt und unendlich traurig.

Elena konnte nichts weiter tun, als Stefan ganz eng an sich zu drücken. „Ich liebe dich“, flüsterte sie. Das war der einzige Trost, den sie ihm geben konnte. Ihre Liebe war alles, was sie beide hatten. Er erwiderte ihre Umarmung fest und verbarg das Gesicht in ihrem Haar. „Du bist mein Spiegel“, flüsterte er.

Es war gut zu spüren, wie seine Anspannung sich löste und Wärme und Trost Platz machte. Auch Elena war getröstet. Der Friede, den sie fühlte, war so groß, daß sie ganz vergaß zu fragen, was er meinte, bis sie an der Haustür waren und sich verabschiedeten. „Ich bin dein Spiegel?“ Sie sah ihn an.

„Du hast meine Seele gestohlen“, erwiderte er. „Schließ die Tür hinter dir ab und öffne sie heute nacht nicht mehr.“ Dann war er verschwunden. „Elena, dem Himmel sei Dank“, rief Tante Judith. Als Elena sie sprachlos anstarrte, fügte sie hinzu:

„Bonnie hat von der Party aus angerufen. Sie sagte, du wärst ganz plötzlich weggegangen. Als du nicht gleich nach Hause gekommen bist, habe ich mir Sorgen gemacht.“ „Stefan und ich haben noch eine Spritztour mit dem Auto gemacht.“ Elena gefiel der Gesichtsausdruck ihrer Tante gar nicht. „Gibt's ein Problem?“

„Nein, nein. Es ist nur...“ Tante Judith schien nicht zu wissen, wie sie den Satz beenden sollte. „Elena, ich frage mich, ob es nicht eine gute Idee wäre, wenn du dich ein bißchen weniger oft mit Stefan treffen würdest.“ Elena wurde ganz still. „Du also auch“, sagte sie leise.

„Es ist ja nicht so, als ob ich etwas auf das dumme Geschwätz geben würde“, versicherte Tante Judith ihr. „Aber, Kind. Zu deinem eigenen Besten, überlege es dir.“ „Ich soll also Schluß mit ihm machen? Ihn fallenlassen, weil sich die Leute das Maul über ihn zerreißen? Mich schleunigst in Sicherheit bringen, damit nur ja nichts von dem ganzen Dreck an mir hängenbleibt?“ Der Zorn war ein willkommenes Ventil für ihre Anspannung. Elenas Worte überschlugen sich. „Nein, ich halte das nicht für eine gute Idee, Tante Judith! Und wenn es hier um deinen Robert ginge, würdest du genauso denken. Oder vielleicht auch nicht!“ „Elena! Ich dulde nicht, daß du in einem solchen Ton mit mir sprichst!“

„Ich bin sowieso fertig!“ rief sie und rannte blindlings zur Treppe. Es gelang ihr, die Tränen zurückzuhalten, bis sie in ihrem Zimmer war und die Tür geschlossen hatte. Dann warf sie sich aufs Bett und weinte hemmungslos. Eine Weile später rappelte Elena sich auf, um Bonnie anzurufen. Bonnie war aufgekratzt und redselig. Was meinte Elena damit, ob etwas Ungewöhnliches passiert sei, nachdem sie und Stefan die Party verlassen hatten? Komisch war

Ungewöhnliches passiert sei, nachdem sie und Stefan die Party verlassen hatten? Komisch war doch nur gewesen, daß sie so früh gegangen waren! Nein, dieser Damon hatte nachher nicht mehr von Stefan gesprochen. Er hatte noch eine Weile herumgehangen und war dann auch verschwunden. Nein, Bonnie hatte nicht mitgekriegt, ob er in Begleitung gewesen war. Warum? War Elena etwa eifersüchtig? Ja, das sollte ein Scherz sein! Aber im Ernst, der Typ war echt aufregend. Fast so heiß wie Stefan. Das heißt, falls man dunkle Augen und Haare mochte. Wenn man natürlich helleres Haar und haselnußbraune Augen vorzog...

Elena schloß sofort messerscharf, daß Alaric Saltzman braune Augen hatte. Endlich gelang es ihr, Bonnie abzuwimmeln und aufzulegen. Und erst jetzt fiel ihr der Papierschnipsel wieder ein, den sie in ihrer Handtasche gefunden hatte. Sie hätte Bonnie fragen sollen, ob sich jemand in der Nähe der Tasche herumgetrieben hatte, während Elena selbst im Eßzimmer gewesen war. Aber Bonnie und Meredith hatten sich auch eine Zeitlang am kalten Buffet aufgehalten. Jemand konnte die günstige Gelegenheit genutzt haben. Schon allein der Anblick des violetten Papiers verursachte einen bitteren Geschmack in Elenas Mund. Sie mußte sich zwingen, hinzusehen. Aber jetzt, wo sie allein war, führte kein Weg daran vorbei. Sie mußte es auffalten und wieder lesen. Dabei hoffte sie die ganze Zeit, daß sie sich verlesen hatte. Doch das Wunder blieb aus. Die klaren, saubergeschriebenen Druckbuchstaben hoben sich gegen das helle Papier ab, als wären sie metergroß.

Ich sehne mich danach, ihn zu berühren, wie bei noch keinem Jungen zuvor. Und ich weiß, daß er es sich auch wünscht, doch er hält sich zurück.

Ihre eigenen Worte in einer fremden Schrift. Aus ihrem Tagebuch abgeschrieben. Dem Tagebuch, das gestohlen worden war. Am nächsten Morgen klingelten Bonnie und Meredith an Elenas Haustür.

„Stefan hat mich gestern abend noch angerufen“, erklärte Meredith. „Er wollte nicht, daß du allein zur Schule gehst. Da er heute nicht hinkommen wird, bat er uns, dich zu begleiten.“

„Dich zu begleiten“, wiederholte Bonnie. „Und auf dich aufzupassen. Ich find's unheimlich süß, daß er so ritterlich ist.“ „Wahrscheinlich ist er auch Wassermann.“ Meredith verdrehte die Augen. „Komm, Elena. Machen wir uns auf den Weg, bevor ich Bonnie erschlage, damit sie endlich aufhört, von diesem Alaric zu schwärmen.“

Elena ging schweigend neben den Freundinnen her und fragte sich, was Stefan wohl davon abhielt, zur Schule zu kommen.

Heute fühlte sie sich besonders verletzlich und allen ausgeliefert, so wie eine Schnecke ohne Haus. Es war einer jener Tage, an denen sie wegen einer Nichtigkeit in Tränen ausbrechen konnte.

Am Schwarzen Brett hing ein violetter Papierschnipsel. Elena hätte damit rechnen müssen. Sie hatte es tief im Innersten gewußt. Der Dieb war nicht damit zufrieden, ihr zu zeigen, daß er ihre privaten Worte gelesen hatte. Er wollte ihr beweisen, daß er sie in der Hand hatte und alles veröffentlichen konnte.

Sie riß den Papierfetzen vom Brett und zerknüllte ihn, jedoch nicht, ohne vorher einen kurzen Blick darauf geworfen zu haben. Flüchtiges Lesen genügte, um die Worte in ihr Gedächtnis einzubrennen. Ich fühle, daß jemand ihn in der Vergangenheit tief verletzt hat und daß er darüber nicht hinwegkommt. Aber ich glaube, es gibt noch etwas, wovor er sich fürchtet. Ein Geheimnis, von dem er Angst hat, daß ich dahinterkomme. „Elena, was soll das? Was ist los mit dir? Elena, komm zurück!“ Bonnie und Meredith folgten Elena zum nächsten Waschraum für Mädchen. Elena rannte zum Papierkorb und zerriß den Zettel in winzigkleine Stücke. Dabei ging ihr Atem stoßweise, als hätte sie einen Marathonlauf hinter sich. Die beiden Freundinnen sahen sich an und begannen dann, die einzelnen Toiletten zu überprüfen. „Okay!“

rief Meredith laut. „Geschlossene Gesellschaft nur für Oberschüler! Alle anderen raus!“ Sie klopfte gegen eine verschlossene Tür.

Man hörte ein Rascheln, dann kam eine verwirrte Schülerin der Unterstufe heraus. „Aber ich hab noch nicht mal...!“ „Raus!“

befahl Bonnie kurz. „Und du!“ Sie zeigte auf das junge Mädchen, das sich am Waschbecken die Hände wusch.

„Du gehst vor die Tür und paßt auf, daß keiner uns stört!“ „Aber warum? Was bildest...“ „Beweg deinen Hintern, Süße. Wenn jemand durch diese Tür kommt, kannst du was erleben.“

Als die beiden weg waren, gesellten sich Meredith und Bonnie zu Elena. „So, Elena. Und jetzt raus damit“, sagte Meredith.

„Was ist los?“

Elena riß an dem letzten Stückchen Papier und schwankte zwischen Lachen und Weinen. Sie wollte alles erzählen, aber sie konnte nicht. So entschloß sie sich, nur das Tagebuch zu erwähnen.

Bonnie und Meredith waren genauso wütend und empört wie sie selbst. „Er muß auch auf Alarics Party gewesen sein“, überlegte Meredith schließlich, nachdem sie sich ausgiebig über den Dieb ausgelassen und ihm alle möglichen Plagen an den Hals gewünscht hatte. „Praktisch jeder kommt in Frage.

Ich kann mich nicht erinnern, jemanden bei deiner Handtasche gesehen zu haben, aber das Zimmer war so voll. Es könnte passiert sein, ohne daß mir etwas aufgefallen ist.“ „Aber was will derjenige damit bezwecken?“ warf Bonnie ein. „Es sei denn... Elena, in der Nacht, in der wir Stefan fanden, hast du so komische Andeutungen gemacht. Du sagtest, du wüßtest vielleicht, wer der Mörder ist.“

„Ich weiß genau, wer der Mörder ist! Aber ob diese beiden Sachen zusammenhängen, weiß ich nicht. Es könnte sein.

Vielleicht steckt dieselbe Person dahinter.“ Bonnie war entsetzt. „Das würde ja bedeuten, daß der Killer ein Schüler unserer Schule ist!“ Als Elena stumm den Kopf schüttelte, fuhr sie fort. „Okay, die einzigen auf der Party, die keine Schüler waren, sind Alaric und dieser neue Typ.“ Ihr Ausdruck veränderte sich. „Alaric hat Mr. Tanner nicht getötet. Er war damals noch gar nicht in Fell's Church.“

„Ich weiß. Alaric war es nicht.“ Elena war zu weit gegangen, um jetzt innezuhalten. Bonnie und Meredith wußten schon zuviel.

„Damon hat es getan.“ „Dieser Kerl soll ein Mörder sein? Der Typ, der mich geküßt hat?“ Bonnie war außer sich.

„Halt die Luft an, Bonnie.“ Wie immer wurde Elena ruhiger, je mehr sich die anderen aufregten. „Ja, er ist der Mörder, und wir drei müssen uns vor ihm in acht nehmen. Ihr dürft ihn unter keinen Umständen in eure Häuser einladen.“

Elena hielt inne und betrachtete die Gesichter der Freundinnen. Sie starrten sie an, und einen schrecklichen Moment lang hatte sie das Gefühl, daß sie ihr niemals glauben und sie einfach für verrückt halten würden.

Doch Meredith stellte mit ruhiger, neutraler Stimme nur eine Frage: „Bist du auch ganz sicher?“ „Ja. Ich bin sicher. Er ist der Mörder, und er hat Stefan in den Brunnen geworfen. Als nächstes könnte er hinter einer von uns her sein. Und ich habe keine Ahnung, ob es überhaupt einen Weg gibt, ihn aufzuhalten.“

„Nun.“ Meredith hob die Augenbrauen. „So betrachtet, ist es kein Wunder, daß du die Party mit Stefan so schnell verlassen hast.“ Es läutete zum Unterricht.

Caroline warf Elena ein böses Lächeln zu, als diese mittags in die Cafeteria trat. Aber Elena merkte es kaum. Eins jedoch fiel ihr sofort auf. Vickie Bennett war wieder da.

Vickie war nicht mehr in der Schule gewesen seit jener Nacht, in der Matt, Bonnie und Meredith sie auf der Straße aufgelesen hatten. Sie war damals - nur mit ihrer Unterwäsche bekleidet -

umhergeirrt und hatte etwas von Augen und Nebel und anderen schrecklichen Dingen auf dem Friedhof gefaselt. Die Ärzte, die sie untersucht hatten, konnten außer ein paar Kratzern und blauen Flecken nichts feststellen. Doch als sie trotzdem nicht

gleich wieder in die Schule kam, machten Gerüchte die Runde, in denen von Psychiatern und verschiedenen Therapien mit Medikamenten die Rede war. Vickie macht nicht den Eindruck, als ob sie verrückt ist, dachte Elena. Sie war blaß, verschüchtert und schien sich in ihren zerknautschten Kleidern verkriechen zu wollen. Als Elena an ihr vorbeiging, sah Vickie sie an wie ein verschrecktes Reh.

Es war schon merkwürdig, an einem halbleeren Tisch zu sitzen, nur mit Bonnie und Meredith als Gesellschaft. Sonst hatte immer ein großes Gedränge um einen Platz neben den dreien geherrscht.

„Wir sind heute morgen nicht dazu gekommen, zu Ende zu reden“, begann Meredith. „Holen wir uns erst was zu essen, und dann wollen wir überlegen, was wir wegen der Zitate aus deinem Tagebuch unternehmen. Wir müssen herausfinden, wer es gestohlen hat.“

„Ich hab keinen Hunger“, erklärte Elena. „Und was können wir überhaupt tun? Wenn wirklich Damon dahintersteckt, gibt es keinen Weg, ihn aufzuhalten. Glaubt mir, das ist kein Fall für die Polizei. Deshalb habe ich denen auch nicht gesagt, daß er der Mörder ist. Es gibt keinerlei Beweis, und außerdem würden sie niemals... Bonnie, du hörst ja überhaupt nicht zu!“

„Tut mir leid.“ Bonnie starrte an Elenas linkem Ohr vorbei.

„Aber dahinten bahnt sich was ganz Scharfes an.“

Elena drehte sich um. Vickie Bennett hatte sich auf einen etwas erhöhten Platz gestellt, von dem aus die ganze Cafeteria sie sehen konnte. Und sie wirkte ganz und gar nicht mehr verschüchtert. Sie musterte die Menge mit einem spöttischen, abschätzenden Lächeln.

„Nun, sie sieht nicht gerade aus wie die alte Vickie, die wir kennen. Aber scharf? Bonnie, du übertreibst.“ Meredith zuckte mit den Achseln. Doch plötzlich fügte sie hinzu: „He, wartet mal. Was wird denn das?“

Vickie knöpfte ihre Jacke auf. Langsam und geschickt wie eine Stripteasetänzerin ließ sie ihre Finger von Knopf zu Knopf gleiten. Dabei musterte sie ihr Publikum die ganze Zeit mit diesem überlegenen, leicht hungrig wirkenden Lächeln. Als der letzte Knopf offen war, packte sie den Pullover mit Daumen und Zeigefinger, zog ihn in Zeitlupe aus und ließ ihn auf den Boden fallen.

„Scharf war doch das richtige Wort“, mußte Meredith zugeben.

Schüler gingen mit beladenen Tabletts an Vickie vorbei, musterten sie neugierig und warfen im Gehen noch einen Blick über die Schultern zurück. Sie blieben jedoch nicht stehen, bis Vickie begann, ihre Schuhe auszuziehen.

Sie tat es sehr graziös, setzte den Absatz des einen Schuhs auf die Spitze des anderen und streifte ihn ab. Dann schleuderte sie den zweiten Schuh in hohem Bogen fort. „Lange sollte sie dieses Spielchen nicht mehr treiben“,

murmelte Bonnie, während Vickies Finger langsam zu den Knöpfen ihrer weißen Seidenbluse krochen. Köpfe fuhren herum. Die Schüler stießen einander an und kicherten. Um Vickie hatte sich eine kleine Gruppe geschart, die aber genug Platz ließ, um den anderen nicht die Sicht zu versperren.

Die weiße Seidenbluse flog raschelnd auf den Boden. Vickie trug darunter einen weißen Spitzen-BH. In der Cafeteria war es totenstill. Nur hier und da war aufgeregtes Flüstern zu hören.

Die Menge um Vickie wurde immer größer.

Vickie lächelte ihr Sirenenlächeln und stieg aufreizend langsam aus ihrem Faltenrock. Geschickt schob sie ihn mit dem Fuß zur Seite. Plötzlich schrie jemand hinten aus der Cafeteria: „Ausziehen! Ausziehen!“ Andere stimmten ein, und bald hallte der ganze Raum von den Rufen wider.

„Warum tut keiner was, um sie aufzuhalten?“ Bonnie schäumte.

Elena stand auf. Als sie sich Vickie das letzte Mal genähert hatte, hatte das Mädchen geschrien und um sich geschlagen.

Aber jetzt lächelte Vickie sie nur verschwörerisch an. Ihre Lippen bewegten sich, doch Elena konnte über das laute Rufen nicht hören, was sie sagte.

„Komm, Vickie, gehen wir“, bat sie.

Vickie warf ihr hellbraunes Haar zurück und spielte mit den Trägern ihres BHs. Elena hob die Jacke auf und legte sie um die schlanken Schultern des Mädchens. Als sie Vickie berührte, schien diese wie aus einem Traum zu erwachen. Sie sah entsetzt an sich hinunter. Dann blickte sie mit wildem Ausdruck in die Menge. Zitternd wickelte sie sich fest in ihre Jacke und stolperte unsicher.

In der Cafeteria herrschte wieder völlige Stille. „Es ist alles okay“, versuchte Elena sie zu beruhigen. „Komm schon.“ Beim Klang von Elenas Stimme fuhr Vickie zusammen, als hätte sie einen elektrischen Schlag bekommen. Sie starrte Elena an. „Du bist eine von ihnen!“ schrie sie plötzlich. „Ich hab dich gesehen! Du bist böse!“ Sie drehte sich um und rannte barfuß aus der Cafeteria. Elena blieb taub vor Schock zurück.

8. KAPITEL

„Wißt ihr, was noch merkwürdig war an der Sache, die Vickie heute in der Schule abgezogen hat? Außer dem kleinen Striptease?“ Bonnie leckte sich genüßlich den Schokoladenguß ihres Kuchens von den Fingern.

„Was?“ fragte Elena gleichgültig.

„Nun, am Schluß ihrer Vorstellung hat sie in ihrer Unterwäsche dagestanden. Genauso haben wir sie damals nachts auf der Straße gefunden. Nur die Kratzer fehlten.“ „Von denen wir glaubten, daß sie von einer Katze stammten.“ Meredith aß ihren letzten Bissen Kuchen. Sie schien sehr nachdenklich zu sein und musterte Elena scharf. „Aber das ist eigentlich nicht sehr wahrscheinlich.“ Elena hielt ihrem Blick stand. „Vielleicht war sie in ein Dornengestrüpp gefallen“, erklärte sie. „Seid ihr jetzt endlich mit Essen fertig? Dann können wir uns nämlich der ersten Nachricht aus meinem Tagebuch widmen.“

Die drei stellten die Teller in die Spüle und gingen hoch in Elenas Zimmer. Elena spürte, wie sie rot wurde, als Bonnie und Meredith das erste Zitat aus dem Tagebuch lasen. Doch die beiden waren ihre besten Freundinnen, vielleicht sogar ihre einzigen. Sie hatte ihnen schon früher aus ihrem Tagebuch vorgelesen. Aber das hier war anders. Elena hatte sich noch nie so gedemütigt gefühlt. „Nun?“ sagte sie schließlich zu Meredith.

„Die Person, die das geschrieben hat, ist zwei Meter groß, hinkt leicht und trägt einen falschen Schnurrbart“, entfuhr es Meredith. „Tut mir leid“, fügte sie sofort hinzu, als sie Elenas Gesicht sah. „Das war nicht komisch. Eigentlich haben wir nichts, womit wir etwas anfangen könnten. Die Schrift sieht aus wie die eines Mannes, aber das Papier ist eindeutig mehr was für Frauen.“

„Das Ganze riecht sowieso eher nach weiblicher List.“ Bonnie wippte auf Elenas Bett auf und ab. „Denkt doch mal nach. Dir Zitate aus deinem eigenen Tagebuch zu schicken, darauf kommt nur eine Frau. Jungs interessieren sich nicht für so was.“

„Du möchtest nur Damon da raushalten“, sagte Meredith. „Ich kenne dich doch. Als Dieb ist er dir zu langweilig. Als Psychokiller würde er deine Phantasie mehr auf Touren bringen.“

„Ich weiß nicht. Killer haben etwas Romantisches an sich. Stell dir vor, du spürst seine kräftigen Hände an deiner Kehle. Er schnürt dir langsam die Luft ab, bis du stirbst. Und als letztes siehst du sein Gesicht.“ Bonnie legte sich die Hände um den Hals und starb auf Elenas Bett einen dramatischen Erstickungstod. „Das könnte er jeder Zeit bei mir machen“, seufzte sie mit geschlossenen Augen. Elena lag es auf den Lippen, Bonnie eindringlich klarzumachen, daß das Ganze bitterernst und kein Spiel war. Statt dessen stieß sie nur hervor: „Oh, nein“, und lief rasch zum Fenster. Die Luft im Zimmer war stickig gewesen, und das Fenster stand weit auf.

Draußen in den kahlen Ästen des Quittenbaums saß eine Krähe.

Elena riß das Fenster so heftig herunter, daß das Glas klirrte.

Die Krähe sah sie durch die zitternde Scheibe mit kalten, schwarzen Augen an. Ihr glattes Gefieder schimmerte in allen Regenbogenfarben.

„Kannst du nicht die Klappe halten? Warum hast du das gesagt?“ wandte Elena sich ungehalten an Bonnie. „He“, versuchte Meredith, sie sanft zu beruhigen. „Da draußen ist doch keiner. Es sei denn, du zählst die Vögel mit.“

Elena drehte sich um. Die Krähe war verschwunden. „Tut mir leid“, sagte Bonnie nach einer kurzen Weile leise. „Es kommt mir nur manchmal alles so unwirklich vor. Sogar Mr. Tanners Tod. Und dieser Damon... also, er sah auf der Party einfach heiß aus. Aber auch gefährlich. Ich kann mir vorstellen, wozu er imstande ist.“ „Außerdem würde er dir nicht den Hals zudrücken, er würde ihn dir durchschneiden“, erklärte Meredith nüchtern. „Zumindest hat er das bei Tanner gemacht.

Aber dem alten Mann unter der Brücke hat man die Kehle halb herausgerissen.“ Meredith blickte Elena nach einer Erklärung suchend an. „Damon besitzt doch kein Tier, oder?“ „Nein.

Nicht, daß ich wüßte.“ Plötzlich war sie total erschöpft. Sie machte sich Sorgen um Bonnie, um die Folgen, die ihre unbedachten Worte haben könnten. ,Ich kann dir oder denen, die du liebst, alles antun.' Damons Worte fielen ihr wieder ein.

Wie würden Damons nächste Schritte aussehen? Sie verstand ihn nicht. Jedesmal, wenn sie ihn getroffen hatte, war er anders gewesen.

In der Turnhalle hatte er sie erst ausgelacht und geneckt. Doch im nächsten Moment hatte er Gedichte zitiert und sie verführen wollen, mit ihm zu gehen. Letzte Woche auf dem eisigen Friedhof, vom Wind umpeitscht, war er grausam zu ihr gewesen und hatte sie bedroht. Und hinter den spöttischen Worten der letzten Nacht hatte sie dieselbe Gefahr gespürt. Sie konnte einfach nicht vorhersagen, was er als nächstes tun würde.

Aber, was immer auch geschah, sie mußte Bonnie und Meredith vor ihm schützen. Besonders, da sie die Freundinnen nicht vor dem wahren Ausmaß der Gefahr warnen konnte.

Und was trieb Stefan eigentlich die ganze Zeit? Sie brauchte ihn mehr denn je an ihrer Seite. Wo steckte er bloß?

Es war am Morgen desselben Tages gewesen. „Okay, reden wir Klartext.“ Matt lehnte sich an den verbeulten Kühler seines alten Fords. „Du willst meine Karre borgen.“ „Ja“, sagte Stefan.

„Um Blumen zu holen. Du möchtest Blumen für Elena pflücken.“ „Ja.“ „Und diese Blumen, die du unbedingt für sie brauchst, wachsen nicht in unserer Gegend?“

„Doch, das könnte sein. Aber der plötzlich einsetzende Frost hat sie hier schon verwelken lassen.“ „Also willst du nach Süden fahren, um diese Blüten zu finden, die du Elena ganz dringend schenken mußt. Wie weit nach Süden, weißt du nicht.“ Matts Stimme klang leicht spöttisch.

„Die Knospen würden schon reichen“, erklärte Stefan ernst.

„Obwohl ich sie lieber in voller Blüte hätte.“ „Da die Polizei dein Auto beschlagnahmt hat, möchtest du meins leihen. Und wie lange die ganze Prozedur dauern wird, weißt du nicht.“ Matt schüttelte den Kopf.

„Mit dem Auto kann ich unauffällig die Stadt verlassen. Ich möchte nämlich nicht, daß die Polizei mir folgt.“ „Alles klar.

Deshalb brauchst du mein Auto.“ „Ja. Jetzt hast du's verstanden. Gibst du es mir?“

„Was? Erst nimmst du mir Elena weg, und jetzt brauchst du auch noch ausgerechnet meine Hilfe, weil du aus einer Laune heraus irgendwo in der Wildnis nach Blumen für sie suchen willst? Bist du total verrückt geworden?“ Matt, der die ganze Zeit über die Häuserdächer auf der anderen Straßenseite geblickt hatte, sah Stefan an und schüttelte ungläubig den Kopf.

Stefan blickte zu Boden. Er hätte es besser wissen müssen.

Nach allem, was Matt bereits für ihn getan hatte, war es Wahnsinn, noch mehr von ihm zu verlangen. Besonders jetzt, wo die Leute sich abwandten, wenn

Stefan auch nur in ihre Nähe kam. Matt hatte gute Gründe, ihn zu hassen. Immerhin war er vorher mit Elena gegangen, bevor er, Stefan, auf der Bildfläche erschienen war.

„Nein, ich bin nicht verrückt.“ Stefan wandte sich zum Gehen.

„Und ich auch nicht.“ Matt hielt ihn zurück. „Also werde ich dir mein Auto nicht leihen. Nein, Kumpel, ich werde mit dir fahren.“

Als Stefan sich wieder umdrehte, starrte Matt auf seinen alten Ford und wühlte mit der Fußspitze im Dreck. Schließlich hob er den Blick und strich über den verkratzten Lack des Kühlers.

„Schließlich wollen wir doch nicht, daß du mir eine Beule in das gute Stück fährst. “

Elena legte den Hörer auf. Jemand war in der Pension, denn das Telefon wurde abgenommen, wenn es klingelte. Es folgte Stille und dann das Klicken, wenn die Verbindung abgebrochen wurde. Sie vermutete, daß es Mrs. Flowers war, aber das verriet ihr immer noch nicht, wo Stefan steckte.

Sie hatte große Lust, einfach zu ihm zu gehen. Doch draußen war es dunkel, und Stefan hatte sie eindringlich davor gewarnt, im Dunkeln draußen herumzustreifen, und auf keinen Fall sollte sie dem Friedhof oder dem Wald zu nahe kommen. Die Pension lag genau in dieser Gegend. Also mußte sie auf Stefans Anruf warten. „Keine Antwort?“ fragte Meredith, als Elena zurückkam und sich aufs Bett setzte.

„Sie hängt andauernd auf, die alte...“ Elena murmelte leise etwas sehr Unfreundliches. „...Kuh“, ergänzte Meredith. „Hört mal.“ Bonnie setzte sich auf. „Wenn Stefan sich melden will, wird er hier anrufen. Es gibt keinen Grund, warum du bei mir übernachten solltest.“

Doch, es gab einen. Obwohl Elena selbst nicht genau wußte, wie sie es erklären sollte. Schließlich hatte Damon Bonnie auf der Party von Alaric Saltzman geküßt. Es war Elenas Schuld, daß Bonnie sich überhaupt in Gefahr befand. Irgendwie fühlte sie, daß sie Bonnie beschützen konnte, wenn sie sich nur zur richtigen Zeit bei ihr befand. „Mom, Dad, Mary, alle sind zu Hause“, beharrte Bonnie. „Wir verschließen sowieso immer alle Türen und Fenster, seit Mr. Tanner ermordet worden ist. An diesem Wochenende hat Dad sogar zusätzliche Schlösser angebracht. Ich kapiere echt nicht, was du da noch tun könntest.

Elena konnte es selbst nicht erklären. Aber sie würde trotzdem mit Bonnie gehen. Sie ließ bei Tante Judith eine Nachricht für Stefan zurück, damit er wußte, wo sie war. Das Verhältnis zwischen ihr

und ihrer Tante war nach wie vor gespannt. Und so wird es wohl auch bleiben, bis sie ihre Meinung über Stefan ändert, dachte Elena. Bei Bonnie zu Hause bekam sie das Zimmer von Bonnies älterer Schwester, die jetzt aufs College ging. Als erstes überprüfte Elena das Fenster. Es war geschlossen und verriegelt, und draußen gab es nichts zum Hochklettern, weder ein Fallrohr noch einen Baum. So unauffällig wie möglich überprüfte sie auch Bonnies Zimmer und alle anderen, in die sie hineinkam. Bonnie hatte recht. Das Haus war total einbruchsicher. Von draußen kam niemand herein.

Elena lag in der Nacht lange wach, ohne Schlaf zu finden. Sie starrte an die Decke und erinnerte sich, wie Vickie halb in Trance den Striptease aufgeführt hatte. Was war bloß los mit dem Mädchen? Sie mußte unbedingt Stefan danach fragen, wenn sie ihn das nächste Mal sah.

Die Erinnerungen an Stefan waren schön, trotz der schrecklichen Ereignisse, die in der letzten Zeit passiert waren.

Elena lächelte in der Dunkelheit und ließ ihre Gedanken wandern. Eines Tages würde das ganze Elend vorüber sein, und sie und Stefan konnten ihr gemeinsames Leben. planen.

Natürlich hatte er noch nichts in dieser Richtung erwähnt, aber Elena war sich ganz sicher. Sie würde Stefan heiraten oder keinen. Und Stefan würde sie heiraten und keine andere...

Der Übergang vom Wachsein zum Traum war so fließend, daß Elena es kaum merkte. Doch irgendwann wußte sie, daß sie träumte. Es war, als würde ein kleiner Teil von ihr danebenstehen und den Traum wie ein Theaterstück betrachten.

Sie saß in einem langen Flur. An der einen Seite war er mit Spiegeln bedeckt, an der anderen befanden sich viele Fenster.

Sie wartete auf jemanden. Dann sah sie eine Bewegung, und Stefan erschien draußen vor einem der Fenster. Sein Gesicht war bleich und sein Blick verletzt und zornig.

Sie ging zu ihm, doch durch die Scheibe konnte sie nicht hören, was er sagte. In einer Hand hielt er ein Büchlein mit blauem Samteinband. Er deutete darauf und fragte sie etwas.

Dann ließ er das Bändchen fallen und drehte sich um.

„Stefan! Geh nicht. Laß mich nicht allein!“ flehte sie. Ihre ausgebreiteten Finger hoben sich weiß gegen das kalte Glas ab. Dann sah sie den Riegel an der einen Seite des Fensters, öffnete ihn und rief ihm nach. Doch er war bereits verschwunden, und alles, was sie sah, war wirbelnder weißer Nebel.

Untröstlich wandte sie sich von dem Fenster ab und ging langsam den Gang hinunter. Ihr Bild wurde glitzernd von den Spiegeln zurückgeworfen, als sie an einem nach dem anderen vorüberging. Dann fiel ihr etwas an einem der Spiegelbilder auf. Die Augen waren ihre Augen, doch der Blick war neu. Es war der verschlagene Blick eines Raubtiers. Vickie hatte so ausgesehen, als sie sich ausgezogen hatte. Und es lag etwas Beunruhigendes, Hungriges in Elenas Lächeln.

Während sie stillstand und sich betrachtete, begann das Bild sich plötzlich zu drehen, als würde es tanzen. Entsetzen packte Elena. Sie rannte den Flur hinunter. Aber die Spiegelbilder waren zu eigenem Leben erwacht. Sie drehten sich, lockten sie und lachten sie aus. Gerade als Elena glaubte, Herz und Lunge müßten ihr platzen, hatte sie das Ende des Flures erreicht und riß eine Tür auf.

Sie fand sich in einem großen, wunderschönen Saal wieder. Die hohe Decke war mit Stuck verziert und vergoldet, die Türen von weißem Marmor umrahmt. Klassische Statuen standen in den Nischen an den Wänden. Elena hatte noch nie einen so prunkvollen Raum gesehen, aber sie wußte, wo sie war. Im Italien der Renaissance, der Zeit, in der Stefan gelebt hatte.

Sie blickte an sich herunter und sah, daß sie ein Kleid trug, ähnlich wie das, das sie sich zum Halloween-Fest hatte schneidern lassen. Das Kostüm war ein hellblaues Ballkleid im Stil der Renaissance gewesen. Doch dieses Kleid hier war tiefrot, und um die Hüften trug sie einen dünnen Gürtel, der mit strahlendroten Steinen besetzt war. Die gleichen Steine funkelten in ihrem Haar. Wenn sie sich

bewegte, schimmerte die Seide wie Flammen im Schein von Hunderten von Kerzen. Am anderen Ende des Saals gingen zwei große Türen auf. Eine Gestalt erschien zwischen ihnen.

Sie kam auf Elena zu. Es war ein junger Mann, ebenfalls im Stil der Renaissance gekleidet. Er trug ein Wams, enge Hosen und eine pelzgeschmückte Lederjacke.

Stefan! Elena rannte ihm freudig entgegen. Sie fühlte, wie die schweren Falten ihres Kleides ihre Beine umschmeichelten.

Doch als sie näher kam, hielt sie inne und zog scharf die Luft ein. Es war Damon!

Arrogant und lässig schritt er auf sie zu. Er lächelte herausfordernd. Als er Elena erreicht hatte, legte er eine Hand auf sein Herz und verbeugte sich. Dann hielt er ihr die Hand hin, als wollte er sie auffordern, sie zu nehmen. „Möchtest du tanzen?“ fragte er. Seine Lippen bewegten sich nicht. Sie hörte die Stimme in ihrem Kopf.

Ihre Angst wich, und sie lachte. Was war bloß mit ihr los gewesen, daß sie sich jemals vor ihm gefürchtet hatte? Sie verstanden sich doch sehr gut. Statt seine Hand zu nehmen, drehte sie sich um. Die Seide ihres Kleides raschelte.

Leichtfüßig ging sie zu einer der Statuen, ohne zurückzusehen, ob er ihr folgte. Sie wußte es auch so.

Sie tat, als sei sie ganz in die Betrachtung des Kunstwerks vertieft, und wenn er sie fast erreicht hatte, ging sie weiter.

Dabei mußte sie sich auf die Lippen beißen, um nicht zu lachen. Sie fühlte sich einfach herrlich. So lebendig, so wunderschön. Gefährlich? Natürlich war dieses Spiel gefährlich. Aber sie hatte immer schon das Prickeln der Gefahr genossen.

Als er das nächste Mal hinter ihr stand, warf sie ihm im Gehen einen neckischen Blick zu. Er griff nach ihr, bekam aber nur den juwelenbesetzten Gürtel um ihre Taille zu fassen. Abrupt ließ er ihn los. Elena schaute zurück und sah, daß er sich an einem der scharfen Edelsteine geschnitten hatte.

Der Tropfen Blut an seinem Finger hatte genau die Farbe ihres Kleides. Seine Augen blitzten, und er schenkte ihr ein herausforderndes Lächeln, als er den verletzten Finger hochhielt. Du würdest es nicht wagen, sagte sein Blick. Oh?

Würde ich nicht? erwiderte Elena mit ihren eigenen Blicken.

Kühn griff sie nach seiner Hand, hielt sie einen Moment fest, um ihn noch mehr zu reizen. Und dann hob sie langsam den Finger an ihre Lippen.

Einige Momente später ließ sie ihn wieder los und sah Damon an. „Ich tanze sehr gern“, sagte sie und merkte, daß auch sie mit ihm reden konnte, ohne die Lippen zu bewegen. Diese Erkenntnis berauschte sie fast. Sie ging zur Mitte des Saals und wartete.

Er folgte ihr geschmeidig wie ein Jäger, der seine Beute verfolgt. Seine Finger waren warm und hart, als sie die ihren umschlangen.

Die Musik spielte, verstummte mitunter, setzte dann wieder ein und klang, als käme sie aus weiter Ferne. Damon legte seine andere Hand um ihre Taille. Sie fühlte den Druck seiner Finger. Dann hob sie graziös ihre Röcke hoch, und sie begannen zu tanzen.

Es war wunderschön, berauschend, als würde sie fliegen, und ihr Körper kannte instinktiv jede Bewegung. In perfektem Einklang tanzten sie leichtfüßig durch den leeren Saal.

Damon lachte sie an, seine dunklen Augen funkelten vor Vergnügen. Sie fühlte sich so schön, so losgelöst und bereit für alles. Sie konnte sich nicht daran erinnern, wann sie das letzte Mal soviel Spaß gehabt hatte.

Doch nach und nach schwand Damons Lächeln, und der Tanz wurde langsamer. Schließlich stand Elena unbeweglich in seiner Umarmung. Sein Blick war nicht länger fröhlich, sondern dunkel und voll von heißem Verlangen. Sie sah ihn ruhig und ohne jede Angst an. Zum erstenmal merkte sie, daß sie wirklich träumte. Ihre Glieder wurden schwer, und ein leichter Schwindel erfaßte sie.

Der Saal um sie herum verschwamm. Sie konnte nur seine Augen sehen. Damons Blick schläferte sie mehr und mehr ein.

Sie ließ zu, daß sich ihre Lider halb schlossen und ihr Kopf zurückfiel. Sie seufzte tief.

Jetzt konnte sie seinen Blick auf ihren Lippen und auf ihrer Kehle spüren. Sie lächelte und schloß die Augen ganz. Er hielt sie fest und verhinderte, daß sie zu Boden sank. Sie fühlte seine Lippen auf ihrem Hals. Sie brannten heiß, als hätte er Fieber. Dann kam der Schmerz, wie die Stiche zweier Nadeln.

Doch er ging schnell vorbei, und sie genoß entspannt, wie Damon ihr Blut trank.

Dieses wunderbare Gefühl kannte sie bereits. Sie schwebte wie auf einem Bett aus goldenem Licht. Eine süße Mattigkeit erfüllte sie. Sie war so schlaff, daß ihr jede Bewegung zuviel war. Doch sie wollte sich sowieso nicht bewegen, wozu auch, wenn alles so schön war?

Ihre Finger lagen auf seinem Haar und drückten seinen Kopf an ihren Hals. Lässig spielte sie mit den weichen, dunklen Strähnen. Sein Haar war wie Seide, warm und lebendig unter ihrem Griff. Als sie die Augen ein wenig öffnete, sah sie, daß das Kerzenlicht einen Regenbogen darauf malte. Rot, blau und gelb, wie... wie im Gefieder... Plötzlich war alles vorbei. Der Schmerz an Elenas Hals war mit einemmal so groß, als würde ihr die Seele aus dem Körper gerissen. Sie stieß Damon von sich, kratzte und versuchte, ihn abzuwehren. Schreie gellten ihr in den Ohren. Damon bekämpfte sie, aber es war gar nicht Damon. Es war eine Krähe. Ihre riesigen Schwingen peitschten durch die Luft und bedrohten sie.

Ihre Augen waren jetzt weit auf. Sie war wach und schrie.

Der Ballsaal war verschwunden, sie befand sich in dem dunklen Schlafzimmer. Aber der Alptraum war ihr gefolgt.

Selbst, als sie nach dem Lichtschalter griff, war er da. Flügel schlugen ihr ins Gesicht, und ein scharfer Schnabel hackte nach ihr.

Elena wehrte sich und hob eine Hand schützend vor die Augen.

Sie schrie immer noch. Es gab kein Entrinnen. Der hektische Flügelschlag klang, als würden tausend Spielkarten gleichzeitig gemischt.

Die Tür flog auf, und Elena hörte aufgeregte Stimmen. Der warme, schwere Körper der Krähe traf sie, und sie schrie wieder auf. Dann riß sie jemand vom Bett. Bonnies Vater schützte sie mit seinem Körper. Er hatte einen Besen und schlug damit nach dem riesigen Vogel.

Bonnie war in der Tür stehengeblieben. Elena rannte zu ihr und warf sich ihr in die Arme. Bonnies Vater rief etwas, und dann hörte man, wie das Fenster heftig zugeschlagen wurde.

„Das Viech ist draußen.“ Mr. McCullough atmete schwer. In Bademäntel gehüllt, waren Mary und Mrs. McCullough gerade erst auf dem Flur erschienen. „Du bist verletzt“, sagte Mrs.

McCullough erstaunt zu Elena. „Der schreckliche Vogel hat nach dir gehackt.“

„Ist schon okay.“ Elena wischte sich einen Blutstropfen vom Gesicht. Sie war so erschrocken, daß ihre Knie jeden Moment nachzugeben drohten.

„Wie ist die Krähe überhaupt reingekommen?“ wunderte sich Bonnie. Mr. McCullough untersuchte das Fenster. „Du hättest es nicht offenlassen dürfen“, meinte er. „Warum, um alles in der Welt, hast du die Sicherheitsriegel abgeschraubt?“ „Das habe ich nicht getan“, erwiderte Elena hektisch.

„Es stand weit auf, als ich hereinkam“, erklärte Bonnies Vater.

„Wer sollte es geöffnet haben, wenn nicht du?“ Elena unterdrückte ihren Protest. Zögernd ging sie zum Fenster. Er hatte recht. Die Riegel waren aufgeschraubt worden. Und das konnte man nur von innen machen. „Vielleicht bist du im Schlaf umhergewandelt.“ Bonnie führte Elena vom Fenster weg, während Mr. McCullough die Riegel wieder anbrachte. „Wir waschen dich besser erst mal.“

Schlafwandeln. Plötzlich fiel Elena der ganze Traum wieder ein.

Der Spiegelgang, der Ballsaal und Damon. Der Tanz mit Damon. Sie machte sich aus Bonnies Griff los. „Das mach ich schon selbst.“ Sie hörte, wie ihre Stimme, der Panik nah, zitterte. „Es geht schon.“ Sie floh ins Badezimmer, lehnte sich mit dem Rücken gegen die geschlossene Tür und versuchte, zu Atem zu kommen. Am meisten hatte sie jetzt Angst davor, sich selbst zu sehen. Schließlich näherte sie sich langsam dem Spiegel über einem der Waschbecken. Sie zitterte, als sie allmählich ihr Bild auftauchen sah. Zentimeter um Zentimeter kroch sie vorwärts, bis sie sich ganz betrachten konnte. Ihr Spiegelbild starrte sie an. Sie war geisterhaft blaß, unter den Augen lagen violette Schatten, und ihr Blick war ängstlich und gehetzt. Blutspuren beschmierten ihr Gesicht.

Vorsichtig drehte sie leicht den Kopf und hob das Haar hoch.

Fast hätte sie laut geschrien, als sie entdeckte, was sich darunter befand. Zwei kleine Wunden, frisch und offen, hoben sich blutigrot von ihrem weißen Hals ab.

9. KAPITEL

„Ich weiß, daß ich es bereuen werde. Aber ich muß es dich trotzdem fragen.“ Matt richtete seine müden, rotgeränderten Augen von der Straße weg auf seinen Beifahrer. „Kannst du mir verraten, warum wir diese speziellen, halbtropischen Pflanzen, die außerdem total schwer zu finden waren, so unbedingt für Elena brauchen?“

Stefan warf einen Blick auf den Rücksitz, auf das Ergebnis ihrer langen Suche durch dorniges Gestrüpp und scharfes mannshohes Gras. Die Pflänzchen mit ihren grünen Stengeln und kleinen Blättern sahen wie gewöhnliches Unkraut aus. Die vertrockneten Reste der

Blüten waren kaum noch zu sehen, und niemand hätte behaupten können, daß die ganze Blume sehr dekorativ war.

„Okay. Wie wär's damit? Sie sind gut gegen müde Augen“, erklärte er nach kurzem Nachdenken. „Oder vielleicht auch als Kräutertee?“

„Willst du mir das im Ernst weismachen?“ „Nein.“ „Gut. Sonst hätte ich dich auch eiskalt k. o. geschlagen.“ Ohne Matt anzusehen, lächelte Stefan. Ein neues Gefühl war in ihm erwacht. Etwas, das er seit fast fünf Jahrzehnten außer bei Elena bei niemandem mehr gespürt hatte. Er fühlte sich akzeptiert. Jemand brachte ihm Wärme und Freundschaft entgegen. Matt vertraute Stefan, ohne die Wahrheit über ihn zu kennen. Und er glaubte ihm. Stefan war nicht sicher, ob er das verdiente, aber er konnte nicht leugnen, was es für ihn bedeutete. Es machte ihn fast wieder zu einem richtigen Menschen.

Elena starrte ihr Spiegelbild an. Es war kein Traum gewesen.

Zumindest nicht ganz. Die Wunden in ihrem Hals bewiesen es.

Und jetzt, wo sie sie gesehen hatte, fühlte sie auch die damit verbundene leichte Benommenheit und die Mattigkeit ihrer Glieder.

Es war ihre eigene Schuld gewesen. Sie hatte sich zu sehr darauf konzentriert, Bonnie und Meredith zu warnen, keinen Fremden ins Haus zu lassen. Und darüber hatte sie vergessen, daß sie selbst Damon bereits in Bonnies Haus eingeladen hatte. Es war in der Nacht geschehen, in der sie in Bonnies Eßzimmer um Mitternacht bei diesem dummen Spiel den Tisch gedeckt und gerufen haute: ,Komm herein!’

Diese Einladung galt für immer. Damon konnte jederzeit zurückkommen, sogar jetzt. Besonders jetzt, wo sie schwach war und leicht durch Hypnose dazu gebracht werden konnte, den Riegel wieder zu öffnen, um ihn zu ihr hereinzulassen.

Elena stolperte aus dem Badezimmer an Bonnie vorbei ins Gästezimmer. Sie griff nach ihrer Tasche und packte wahllos ihre Sachen zusammen. „Elena, du kannst nicht nach Hause gehen!“

„Hier kann ich auch nicht bleiben.“ Sie suchte nach ihren Schuhen, entdeckte sie beim Bett und ging darauf zu. Plötzlich hielt sie inne. Auf dem zerknüllen Leinen des Betts lag eine einzelne schwarze Feder. Sie war sehr groß, mit einem dicken, wächsern aussehenden Kiel. Es hatte fast etwas Obszönes an sich, wie sie sich da dunkel von dem unschuldigen, weißen Lacken abhob.

Elena wurde übel. Sie wandte sich ab und rang nach Atem. „Ist schon gut“, beruhigte Bonnie sie. „Wenn dich das alles so mitnimmt, werde ich Dad bitten, dich nach Hause zu fahren.“ „Du mußt mitkommen.“ Elena war plötzlich aufgegangen, daß Bonnie in diesem Haus genauso wenig sicher war wie sie selbst. Dir oder denen, die du liebst...

Damons Drohung fiel ihr wieder ein. Sie drehte sich um und packte Bonnie am Arm. „Du mußt, Bonnie. Ich brauche dich.“

Sie bekam ihren Willen. Die McCulloughs hielten sie für hysterisch,	
zu	
 überempfindlich	
 und	

einem

Nervenzusammenbruch nahe. Doch schließlich gaben sie nach. Mr. McCullough fuhr sie und Bonnie zu Elena nach Hause, wo die beiden Mädchen wie Einbrecher ins Haus schlichen, um niemanden zu wecken. Selbst hier konnte Elena nicht schlafen. Sie lag neben Bonnie, die leise atmete, starrte aus ihrem Schlafzimmerfenster und wartete. Draußen rieben die Zweige der alten Quitte leicht quietschend gegen das Glas, sonst rührte sich nichts. Dann hörte sie das Auto. Das Keuchen von Matts altem Motor hätte sie überall erkannt. Beunruhigt ging sie ans Fenster und sah hinaus in den neuen, grauen Morgen. Dann lief sie nach unten und öffnete die Tür. „Stefan!“

Sie war noch nie in ihrem Leben so froh gewesen, jemanden zu sehen. Sie warf sich ihm in die Arme, bevor er die Wagentür hinter sich schließen konnte. Die Heftigkeit ihrer Umarmung ließ ihn leicht schwanken, und sie spürte seine Überraschung.

Normalerweise zeigte

sie ihre Gefühle in der Öffentlichkeit nicht so heftig. „He“, sagte er und drückte sie sanft an sich. „Ich freu mich ja auch riesig, aber zerdrück die Blumen nicht.“ „Blumen?“ Sie zog sich ein Stückchen zurück, um zu sehen, was er da trug. Dann erst schaute sie ihm ins Gesicht und hin zu Matt, der gerade an der anderen Seite ausstieg. Stefan war blaß und wirkte angespannt. Matts Gesicht war vor Müdigkeit aufgedunsen, und seine Augen waren rotgerändert. „Kommt besser rein“, meinte sie schließlich verwirrt. „Ihr beide seht ja schrecklich aus.“ „Das ist Eisenkraut“, erklärte Stefan einige Zeit später. Er und Elena saßen am Küchentisch. Durch die offene Tür konnten sie Matt auf dem Wohnzimmersofa ausgestreckt liegen sehen. Er schnarchte leicht. Nachdem er ein riesiges Frühstück mit Eiern und Speck verdrückt hatte, hatte er sich gleich dorthin verzogen. Tante Judith, Bonnie und Margaret schliefen oben noch friedlich. Trotzdem sprach Stefan leise:

„Kannst du dich daran erinnern, was ich dir darüber erzählt habe?“ „Ja. Es soll den Verstand klar halten, sollte jemand versuchen, die geheimen Kräfte gegen mich anzuwenden.“

Elena war stolz darauf, wie ruhig ihre Stimme klang. „Stimmt.

Und das genau wird Damon versuchen. Er kann seine Kräfte sogar aus der Entfernung wirken lassen, und es macht keinen Unterschied, ob du nun schläfst oder

wach bist.“ Tränen traten in Elenas Augen. Sie sah nach unten, um sie zu verbergen, und betrachtete die langen, grünen Stengel und die vertrockneten Reste der winzigen lila Blüten an ihren Enden. „Auch im Schlaf?“ Ihre Stimme bebte leicht. „Ja. Er kann dich dazu bringen, aus dem Haus zu kommen oder ihn hineinzulassen. Doch das Eisenkraut sollte das verhindern.

„Stefan klang müde, aber zufrieden. Oh, Stefan, wenn du nur wüßtest, dachte Elena. Das Geschenk war eine Nacht zu spät gekommen. Trotz aller Bemühungen konnte sie nicht verhindern, daß eine Träne auf die langen, grünen Blätter fiel.

„Elena!“ rief er erstaunt. „Was ist los? Erzähl es mir.“ Er versuchte, ihr ins Gesicht zu sehen. Doch sie senkte den Kopf und preßte ihn an seine Schulter. Erlegte seine Arme um sie.

„Erzähl es mir“, wiederholte er sanft. Das war der entscheidende Augenblick. Wenn sie es ihm jemals sagen wollte, mußte es jetzt geschehen. Ihr Hals brannte und fühlte sich geschwollen an. Sie wollte nichts lieber, als alles mit einem Schlag loswerden. Aber sie konnte nicht. Egal, was geschieht. Ich werde nicht zulassen, daß sie meinetwegen kämpfen, dachte sie. „Es ist nur... Ich habe mir Sorgen um dich gemacht“, stieß sie schließlich hervor. „Ich wußte nicht, wo du hingegangen warst, und wann du zurückkommst.“ „Ich hätte es dir sagen müssen. Aber ist das wirklich alles?

Gibt es nichts, was dich sonst noch aufregt?“ „Nein.“ Jetzt mußte sie Bonnie noch schwören lassen, nichts von der Krähe zu verraten. Warum führte eine Lüge unweigerlich zu einer nächsten? „Was wollen wir mit dem Eisenkraut machen?“ fragte sie und setzte sich zurück. „Das werde ich dir heute abend zeigen. Wenn ich das Öl aus den Samen gepreßt habe, kannst du deine Haut damit einreiben oder es als Badezusatz benutzen. Und du kannst die getrockneten Blätter in ein Säckchen füllen und mit dir tragen oder in der Nacht unter dein Kopfkissen legen.“ „Ich gebe besser auch Bonnie und Meredith ein paar. Sie werden den Schutz brauchen.“ Stefan nickte. „Für den Moment...“ Er brach einen Stengel ab und legte ihn in ihre Hand. „... nimm erst mal das mit zur Schule. Ich gehe zurück in die Pension, um das Öl vorzubereiten.“ Er schwieg einen Augenblick. „Elena...“ „Ja?“ „Wenn ich mir etwas davon versprechen würde, würde ich die Stadt verlassen. Ich würde Damon von hier fortlocken, damit du in Sicherheit vor ihm bist.

Aber ich glaube, er würde mir nicht folgen. Nicht mehr. Er würde hierbleiben - deinetwegen.“ „Komm nie mehr auf eine solche Idee“, sagte sie eindringlich. „Laß mich nie mehr allein, hörst du? Das ist

das einzige, was ich nicht ertragen könnte, Stefan. Versprich mir, daß du das nicht tust. Versprich es mir!“ „Ich werde dich nicht mit ihm allein lassen“, erwiderte Stefan, was nicht ganz dasselbe war. Aber es hatte keinen Zweck, ihn weiter zu drängen.

Statt dessen half sie ihm, Matt zu wecken, und verabschiedete sich von beiden. Mit einem getrockneten Zweiglein Eisenkraut in der Hand ging sie in ihr Zimmer, um sich für die Schule fertigzumachen.

Bonnie gähnte während des ganzen Frühstücks, und sie wachte erst richtig auf, als sie draußen waren und ihnen auf dem Schulweg der frische Wind ins Gesicht blies. Der Tag versprach, sehr kalt zu werden.

„Ich hatte letzte Nacht einen verrückten Traum“, begann Bonnie. Elenas Herz krampfte sich zusammen. Sie hatte bereits heimlich einen Zweig Eisenkraut zwischen Bonnies Schulsachen versteckt, ganz unten auf dem Boden der Tasche, wo Bonnie ihn nicht finden würde. Aber wenn Damon Bonnie bereits letzte Nacht erwischt hatte... „Wovon handelte er?“

fragte sie und machte sich innerlich auf das Schlimmste gefaßt.

„Es ging um dich. Ich sah dich unter einem Baum stehen. Der Wind blies heftig. Aus irgendeinem Grund hatte ich Angst vor dir, und ich wollte nicht näher kommen. Du sahst... so anders aus. Sehr bleich, und deine Haut schimmerte fast. Und dann flog eine Krähe aus dem Baum hinunter. Du hast sie mitten in der Luft gepackt. Deine Bewegungen waren so schnell, es war unglaublich. Dann hast du mich ganz merkwürdig angesehen. Du hast gelächelt, aber ich wäre am liebsten vor dir geflohen. Langsam hast du der Krähe den Hals umgedreht, bis sie tot war.“

Elena hatte mit wachsendem Entsetzen zugehört. „Das war ja ein schrecklicher Traum.“ „Nicht wahr?“ erwiderte Bonnie gelassen. „Ich frage mich, was er zu bedeuten hat. Krähen bedeuten der Legende nach ein ganz schlechtes Omen. Sie kündigen einen Todesfall an.“

„Wahrscheinlich hast du gespürt, wie erschrocken ich über die Krähe in meinem Zimmer war, und das in dem Traum verarbeitet.“ „Kann sein“, sagte Bonnie ruhig. „Da gibt es nur eine winzige Kleinigkeit. Ich habe das alles geträumt, bevor du uns mit deinen Schreien geweckt hast.“

Um Mittag hing ein weiteres Stück violettes Papier am Schwarzen Brett. Auf diesem stand nur: „Schaut mal unter: ,Ganz persönlich' nach.“ „Wieso: ,Ganz persönlich'?“

wunderte Bonnie sich.

In diesem Moment kam Meredith. Sie hielt eine Ausgabe der Schülerzeitung in der Hand und hatte die Antwort.

„Habt ihr das schon gelesen?“ Es war völlig anonym unter der Rubrik „Persönliches“ veröffentlicht.

Ich kann den Gedanken nicht ertragen, ihn zu verlieren. Aber er ist so unglücklich über etwas, und wenn er mir nicht sagen will, was es ist, wenn er kein Vertrauen in mich hat, sehe ich keine Hoffnung für uns.

Als Elena das las, spürte sie, wie ihre Müdigkeit schlagartig wich. Oh, wie sie den haßte, der ihr das antat! Sie stellte sich alle möglichen grausamen Todesarten für ihn vor, bis ihr plötzlich ein merkwürdiger Gedanke kam. Sie sah vor ihrem geistigen Auge, wie sie nach dem Haar des Diebes griff, seinen Kopf zurückriß und die Zähne in seine ungeschützte Kehle senkte. Es war eine beunruhigende Vorstellung, doch einen Moment lang schien sie fast Wirklichkeit zu sein.

Plötzlich wurde ihr bewußt, daß Meredith und Bonnie sie anstarrten. „Nun?“ fragte sie leicht unbehaglich. „Ich hab mir schon gedacht, daß du nicht zugehört hast“, seufzte Bonnie.

„Ich sagte gerade, das Ganze sieht mir immer noch nicht nach Da..., nach dem Werk des Killers aus. Ein Mörder würde sich doch nicht mit solchem Kleinkram abgeben.“

„Obwohl ich ihr nur ungern zustimme, finde ich, sie hat recht“, erklärte Meredith. „Das Ganze riecht eher nach jemandem, der persönlich mit dir ein Hühnchen zu rupfen hat und der möchte, daß du richtig leidest.“

Speichel sammelte sich in Elenas Mund. Sie schluckte. „Und es muß jemand sein, der sich in der Schule auskennt. Die Anzeigen für die Rubriken der Schülerzeitung werden im Unterricht ausgefüllt.“

„Die Täter müssen gewußt haben, daß du ein Tagebuch führst, und haben es absichtlich gestohlen. Vielleicht waren sie in einer deiner Klassen, an dem Tag, an dem du es mit in die Schule gebracht hast. Erinnerst du dich? Damals hat Tanner dich fast erwischt“, überlegte Bonnie. „Es war Miß Halpern. Und sie hat sogar etwas über Stefan laut vorgelesen. Das war kurze Zeit, nachdem Stefan und ich beschlossen hatten, zusammenzubleiben. Warte mal eine Minute, Bonnie. An dem Abend in eurem Haus, als das Tagebuch gestohlen wurde, wie lange wart ihr zwei da aus dem Wohnzimmer weg?“

„Nur ein paar Minuten. Yangtze hatte aufgehört zu bellen. Ich ging zur Tür, um ihn hereinzulassen, und...“ Bonnie preßte die Lippen zusammen und zuckte mit den Schultern.

„Also mußte der Dieb euer Haus kennen“, warf Meredith schnell ein. „Sonst hätte er oder sie es nicht geschafft, einzudringen, das Tagebuch zu stehlen und wieder rauszulaufen, ohne von uns erwischt zu werden. Okay, wir suchen nach jemandem, der hinterlistig und grausam ist, in eine deiner Klassen geht und Bonnies Haus kennt. Jemanden, der persönlich etwas gegen dich hat und alles tun würde, um es dir heimzuzahlen... Oh, nein.“

Die drei starrten sich an. „Das ist es“, flüsterte Bonnie. „Das muß es sein.“ „Wir waren so blöd. Wir hätten es gleich ahnen müssen“, erklärte Meredith wütend. Der Zorn, den Elena vorhin gespürt hatte, war nichts gegen die maßlose Wut, die sie jetzt erfüllte. „Caroline!“ sagte sie und biß die Zähne so fest zusammen, daß es schmerzte. Caroline. Elena hatte große Lust, diese falsche Schlange auf der Stelle zu töten. Und sie wäre auch gleich losgerannt, hätten Meredith und Bonnie sie nicht festgehalten. „Nach der Schule!“ sagte Meredith fest.

„Wenn wir sie uns an einem etwas ruhigeren Ort vornehmen können. Warte noch so lange, Elena.“ Aber als sie zur Cafeteria gingen, bemerkte Elena, wie Carolines schlanke Gestalt einen Flur hinunter verschwand. Ihr fiel etwas ein, das Stefan ihr früher erzählt hatte. Caroline hatte ihn in den Pausen in das verlassene Photolabor gelockt. Unter dem Vorwand, endlich einmal ungestört reden zu können.

„Ihr zwei geht schon vor. Ich hab was vergessen“, sagte sie, als Meredith und Bonnie ihre Tabletts beladen hatten. Ohne auf die Proteste der Freundinnen zu achten, lief sie schnell hinaus und folgte Caroline.

Die Tür zum Photolabor war unverschlossen. Instinktiv drehte Elena den Türknopf vorsichtig herum und schlich leise herein, statt sofort zum Angriff überzugehen, wie sie es eigentlich geplant hatte. Steckte Caroline hier drin? Wenn ja, was machte sie allein im Dunkeln?

Das Klassenzimmer schien zunächst verlassen zu sein. Dann hörte Elena leise Stimmen aus einer Nische im Hintergrund, und sie entdeckte, daß die Tür zur Dunkelkammer einen Spaltbreit offenstand. Vorsichtig näherte sie sich, bis sie dicht davor stand. Das Gemurmel war jetzt deutlich zu verstehen.

„Wie können wir sichergehen, daß man sie auswählen wird?“

Das war Caroline. „Mein Vater ist im Vorstand der Schule. Mach dir darüber keine Gedanken.“ Und das war ohne Zweifel Tyler Smallwood. Sein Vater war Anwalt und in jedem Vorstand vertreten, den es in Fell's Church gab. „Außerdem, wer sollte es wohl sonst machen? Die Darstellerin des ,Gründergeists von Fell's Church' muß nicht nur Köpfchen haben, sondern auch nach was aussehen.“ „Und ich bin wohl zu dumm dazu?“ „Hab ich das gesagt? Wenn du im weißen Kleid als Königin der Festparade am Gründertag glänzen willst, meinetwegen. Aber wenn du möchtest, daß Stefan Salvatore mit Beweisen aus dem Tagebuch seiner eigenen Freundin aus der Stadt gejagt wird...“

„Aber warum so lange warten?“ Tyler klang ungeduldig. „Weil dadurch auch die Feier zum Gründungstag allen gründlich vermiest wird. Es stinkt mir schon lange, daß die Fells nach all der Zeit immer noch als Gründer von Fell's Church gefeiert werden. Die Smallwoods haben sich schließlich als erste hier niedergelassen.“ „Ist doch völlig egal, wer dieses blöde Nest gegründet hat. Ich möchte nur, daß Elena vor der ganzen Schule gründlich blamiert wird.“ „Und Salvatore auch.“ Der Haß und die Bosheit, die in Tylers Stimme lagen, verursachten bei Elena eine Gänsehaut. „Er wird von Glück sagen können, wenn er am Schluß nicht am nächsten Baum hängt. Du bist ganz sicher, daß die Beweise da sind?“ „Wie oft muß ich dir das noch sagen? Als erstes steht drin, daß sie am zweiten September ihr Haarband auf dem Friedhof verloren hat. Weiter heißt es, daß Stefan es an genau dem Tag aufgehoben und behalten hat. Die Wickery-Brücke liegt direkt neben dem Friedhof. Das bedeutet, daß sich Stefan am zweiten September dort aufgehalten hat, und zwar an dem Abend, an dem der alte

Mann angegriffen wurde. Jeder weiß bereits, daß er bei den Angriffen auf Tanner und Vickie seine Hand im Spiel hatte. Was willst du mehr?“ „Vor Gericht würde das Beweismaterial nie standhalten. Vielleicht sollte ich mir Zeugen suchen. Man könnte die alte Mrs. Flowers fragen, zu welcher Zeit er in jener Nacht nach Hause gekommen ist“, überlegte Tyler.

„Wen interessiert das schon? Die meisten halten ihn sowieso für schuldig. lm Tagebuch steht etwas von einem großen Geheimnis, das er vor allen verbirgt. Die Leute werden schon verstehen, was gemeint ist.“

„Hast du das Buch gut versteckt?“ „Nein, Tyler. Es liegt offen herum. Für wie blöd hältst du mich eigentlich?“ „Für blöd genug, um Elena Notizen zu schicken, die sie auf unsere Spur lenken könnten.“ Er raschelte mit etwas, das sich wie eine Zeitung anhörte. „Schau dir das an. Es ist unglaublich. Und es muß sofort aufhören. Was ist, wenn sie uns auf die Schliche kommt?“ „Was soll sie groß machen? Die Polizei benachrichtigen?“ „Ich will trotzdem, daß du damit aufhörst.

Warte bis zum Gründungstag. Dann wirst du sehen, wie die Eisprinzessin schmilzt.“ „Und ich kann Stefan Lebewohl sagen.

Tyler... sie werden ihm doch nichts antun, oder?“ „Wen interessiert das schon?“ äffte er ihren früheren Tonfall nach. „Das mußt du mir und meinen Freunden überlassen, Caroline. Spiel du nur deine Rolle, okay?“ Carolines Stimme wurde dunkel und verführerisch. „Komm, überrede mich, Baby.“ Nach einer kurzen Pause lachte Tyler selbstgefällig.

Man hörte Bewegungen, dann ein Rascheln und Seufzer. Elena drehte sich um und verließ den Raum so leise, wie sie gekommen war. Sie bog in den nächsten Flur ein, lehnte sich gegen die Schließfächer und versuchte, in Ruhe nachzudenken.

Es war fast zuviel, um alles zu verarbeiten. Caroline, die einmal ihre beste Freundin gewesen war, hatte sie verraten und wollte sie vor der ganzen Schule bloßstellen. Tyler, der sich stets mehr als lautstarker Macho hervorgetan hatte, statt wirklich gefährlich zu sein, plante jetzt, Stefan aus der Stadt zu vertreiben oder sogar zu töten. Und das Schlimmste war, sie benutzten Elenas eigenes Tagebuch dazu.

Jetzt verstand sie den Anfang ihres Traumes von letzter Nacht.

Sie hatte in der Nacht, bevor Stefan vermißt wurde, einen ähnlichen Traum gehabt. Beide Male hatte er sie mit ärgerlichen, anklagenden Blicken angesehen, hatte ihr ein Buch vor die Füße geworfen und war davongestürmt.

Nicht irgendein Buch. Ihr Tagebuch. Welches Beweise enthielt, die Stefan zum Verhängnis werden konnten. Drei Menschen waren in Fell's Church angegriffen worden. Und alle drei Male war Stefan in der Nähe gewesen. Was würden die Stadtbevölkerung und die Polizei wohl daraus schließen?

Es gab keinen Weg, die Wahrheit zu sagen. Wie würde das wohl in den Ohren der anderen klingen: „Stefan ist unschuldig. Sein Bruder haßt ihn und weiß, wie sehr Stefan den Gedanken an Leid und Tod verabscheut. Er ist Stefan gefolgt und hat Menschen angegriffen, damit Stefan glaubt, er sei es selbst gewesen, und am Ende im Wahnsinn endet. Sein Bruder ist irgendwo in der Stadt. Sucht auf dem Friedhof oder in den Wäldern. Haltet aber nicht nur nach einem gutaussehenden, jungen Mann Ausschau. Denn es könnte sein, daß er sich gerade in eine Krähe verwandelt hat. Übrigens, ehe ich es vergesse, er ist ein Vampir.“

Sie konnte es ja selbst kaum glauben. Es war zu verrückt. Ein leichter Schmerz an ihrem Hals erinnerte sie wieder daran, wie ernst die ganze Sache tatsächlich war. Sie fühlte sich heute so komisch, fast, als wäre sie krank. Und das lag nicht nur an der ganzen Aufregung und daran, daß sie wenig geschlafen hatte.

Ihr war leicht schwindlig. Manchmal schien der Boden unter ihren Füßen nachzugeben, um im nächsten Moment elastisch zurückzufedern.

Alles sah nach den Anzeichen einer Grippe aus. Doch Elena war sicher, daß die Ursache für ihre Mattigkeit eine andere sein mußte. Es war Damons Schuld. Alles war Damons Schuld. Nur mit dem Tagebuch hatte er nichts zu tun. Wenn sie doch nur nichts über Stefan darin geschrieben hätte und es nicht mit in die Schule genommen hätte! Wenn sie es nur nicht in Bonnies Wohnzimmer hätte liegenlassen. Wenn... wenn...

wenn...

Im Augenblick zählte nur eins. Elena mußte das Tagebuch unbedingt wiederhaben, um Carolines und Tylers gefährlichem Plan zuvorzukommen.

10. KAPITEL

Es läutete. Elena blieb keine Zeit mehr, zur Cafeteria zu gehen und Bonnie und Meredith alles zu erzählen. Sie lief in die nächste Unterrichtsstunde, vorbei an den feindseligen Blicken und abgewandten Gesichtern, die in den letzten Tagen schon zur Gewohnheit für sie geworden waren.

Im Geschichtsunterricht fiel es Elena sehr schwer, Caroline nicht anzustarren und ihr zu verraten, daß sie es wußte. Alaric fragte nach Matt und Stefan, die schon den zweiten Tag in Folge fehlten. Elena zuckte nur mit den Schultern und fühlte sich hilflos und ausgeliefert. Sie traute diesem Mann mit seinem jungenhaften Lächeln, den

haselnußbraunen Augen und der unersättlichen Neugier nach Tanners Todesursache nicht über den Weg. Und Bonnie, die Alaric nur seelenvoll anschmachtete, war auch keine Hilfe.

Nach der Stunde fing sie einen Gesprächsfetzen von Sue Carsons Unterhaltung auf: „... er hat Semesterferien. Auf welche Uni er geht, hab ich vergessen...“ Elena hing das rücksichtsvolle Schweigen zum Hals heraus. Sie fuhr herum und mischte sich unaufgefordert in die Unterhaltung ein.

„Wenn ich du wäre“, sagte sie zu Sue, „würde ich mich von Damon fernhalten. Ich meine es ernst.“ Überraschtes, verlegenes Gelächter erklang. Sue war eine der wenigen gewesen, die Elena nicht geschnitten hatte. Jetzt schien ihr das leid zu tun.

„Weshalb?“ fragte Sues Gesprächspartnerin zögernd. „Weil du auch ein Auge auf ihn geworfen hast? Oder?“ Elenas eigenes Lachen klang hart. „Weil er gefährlich ist“, erklärte sie mit Nachdruck. „Und ich mache keine Witze.“ Die beiden starrten sie nur an. Elena ersparte ihnen weitere Peinlichkeiten, indem sie sich auf dem Absatz umdrehte und ging. Sie zerrte Bonnie aus dem schnell wachsenden Kreis von Alarics Anbeterinnen, die sich nach dem Unterricht um ihn scharten, und schleppte sie mit zu Meredith' Schließfach.

„Wo gehen wir hin? Ich dachte, wir wollten Caroline zur Rede stellen.“ „Nicht mehr nötig“, erwiderte Elena knapp.

„Warte, bis wir zu Hause sind. Dann erzähle ich dir, warum.“ „Ich kann's nicht glauben“, staunte Bonnie eine Stunde später. „Ich meine, doch, ich glaub's natürlich. Aber es ist unfaßbar. Selbst bei Caroline.“ „Der Plan ist auf Tylers Mist gewachsen“, sagte Elena düster. „Soviel zu deiner Theorie, daß sich Männer nicht für Tagebücher und solchen Kram interessieren.“ „Eigentlich sollten wir ihm dankbar sein“, warf Meredith ein. „Denn nur durch ihn haben wir zumindest Zeit bis zum Gründertag, um etwas zu unternehmen. Warum soll die ganze Sache ausgerechnet dann steigen, Elena?“ „Tyler hat etwas gegen die Fells.“ „Aber die sind doch tot“, wandte Bonnie ein. „Das scheint Tyler nichts auszumachen. Ich kann mich erinnern, daß er auf dem Friedhof am Grab der Fells etwas Ähnliches erzählt hat. Er glaubt, sie haben seinen Vorfahren den rechtmäßigen Platz als Gründer von Fell's Church gestohlen.“ „Ist etwas in dem Tagebuch, das Stefan ernsthaft schaden könnte, Elena?“ fragte Meredith ernst. „Außer der Sache mit dem alten Mann?“ „Reicht das nicht?“ Elenas Herz begann unter Meredith' ruhigem Blick heftiger zu klopfen.

Warum fragte sie das? „Das genügt, um Stefan aus der Stadt zu jagen, wie sie es

vorhaben“, stimmte Bonnie zu. „Und es ist Grund genug, daß wir Caroline das Tagebuch wieder abjagen müssen“, fügte Elena hinzu. „Bleibt nur die Frage, wie?“ „Caroline hat Tyler gesagt, daß sie es irgendwo sicher versteckt hat.

Wahrscheinlich in ihrem Haus.“ Meredith kaute nachdenklich auf den Lippen. „Sie hat nur einen Bruder, der die achte Klasse besucht. Und ihre Mutter arbeitet nicht, geht aber oft einkaufen. Haben die immer noch das

Dienstmädchen?“ „Warum?“ wollte Bonnie wissen. „Nun, wir wollen doch nicht überrascht werden, wenn wir in das Haus einbrechen.“ „Wenn wir was?“ Bonnies Stimme überschlug sich fast. „Du tickst wohl nicht mehr richtig.“ „Was sollen wir denn machen? Däumchen drehen bis zum Gründungstag und zulassen, daß Caroline vor der ganzen Stadt aus Elenas Tagebuch vorliest? Sie hat es aus deinem Haus gestohlen. Wir werden es uns einfach zurückholen“, erklärte Meredith mit aufreizender Ruhe. „Man wird uns schnappen. Wir werden von der Schule fliegen. Wenn wir nicht sogar im Gefängnis landen.“

Bonnie wandte sich hilfesuchend an Elena. „Sprich du mit ihr.“ „Also...“ Wenn Elena ehrlich war, verursachte die Vorstellung auch bei ihr ein flaues Gefühl. Von der Schule zu fliegen oder im Gefängnis zu landen, kam ihr dabei halb so schlimm vor. Aber die Schande, auf frischer Tat ertappt zu werden... Elena sah Mrs. Forbes' hochmütiges Gesicht direkt vor sich. Dann verwandelte es sich in Carolines spöttische, selbstgefällige Miene, während ihre Mutter anklagend mit dem Finger auf Elena zeigte. Außerdem kam es ihr wie eine totale Verletzung der Privatsphäre vor, in ein Haus einzudringen und in fremden Sachen zu wühlen. Sie haßte die Vorstellung, daß ihr so etwas passieren könnte.

Aber es war in gewisser Weise ja schon geschehen. Caroline hatte sich auf diebische Weise bei Bonnie eingeschlichen, das Tagebuch gestohlen und hielt nun Elenas ganz private Gedanken und Gefühle in den Händen.

„Tun wir's“, sagte sie leise. „Aber seien wir vorsichtig dabei.“ „Wollen wir es uns nicht noch einmal überlegen?“ fragte Bonnie ängstlich und schaute von Meredith' entschlossener Miene zu Elena.

„Da gibt es nichts zu überlegen. Du kommst mit.“ Meredith duldete keinen Widerspruch. „Du hast es versprochen“, fügte sie hinzu, als Bonnie von neuem den Mund öffnen wollte. Sie hielt ihren Zeigefinger hoch.

„Der Blutschwur diente doch nur dazu, Elena zu helfen, Stefan einzufangen“, protestierte Bonnie.

„Denk mal nach“, erinnerte Meredith sie. „Du hast geschworen, alles zu tun, was Elena in bezug auf Stefan verlangt. Es gab weder ein Zeitlimit noch sonst irgendeine Einschränkung.“

Bonnie schwieg verdutzt. Sie sah zu Elena hinüber, die trotz allem beinahe lachen mußte. „Das stimmt“, erwiderte diese ernst. „Und du hast selbst behauptet: ,Mit Blut schwören bedeutet, daß man zu seinem Eid stehen muß, egal, was auch geschieht.’“

Bonnie streckte trotzig das Kinn vor. „O weh“, sagte sie bitter.

„Jetzt bin ich für den Rest meines Lebens dazu verdonnert, alles zu tun, was Elena von mir verlangt. Na, toll!“

„Es ist das letzte, worum ich dich je bitten werde“, erwiderte Elena ernst. „Und ich verspreche, nein, ich schwöre...“ „Nicht!“

unterbrach Meredith sie schnell. „Nicht, Elena. Es könnte dir leid tun.“

„Beschäftigst du dich jetzt auch schon mit der Wahrsagerei?“

Elena war eigentlich nicht zum Scherzen zumute. Sie kam zum Thema zurück. „Wie stellen wir es also am besten an, uns für etwa eine Stunde Carolines Hausschlüssel auszuborgen?“

Samstag, 9. November Liebes Tagebuch, es tut mir leid, daß es so lange gedauert hat. In letzter Zeit bin ich zu beschäftigt oder zu traurig gewesen - manchmal sogar beides - um etwas niederzuschreiben. Außerdem, nach allem, was passiert ist, fürchte ich mich fast davor, ein Tagebuch zu führen. Aber ich brauche jemanden, dem ich mich rückhaltlos anvertrauen kann. Und im Moment gibt es niemanden, vor dem ich kein Geheimnis habe. Bonnie und Meredith dürfen die Wahrheit über Stefan nicht erfahren. Stefan soll nichts von Damon und mir wissen. Tante Judith muß über alles völlig im unklaren gelassen werden. Bonnie und Meredith kennen das Problem mit Caroline und meinem Tagebuch. Stefan nicht. Stefan hingegen weiß, daß ich jeden Tag das Eisenkraut benutze.

Bonnie und Meredith haben davon keine Ahnung, obwohl ich beiden auch etwas davon gegeben habe. Ein Gutes hat es. Es scheint zu wirken. Ich bin nicht mehr im Schlaf umhergewandelt seit jener verhängnisvollen Nacht. Aber es wäre gelogen zu behaupten, daß ich nicht von Damon träume.

Er ist in all meinen Alpträumen. Mein Leben besteht im Moment aus lauter Lügen, und, wie gesagt, ich brauche jemand, mit dem ich völlig ehrlich sein kann. Ich werde das Tagebuch unter einem losen Dielenbrett im Schrank verstecken, so daß es

niemand findet, auch wenn ich eines Tages tot umfallen sollte und das Zimmer ganz ausgeräumt wird. Vielleicht werden hier Margarets Enkel einmal spielen und das Versteck entdecken.

Aber bis dahin wird es bestimmt niemandem gelingen. Das Tagebuch ist mein letztes Geheimnis.

Warum denke ich an Sterben und Tod? Das ist doch Bonnies Tick. Sie ist diejenige, die glaubt, es wäre so romantisch. Ich weiß es besser. Es war nicht romantisch, als Mom und Dad ums Leben kamen, sondern einfach nur schrecklich. Ich möchte gern lange leben, Stefan heiraten und glücklich werden. Und es gibt keinen Grund, warum ich das nicht kann, wenn einmal alle Probleme hinter uns liegen.

Natürlich gibt es Zeiten, da packt mich die Angst, und ich beginne zu zweifeln. Es gibt Kleinigkeiten, die sollten mich kaltlassen, aber sie stören mich. Zum Beispiel, daß Stefan immer noch Katherines Ring an der Kette um den Hals trägt, obwohl er doch jetzt nur noch mich liebt. Und daß er nie ausspricht: ‚Ich liebe dich.’ Dabei weiß ich doch, daß es stimmt. Ist auch egal. Alles wird in Ordnung kommen. Ich glaube ganz fest daran. Und dann werden wir zusammen glücklich sein. Es gibt keinen Grund, warum es nicht so sein sollte. Keinen Grund... keinen Grund...

Elena hörte auf zu schreiben und versuchte, die Sätze zu lesen.

Doch sie verschwammen vor ihren Augen. Sie schloß das Buch, bevor eine verräterische Träne auf die frische Tinte fallen konnte. Dann ging sie zum Schrank, löste ein Bodenbrett mit ihrer Nagelfeile und versteckte das Tagebuch darunter.

Elena hatte die Nagelfeile eine Woche später in der Tasche, als sie, Bonnie und Meredith vor dem Hintereingang zu Carolines Haus standen. „Schnell!“ zischte Bonnie ängstlich und schaute sich um, als würde sie jeden Moment erwarten, daß jemand sie erwischte. „Mach schon, Meredith!“

„Geschafft!“ Meredith drehte den Schlüssel, und das Schloß öffnete sich. „Wir sind drin!“ „Bist du sicher, daß sie nicht da sind? Elena, was ist, wenn die Familie früher zurückkommt?

Warum haben wir die ganze Aktion nicht tagsüber gestartet?“

„Komm jetzt endlich, Bonnie. Wir haben das alles schön hundertmal durchgekaut. Tagsüber ist das Dienstmädchen da.

Und die Familie wird nicht früher zurückkommen, es sei denn, es wird einem von ihnen beim vornehmen Abendessen im ,Chez Louis’ schlecht“, drängte Elena. „Und das würde niemand ausgerechnet an Mr. Forbes' Geburtstag wagen“, beruhigte Meredith Bonnie. „Wir sind vollkommen sicher.“

„Wenn sie schon genug Geld für so ein teures Restaurant haben, hätten sie auch ruhig ein paar Lampen im Haus anlassen können.“ Bonnie fühlte sich gar nicht sicher. Im stillen stimmte Elena ihr zu. Es war total unheimlich, im Dunkeln durch ein fremdes Haus zu irren. Ihr Herz klopfte zum Zerspringen, während sie die Treppe hochgingen. Ihre Hand, die die kleine Taschenlampe hielt, war ganz naß. Aber trotz dieser körperlichen Angstreaktionen reagierte ihr Verstand klar.

„Das Tagebuch muß in ihrem Schlafzimmer sein“, überlegte sie. Carolines Fenster ging zur Straße hinaus, daher mußten sie noch vorsichtiger sein, sich nicht durch einen Lichtschein zu verraten. Elena schwenkte den dünnen Strahl der Taschenlampe mit sinkendem Mut hin und her. Den Plan zu fassen, ein Zimmer mit allen Schränken und Schubladen gründlich zu untersuchen, war eine Sache. Aber alles sah ganz anders aus, wenn man tatsächlich dort stand, umgeben von scheinbar tausend Plätzen, an denen man etwas verstecken konnte.

Die beiden anderen Mädchen waren ebenfalls unschlüssig stehengeblieben. „Vielleicht sollten wir einfach wieder nach Hause gehen“, sagte Bonnie leise. Diesmal widersprach Meredith nicht. „Wir müssen es zumindest versuchen.“ Elena merkte selbst, wie dünn und hohl ihre Stimme klang. Sie öffnete eine Schublade. Die Taschenlampe beleuchtete einen Stapel Spitzenunterwäsche. Eine kurze Untersuchung ergab, daß sich kein Büchlein darunter befand. Elena ordnete die Wäsche wieder und schloß die Schublade. Dann atmete sie hörbar aus.

„Es kann doch nicht so schwer sein“, sagte sie. „Wir müssen das Zimmer unter uns aufteilen, und dann nimmt sich jede von uns einen Winkel gründlich vor.“ Sie selbst begann im Schrank.

Als erstes stocherte sie mit der Nagelfeile in den Bodenbrettern herum. Aber Boden und Wände waren fest.

Unter Carolines Kleidern fand sie mehrere Sachen, die sie dem Mädchen im letzten Jahr geliehen hatte.

Elena hatte große Lust, sie einfach wieder mitzunehmen, aber das ging natürlich nicht. Auch die Durchsuchung von Carolines Schuhen und Handtaschen ergab nichts. Elena zog sogar einen Stuhl heran, um besser an das oberste Regal des Schranks zu kommen. Ohne Ergebnis.

Meredith saß auf dem Boden und knöpfte sich die Stofftierchen vor, die mit anderen Kindheitserinnerungen in einer Kiste gesteckt hatten. Sie ließ ihre langen Finger darüber gleiten und suchte nach Schlitzen in dem Material. Bei einem flauschigen Pudel hielt sie plötzlich inne.

„Den hab ich ihr geschenkt“, flüsterte sie. „Ich glaube, zu ihrem zehnten Geburtstag. Ich dachte, sie hätte ihn längst weggeworfen.“ Elena konnte ihre Augen nicht sehen. Meredith'

Taschenlampe war auf den Pudel gerichtet. Aber sie wußte, was die Freundin fühlte. „Ich hab versucht, mich mit ihr zu versöhnen“, sagte sie leise. „Ehrlich, Meredith. Bei der Spukhaus-Party. Aber sie hat mir so gut wie klargemacht, daß sie mir nie verzeihen wird, daß ich ihr Stefan gestohlen habe.

Ich wünschte auch, die Dinge wären anders. Aber sie will nicht nachgeben.“

„Also herrscht jetzt Krieg.“ „Ja“, erwiderte Elena nüchtern und endgültig. Sie beobachtete, wie Meredith den Pudel weglegte und das nächste Tierchen nahm. Dann wandte sie sich wieder ihrer eigenen Suche zu. Aber sie hatte mit der Kommode genauso wenig Glück wie mit dem Schrank. Von Minute zu Minute wurde sie nervöser und fürchtete, jeden Moment das Auto der Forbes' vor dem Haus zu hören. „Es ist zwecklos“, seufzte Meredith schließlich, während sie mit der Hand unter Carolines Matratze fuhr. „Sie muß es verteufelt gut versteckt haben. Halt... was ist das? Da steckt was in der Ecke.“ Bonnie und Elena hielten inne und sahen sie aus den entgegengesetzten Ecken des Zimmers wie gebannt an. „Ich hab's! Elena! Hier ist ein Tagebuch!“ Elena war so erleichtert, daß ihre Knie schwach wurden. Endlich konnte sie wiederfrei atmen. Sie hatte es doch

gleich gewußt. Stefan konnte nichts wirklich Schlimmes passieren. Das Leben durfte einfach nicht so grausam sein.

Nicht zu Elena Gilbert. Aber dann sagte Meredith verwundert:

„Okay, es ist ein Tagebuch. Aber es ist grün, nicht blau. Kinder, wir haben das falsche erwischt.“

„Was?“ Elena entriß ihr das Büchlein und beleuchtete es von allen Seiten, als versuche sie, das helle Grün des Einbands in ein leuchtendes Dunkelblau zu verwandeln. Dieses Tagebuch glich ihrem zwar, aber es war es nicht. „Das gehört Caroline“, sagte sie schließlich und wollte es nicht glauben.

Bonnie und Meredith traten nah heran. Sie alle betrachteten erst das Bändchen und tauschten dann einen hilflosen Blick.

„Wir könnten etwas daraus erfahren“, überlegte Elena zögernd.

„Das wäre nur fair“, stimmte Meredith zu. Aber es war Bonnie, die das Tagebuch schließlich in die Hand nahm und es öffnete.

Elena schaute über Bonnies Schulter auf Carolines geschwungene Schrift, die so anders war als die großen Blockbuchstaben auf den violetten Papierfetzen. Zunächst schweifte ihr Blick nur hin und her, bis ihr ein Name ins Auge fiel: Elena.

„Wartet mal. Was bedeutet das?“

Bonnie, die als einzige in der Lage war, mehr als nur ein oder zwei Worte zu erkennen, bewegte einen Moment lautlos die Lippen. Dann machte sie ein verächtliches Geräusch.

„Hört euch das an“, meinte sie und las laut vor: „Elena ist die selbstsüchtigste Person, die ich je kennengelernt habe. Jeder hält sie für unwahrscheinlich cool, doch im Grunde ist das nur Kälte. Es macht mich krank mitzuerleben, wie alle versuchen, sich an sie ranzuschmeißen, dabei sind ihr die anderen doch total egal. Für sie zählt nur eine Person: nämlich sie selbst.“

„Ausgerechnet Caroline muß so etwas sagen!“ Aber Elena spürte trotzdem, wie sie rot wurde. Praktisch dasselbe hatte Matt nämlich zu ihr gesagt, als sie versucht hatte, Stefan zunächst gegen seinen Willen zu erobern.

„Lies weiter. Da steht noch mehr.“ Meredith stieß Bonnie aufgeregt an, die hörbar gekränkt fortfuhr. „Bonnie ist in den letzten Tagen mindestens genauso schlimm. Immer versucht sie, sich wichtig zu machen. Seit neuestem behauptet sie, ein Medium zu sein, damit alle auf sie aufmerksam werden. Wenn sie wirklich telepathische Kräfte hätte, dann hätte sie längst gemerkt, daß Elena sie nur benutzt.“

Es entstand eine bleierne Pause. Dann sagte Elena: „Ist das alles?“ „Nein. Da ist noch was über Meredith: Meredith rührt keinen Finger, um der ganzen Sache ein Ende zu machen.

Eigentlich tut Meredith überhaupt nie etwas. Sie beobachtet nur. Es scheint, als ob sie nicht von sich aus handeln könnte.

Sie reagiert nur auf Dinge. Außerdem habe ich mitbekommen, wie meine Eltern über ihre Familie geredet haben - kein Wunder, daß sie sie nie erwähnt.“ Bonnie hob den Kopf. „Was soll das denn heißen?“

Meredith hatte sich nicht bewegt. Elena konnte in dem gedämpften Licht nur ihren Hals und ihr Kinn sehen. Aber Meredith' Stimme war ruhig und gefaßt. „Ist egal. Such weiter, Bonnie. Wir brauchen Informationen über Elenas Tagebuch.“

„Versuch's um den achtzehnten Oktober rum. Da ist es gestohlen worden.“ Elena stellte alle anderen Fragen erst einmal zurück. Sie würde später mit Meredith darüber sprechen.

Es stand weder etwas unter dem achtzehnten Oktober noch unter dem Wochenende danach. In den folgenden Wochen gab es überhaupt nur wenig Eintragungen, und keine erwähnte Elenas Tagebuch.

„Nun, das war's dann wohl.“ Meredith setzte sich zurück. „Das Buch ist wertlos. Es sei denn, wir wollen sie damit erpressen.

Ihr wißt schon, gibst du mir meins, geb’ ich dir deins.“

Die Vorstellung war verlockend. Aber Bonnie entdeckte den wunden Punkt. „Es steht nichts über Caroline selbst drin.

Nur lauter Beschwerden über andere. Meistens über uns. Ich wette, daß Caroline sich freuen würde, wenn wir das vor der ganzen Schule laut vorlesen. Es wäre ein gefundenes Fressen für sie.“

„Was sollen wir also damit machen?“ „Legt es zurück“, erklärte Elena müde. Sie ließ den Lichtstrahl noch einmal durch das Zimmer wandern, das ihr jetzt leicht verändert vorkam. „Wir werden eben so tun müssen, als ob wir nicht wissen, daß sie mein Tagebuch hat, und auf eine neue Chance hoffen.“ „Gut“, sagte Bonnie, blätterte jedoch weiter durch das kleine Buch und gab dabei manchmal ein verächtliches Schnauben oder Zischen von sich. „Hört euch das an!“ rief sie plötzlich laut. „Wir haben keine Zeit“, drängte Elena. Sie wollte noch etwas hinzufügen, doch Meredith unterbrach sie. „Ein Auto!“ Sie brauchten nur eine Sekunde, um sich klar zu werden, daß ein Wagen in die Auffahrt vor dem Haus einbog. Bonnie riß Augen und Mund weit auf und blieb wie erstarrt vor dem Bett knien.

„Macht schon! Macht!“ Elena entriß ihr das Tagebuch.

„Taschenlampen aus und hinten raus!“ Sofort setzten sie sich in Bewegung. Meredith schleppte Bonnie mit. Elena fiel auf die Knie und hob Carolines

Matratze hoch. Mit einer Hand mühte sie sich ab, das Tagebuch zwischen die schwere Matratze und den sperrigen Sprungfederrahmen zu schieben. Mit Hilfe der Fingerspitzen drückte sie es so weit wie möglich nach hinten und achtete nicht darauf, daß die spitzen Sprungfedern ihre Hand zerkratzten. Dann zog sie den Arm zurück und die Bettdecke gerade.

Während sie hinauslief, warf sie einen hektischen Blick durchs Zimmer. Wenn sie nun etwas übersehen hatten... Egal, es blieb keine Zeit mehr, noch aufzuräumen. Sie huschte leise die Treppe hinunter und hörte auf der Mitte der Stufen den Schlüssel in der Haustür.

Was nun folgte, glich einer grausamen Schnitzeljagd. Elena wußte, daß die Forbes von ihrer Anwesenheit keine Ahnung hatten, doch sie schienen unbewußt geradezu wild entschlossen, sie aufzuspüren.

Elena floh den Weg zurück, den sie gekommen war, als das Licht anging und Stimmen sich der Treppe näherten. Sie rannte vor ihnen davon in das letzte Zimmer auf dem Flur. Es war das Elternschlafzimmer. Die Familie folgte ihr, wie magnetisch angezogen.

Jetzt hörte Elena Geräusche vor der Tür. Sie wandte sich verzweifelt zur angrenzenden Badezimmertür, um von dort wieder auf den Flur zu gelangen. Im letzten Moment sah sie, wie Licht darunter hervorschimmerte. Ihr Fluchtweg war abgeschnitten.

Sie saß in der Falle. Jeden Moment konnten Carolines Eltern vom Flur aus oder vom Badezimmer hereinkommen. Elenas Blick fiel auf die großen Fenstertüren, die auf den Balkon hinausführten, und sie traf eine spontane Entscheidung. Sie öffnete eine der Türen, sprang hinaus und zog sie vorsichtig hinter sich zu. Die Luft draußen war kalt, und ihr Atem bildete weiße Wölkchen. Im Zimmer ging das Licht an. Sie kauerte sich weiter an die Wand, um nicht in den Lichtschein zu geraten.

Dann folgte das Geräusch, das sie am meisten gefürchtet hatte: Das laute Klicken eines Schlosses, gefolgt vom Aufbauschen der weißen Gardinen nach drinnen. Die großen Balkontüren waren wieder geöffnet worden.

Elena sah sich hektisch um. Es war zu hoch, um einfach hinunterzuspringen. Klettern war ebenso aussichtslos. Blieb nur das Dach. Aber auch das war kaum zu schaffen. Trotzdem biß sie die Zähne zusammen und versuchte es. Sie stand auf dem Balkongeländer und tastete mit der Hand nach einem Halt, als hinter den durchsichtigen, weißen Gardinen ein Schatten erschien. Eine Hand teilte sie, eine Gestalt trat heraus, dann spürte Elena, wie ihr Handgelenk gepackt wurde und sie mit einem Schwung nach oben gezogen wurde.

Automatisch stieß sie sich heftig mit den Füßen ab und kroch einen Moment später auf die Schindeln des Dachs. Hier hielt sie erst einmal inne, um sich zu beruhigen und wieder zu Atem zu kommen. Sie blickte sich dankbar nach ihrem Retter um - und erstarrte.

11. KAPITEL

„Gestatten, daß ich mich vorstelle? Salvatore. Das ist italienisch und bedeutet: Retter.“ Er lachte, und seine weißen Zähne blitzten in der Dunkelheit. Elena sah nach unten. Das überhängende Dach versperrte die Sicht auf den Balkon, aber sie konnte von dort Geräusche hören. Doch niemand schien sie zu verfolgen, und es gab keinerlei Anzeichen, daß die Worte ihres Begleiters gehört worden waren. Eine Minute später wurden die Balkontüren wieder geschlossen.

„Ich hätte eher auf Smith getippt“, erwiderte sie spitz und spähte weiter nach unten. Damon lachte. Es klang erheiternd und ansteckend. Ohne die Bitterkeit, die immer hinter Stefans Fröhlichkeit lauerte. Das Lachen erinnerte Elena an einen leuchtenden Regenbogen im Gefieder einer Krähe.

Trotzdem war sie auf der Hut. Egal, wie charmant er auch zu sein schien, Damon war fast unvorstellbar gefährlich. Sein geschmeidiger, durchtrainierter Körper war zehnmal stärker als der eines Menschen.

Seine leicht verschleierten, dunklen Augen konnten selbst in der schwärzesten Nacht perfekt sehen. Die Hand mit den langen Fingern, die sie auf das Dach gezogen hatte, besaß unglaublich schnelle Reflexe. Doch am beunruhigsten war sein glasklarer Verstand. Der Verstand eines Killers. Mit den scharfen Instinkten eines Raubtiers. Sie konnte es fühlen. Er unterschied sich von den Menschen. Schon so lange lebte er vom Jagen und Töten, daß er alles andere vergessen hatte. Und er genoß es. Er kämpfte nicht gegen seine Natur an wie Stefan.

Damon besaß keine Moral und kein Gewissen. Und Elena steckte hier mitten in der Nacht mit ihm fest.

Sie hockte sich auf die Fersen, bereit, jederzeit zu reagieren.

Eigentlich hätte sie ihm böse sein sollen, nach dem, was er ihr in dem Traum angetan hatte. Doch es hatte keinen Sinn, es ihm zu zeigen. Er wußte es ohnehin und hätte sie nur ausgelacht.

Elena betrachtete ihn aufmerksam und schweigend. Sie wartete auf seinen nächsten Schachzug. Aber er bewegte sich nicht. Seine Hände, die blitzschnell zustoßen konnten wie gereizte Schlangen, lagen bewegungslos auf seinen Knien.

Und so wie jetzt hatte er sie schon einmal angesehen. Das erste Mal, als sie sich getroffen hatten. Damals war der verhaltene Respekt in seinem Blick noch mit Überraschung gepaart gewesen. Jetzt nicht mehr.

„Du wirst mich doch nicht etwa anschreien? Oder in Ohnmacht fallen?“ sagte er nur.

Elena beobachtete ihn immer noch. Er war soviel stärker und schneller als sie. Sie mußte sich überlegen, wie sie zum Rand des Daches gelangen konnte, ohne daß er sie erwischte. Das Risiko, daß sie in der Hektik den Balkon verfehlte und metertief in den Garten fiel, mußte sie eingehen.

„Ich werde nicht ohnmächtig“, erklärte sie knapp. „Und warum sollte ich dich anschreien? Wir haben ein Spiel gespielt. Ich war in jener Nacht dumm, und deshalb habe ich verloren. Du hast mich auf dem Friedhof vor den Folgen gewarnt.“

Damon holte kurz Luft und blickte zur Seite. „Ich werde dich wohl oder übel zu meiner Königin der Schatten machen müssen“, sagte er und fügte, eher zu sich selbst, hinzu: „Ich hatte viele Gefährtinnen. Mädchen, so jung wie du, und Frauen, die zu den großen Schönheiten Europas zählten. Aber du bist diejenige, die ich an meiner Seite will. Wir werden herrschen und uns nehmen, was immer wir wollen. Die schwächeren Seelen werden uns fürchten und verehren. Wäre das so schlecht?“

„Du vergißt, ich bin eine der schwächeren Seelen“, antwortete Elena mit Nachdruck. „Du und ich, wir sind Feinde, Damon. Wir können nie etwas anderes sein.“ „Bist du da so sicher?“ Er sah sie an, und sie konnte spüren, wie die Macht seines Verstandes ihre Sinne streifte, wie eine Liebkosung seiner geschmeidigen Finger.

Aber der Schwindel, das Gefühl der Schwäche und des Nachgebens blieb aus. An diesem Nachmittag hatte sie wieder wie immer in den letzten Tagen, ein ausgiebiges, heißes Bad mit getrocknetem Eisenkraut darin genommen. In Damons Augen blitzte es auf. Er hatte verstanden. Aber er ertrug seine Niederlage mit Charme. „Was machst du eigentlich hier?“

fragte er wie nebenbei.

Es war komisch, doch sie fühlte keine Notwendigkeit, ihn anzulügen. „Caroline hat etwas gestohlen, das mir gehört. Ein Tagebuch. Ich wollte es mir zurückholen.“ Ein neuer Ausdruck trat in seine Augen. „Um damit, ohne Zweifel, irgendwie meinen unwürdigen Bruder zu schützen“, antwortete er verärgert.

„Stefan hat nichts damit zu tun!“ „Ach, nein?“ Elena hatte Angst, daß er mehr verstand, als sie ihn wissen lassen wollte.

„Komisch“, fuhr Damon fort. „Er scheint aber auch in jeden Ärger verwickelt zu sein. Stefan schafft sich die Probleme geradezu. Wenn er endlich mal von der Bildfläche verschwinden würde...“ Elena blieb ganz ruhig. „Solltest du Stefan auch nur das geringste antun, werde ich dafür sorgen, daß es dir leid tut. Ich werde einen Weg finden, daß du dir wünschst, du hättest es nicht getan, Damon. Und ich meine, was ich sage!“

„Verstehe. Also werde ich mich in Zukunft noch ein bißchen intensiver mit dir beschäftigen müssen, findest du nicht auch, Elena?“ Elena schwieg. Sie hatte sich selbst in eine Ecke manövriert, hatte es zugelassen, daß er wieder sein tödliches Spiel mit ihr spielte. Sie sah zur Seite.

„Am Ende wirst du mein sein“, flüsterte Damon. In seiner Stimme lagen weder Spott noch Bosheit. Er stellte lediglich eine Tatsache fest. Elena versuchte, das Zittern zu verbergen, das sie überlief, aber sie wußte, daß er es trotzdem sah.

„Gut“, meinte er. „Du besitzt noch gesunden Menschenverstand. Es ist nur recht und billig, daß du Angst vor mir hast. Ich bin das gefährlichste Lebewesen, dem du jemals in deinem Leben begegnen wirst. Aber im Moment habe ich dir lediglich ein Geschäft vorzuschlagen. “

„Ein Geschäft?“ „Genau. Du kamst her, um das Tagebuch wiederzuholen. Aber du hast es nicht bekommen.“ Er zeigte auf ihre leeren Hände. „Du hast versagt, stimmt's?“ Als Elena nicht antwortete, fuhr er fort. „Und da du meinen Bruder nicht mit in die Sache reinziehen willst, kann er dir auch nicht helfen. Aber ich kann es. Und ich werde es.“ „Du?“ „Natürlich zu einem Preis.“

Elena starrte ihn an. Das Blut stieg ihr heiß in die Wangen. Als sie schließlich sprach, war ihre Stimme nur ein Flüstern. „Zu welchem... Preis?“

Damon lächelte. „Ich wünsche mir ein paar Minuten deiner Zeit, Elena. Ein paar Tropfen deines Blutes. Sagen wir, eine Stunde, die du mit mir allein verbringst.“ „Du...“ Elena fehlten die Worte. Alles, was ihr einfiel, war viel zu mild.

„Am Ende werde ich mein Ziel so oder so erreichen“, erklärte er nüchtern. „Wenn du ehrlich bist, mußt du das auch dir selbst gegenüber zugeben. Das letzte Mal mit uns beiden wird nicht das einzige Mal bleiben. Warum akzeptierst du das nicht einfach?“ Sein Tonfall wurde warm und lockend. „Erinnere dich...“

„Lieber schneide ich mir die Kehle durch“, unterbrach sie ihn hart. „Eine verlockende Vorstellung. Aber ich kann dir dasselbe Resultat auf viel angenehmere Weise verschaffen.“ Damon lachte sie aus. Und das war zuviel.

„Du bist widerlich, weißt du das?“ schrie sie ihn an. „Du machst mich krank.“ Sie zitterte am ganzen Körper und konnte nicht mehr atmen. „Ich würde lieber sterben als dir nachzugeben.

Eher würde ich...“

Elena war sich nicht sicher, was sie dazu trieb. Wenn sie mit Damon zusammen war, reagierte sie rein

gefühlsmäßig. In diesem Moment war sie bereit, alles zu riskieren, nur um ihn nicht wieder gewinnen zu lassen. Eine Hälfte ihres Verstandes registrierte, daß er sich entspannt zurücklehnte und die Wendung genoß, die sein Spiel nahm.

Die andere rechnete sich aus, wie weit das überhängende Dach über den Balkon reichte.

„Eher würde ich... das machen!“ Sie warf sich zur Seite. Elena hatte es richtig eingeschätzt Sie hatte ihn kalt erwischt, und er konnte sich nicht schnell genug bewegen, um sie aufzuhalten.

Sie sprang ins Leere und merkte zu ihrem Entsetzen, daß der Balkon weiter zurücklag, als sie gedacht hatte. Sie würde ihn verfehlen.

Aber sie hatte nicht mit Damon gerechnet. Seine Hand schoß nach vorn, nicht schnell genug um sie auf dem Dach festzuhalten, aber um zu verhindern, daß sie weiter fiel. Ihr Gewicht schien ihm nicht das geringste auszumachen.

Reflexartig griff Elena nach dem Rand des Dachs und versuchte, ein Knie hochzuziehen.

Damons Stimme war voller Zorn. „Du kleine Idiotin! Wenn du es so eilig hast mit dem Sterben, stelle ich dich lieber persönlich dem Tod vor.“ „Laß mich los!“ stieß Elena zwischen zusammengepreßten Zähnen hervor. Sie war sicher, daß jeden Moment jemand auf den Balkon treten mußte. „Laß mich los.“

„Hier und jetzt?“ Elena sah in seine unergründlichen, schwarzen Augen und

wußte, daß er es ernst meinte. Wenn sie ja sagte, würde er sie in die Tiefe fallen lassen. „Es wäre ein schneller Weg, alles zu beenden, nicht wahr? “ keuchte sie. Ihr Herz klopfte laut vor Angst, aber sie weigerte sich, es ihn wissen zu lassen.

„Aber welche Verschwendung.“ Mit einer schwungvollen Bewegung zog er sie in Sicherheit - und in seine Umarmung.

Elena fand sich plötzlich eng an seinen geschmeidigen, kraftvollen Körper gepreßt. Jede Sicht wurde ihr genommen.

Seine Arme umschlangen sie fest. Dann fühlte sie, wie sich seine harten Muskeln anspannten wie die einer Raubkatze, und Damon zog sie mit sich ins Leere.

Elena fiel. Sie konnte nichts anderes tun, als sich an ihn zu klammern. Dann landete er weich und fing den Aufprall mühelos ab. Sie hatte das gleiche schon einmal mit Stefan erlebt. Aber Stefan hatte sie hinterher nicht so festgehalten. So intim und nah. Ihre Lippen berührten sich fast.

„Denk über meinen Vorschlag nach.“ Damons Mund strich über ihr Haar. Elena konnte sich weder bewegen noch den Blick abwenden. Diesmal hatte es nichts mit Damons übernatürlichen Kräften zu tun. Es lag ganz einfach an der sinnlichen, beinahe magischen Anziehungskraft, die zwischen ihnen beiden bestand. Leugnen war zwecklos, er hatte es sicher bereits gemerkt. Ihr Körper reagierte heftig auf seinen. Sie konnte Damons Atem auf ihren Lippen spüren. „Ich brauche dich für gar nichts“, stieß sie hervor.

Jetzt wird er mich küssen, dachte sie halbbetäubt und hatte keine Kraft, sich gegen ihn zu wehren. Aber es kam anders.

Über ihnen wurde eine der Balkontüren geöffnet und eine ärgerliche Stimme erklang: „Hallo! Ist da jemand? Was ist da los?“

„Diesmal habe ich dir noch einen Gefallen getan“, flüsterte Damon und hielt sie weiter in den Armen. „Nächstes Mal werde ich mir die Belohnung abholen.“ Elena konnte den Kopf nicht abwenden. Wenn er sie jetzt geküßt hätte, hätte sie es geschehen lassen. Aber plötzlich war sie aus seiner Umarmung befreit, sein Gesicht verschwamm. Es schien, als würde die Dunkelheit ihn wieder verschlucken. Dann peitschten große Schwingen durch die Luft, und eine riesige Krähe flog davon.

Ein Buch oder ein Schuh wurde vom Balkon hinterhergeworfen und verfehlte den Vogel meterweit. „Verflixte Brut!“ schimpfte Mr. Forbes von oben. „Sie müssen auf dem Dach nisten.“

Zitternd, die Arme um den Körper geschlungen, verbarg Elena sich in der Dunkelheit, bis sich die Balkontür schloß, und er wieder nach drinnen verschwand.

Sie fand Meredith und Bonnie beim Gartentor versteckt. „Wo bist du so lange geblieben?“ flüsterte Bonnie. „Wir dachten schon, sie hätten dich erwischt.“ „Das hätten sie auch fast. Ich mußte abwarten, bis die Luft wieder rein ist.“ Elena war daran gewöhnt, was Damon betraf, zu lügen. „Gehen wir nach Hause“, flüsterte sie. „Hier können wir doch nichts mehr tun.“

Als sie sich vor Elenas Tür verabschiedeten, sagte Meredith:

„Es sind nur noch zwei Wochen bis zum Gründertag.“ „Ich weiß.“ Einen Moment lang kam ihr Damons Vorschlag in den Sinn. Aber sie schüttelte den Kopf, um den Gedanken zu vertreiben. „Ich werde mir etwas ausdenken“, sagte sie statt dessen.

Bis zum nächsten Tag in der Schule war Elena jedoch noch nichts eingefallen. Das einzig Positive war, daß Caroline von der Durchsuchung ihres Zimmers offenbar nichts gemerkt hatte. Aber das war auch alles.

Am Morgen gab es eine Versammlung, in der bekanntgegeben wurde, daß der Schulausschuß Elena dazu ausgewählt hatte, den ,Gründergeist von Fell's Church' darzustellen. Während der ganzen Rede des Direktors lächelte Caroline triumphierend und spöttisch. Elena versuchte, es zu übersehen. Sie tat auch ihr Bestes, die spitzen Bemerkungen zu überhören, die sie nachher

überall verfolgten. Das war nicht leicht. Es gab Tage, da hätte sie am liebsten um sich geschlagen und laut geschrien. Aber es gelang ihr immer noch, sich zusammenzureißen.

An jenem Nachmittag wartete Elena in der Schule auf dem Flur, daß ihr Klassenraum frei wurde. Da kamen Tyler Smallwood und Dick Carter auf sie zu. Seit Tyler wieder zur Schule zurückgekommen war, hatte er nicht ein einziges Wort mit ihr gesprochen. Während der Ankündigung des Direktors hatte er so böse gelächelt wie Caroline.

Als er jetzt Elena alleine stehen sah, stieß er Dick Carter mit dem Ellbogen an. „Was haben wir denn da?“ fragte er. „Ein Mauerblümchen?“ Stefan, wo bist du? dachte Elena. Dabei kannte sie die Antwort. Er saß auf der anderen Seite des Schulgebäudes im Matheunterricht.

Dick öffnete den Mund, um eine blöde Bemerkung zu machen, doch plötzlich	
 änderte	
sich	

sein Gesichtsausdruck. Er

schaute an Elena vorbei den Flur hinunter. Elena drehte sich um und sah Vickie.

Vickie und Dick waren vor dem Schulball miteinander gegangen. Elena nahm an, daß sie immer noch ein Pärchen waren. Aber Dick machte einen unsicheren Eindruck, als wüßte er nicht, wie er sich dem Mädchen gegenüber verhalten sollte.

Vickies Verhalten war merkwürdig. Sie ging, als würden ihre Füße den Boden nicht berühren. Ihre Pupillen waren stark erweitert, der Blick abwesend. „Hallo“, sagte Dick verlegen und trat ihr in den Weg. Ohne ihn anzusehen, ging Vickie an ihm vorbei auf Tyler zu. Was dann geschah, beobachtete Elena mit wachsender Unruhe. Es hätte lustig sein können, war es jedoch nicht. Tyler sah verwirrt aus. Vickie legte ihm eine Hand auf die Brust. Er lächelte gequält. Vickie ließ die Hand unter seine Jacke gleiten. Das Lächeln schwand. Vickie ließ ihre zweite Hand der ersten folgen. Tyler sah hilfesuchend zu Dick.

„He, Vickie. Laß es gut sein“, bat Dick hastig, machte jedoch keine Anstalten, sich dem Mädchen zu nähern. Vickie schob mit den Händen Tylers Jacke von seinen Schultern. Er versuchte, sie betont gleichgültig und ohne seine Bücher loszulassen wieder überzuziehen. Es klappte nicht. Vickies Finger krochen unter sein Hemd. „Aufhören! He, Dick, tu was!“

Tyler hatte sich zurückgezogen, bis er mit dem Rücken gegen die Wand stand.

„Komm, Vickie. Laß das. „Aber Dick blieb in sicherer Entfernung. Tyler warf ihm einen wütenden Blick zu und versuchte, Vickie wegzustoßen. Ein merkwürdiges Geräusch ertönte. Zunächst ganz leise, dann immer lauter. Ein Knurren, unheimlich und drohend.

Schauder überliefen Elena. Tyler hatte die Augen ungläubig weit aufgerissen. Schon bald erkannte Elena, weshalb. Das Geräusch kam von Vickie. Dann passierte alles auf einmal.

Tyler fand sich auf dem Boden wieder, und Vickies zubeißende Zähne waren nur Zentimeter von seiner Kehle entfernt. Elena vergaß allen Streit. Sie versuchte, Dick zu helfen, Vickie von Tyler wegzuziehen. Tyler schrie vor Angst. Die Tür zum Klassenzimmer wurde aufgerissen. Alaric rief etwas. „Verletzt sie nicht. Seid vorsichtig! Sie bekommt einen epileptischen Anfall! Wir müssen sie hinlegen!“

Vickie versuchte wieder zuzubeißen, als er mit anpacken wollte. Das zierliche Mädchen war plötzlich stärker als alle zusammen. Die anderen verloren die Kontrolle über sie. Sie würden es nicht länger schaffen, sie festzuhalten. Elena war enorm erleichtert, als sie hinter sich eine vertraute Stimme hörte.

„Vickie, beruhige dich. Es ist alles in Ordnung. Entspann dich jetzt.“ Stefan hatte Vickies Arm gepackt und redete beruhigend auf sie ein. Jetzt wagte Elena ihren Griff zu lockern. Zunächst schien es, als würde Stefans Plan gelingen. Vickies verkrampfte Finger lösten sich, und man konnte sie von Tyler wegheben.

Während Stefan mit ihr sprach, wurde ihr Körper schlaff, und sie schloß die Augen.

„Das ist gut. Du bist jetzt ganz müde. Du darfst schlafen.“

Aber mit einemmal war der Bann, den Stefan über sie hatte, gebrochen. Vickie riß die Augen weit auf. Ihr Blick war haßerfüllt. Sie fauchte Stefan an und begann mit frischer Kraft weiterzukämpfen.

Fünf oder sechs Mann wurden schließlich gebraucht, um sie festzuhalten, während die Polizei benachrichtigt wurde. Elena blieb, wo sie war. Sie redete mit Vickie und schrie sie manchmal an, bis die Polizei kam. Es half alles nichts. Dann trat sie zurück und bemerkte zum erstenmal die neugierige Menge, die sich um sie gesammelt hatte. Bonnie stand in der ersten Reihe, den Mund vor Staunen weit aufgerissen, genau wie Caroline.

„Was um alles in der Welt ist denn da passiert?“ fragte Bonnie, während die Polizeibeamten Vickie wegtrugen. Elena rang leicht nach Atem und strich sich eine lose Haarsträhne aus den Augen. „Sie ist ausgeflippt und hat versucht, Tyler auszuziehen.“

„Na, dazu muß man allerdings auch verrückt sein“, meinte Bonnie achselzuckend und lächelte Caroline über die Schulter spöttisch zu. Elenas Knie waren weich wie Gummi, und ihre Hände zitterten. Sie fühlte, wie ein Arm um sie gelegt wurde, und lehnte sich dankbar an Stefan. Dann sah sie zu ihm hoch.

„Epilepsie?“ fragte sie mit ungläubigem Spott.

Er blickte den Flur hinunter Vickie nach. Alaric Saltzman schrie immer noch irgendwelche Anweisungen und ging anscheinend mit ihr. Die Gruppe verschwand um eine Ecke.

„Ich glaube, die Klasse wurde soeben entlassen“, sagte Stefan.

„Gehen wir.“

Schweigend, jeder in seine eigenen Gedanken versunken, gingen sie zur Pension. Elena runzelte die Stirn. Sie warf Stefan Blicke zu, sprach jedoch erst, als sie allein in seinem Zimmer waren.

„Stefan, was soll das alles? Was ist mit Vickie los?“ „Das habe ich mich auch schon gefragt. Es gibt nur eine mögliche Erklärung. Sie wird immer noch angegriffen.“ „Du meinst, Damon...? Oh, mein Gott! Ich hätte ihr von dem Eisenkraut geben sollen. Ich hätte erkennen müssen...“ „Das hätte auch nicht geholfen. Glaub mir.“ Elena hatte sich zur Tür gewandt, als wollte sie sofort zu Vickie, doch er zog sie sanft zurück.

„Einige Menschen sind leichter zu beeinflussen als andere, Elena. Vickies Wille war nie sehr stark. Jetzt gehört er Damon.“

Langsam setzte Elena sich. „Und es gibt nichts, was wir tun können? Wird sie wie... du und Damon werden?“ „Das kommt darauf an.“ Sein Tonfall war düster. „Es liegt nicht nur daran, wieviel Blut sie verliert. Sie braucht sein Blut in ihren Adern, um die Verwandlung vollständig zu machen. Sonst wird sie wie Mr.

Tanner enden. Ausgesaugt, nutzlos und - tot.“

Elena holte tief Luft. Da gab es noch etwas anderes, was sie ihn schon lange hatte fragen wollen. „Als du mit Vickie gesprochen hast, dachte ich zuerst, es würde klappen. Du hast deine geheimen Kräfte bei ihr angewandt, stimmt's?“ „Ja.“

„Aber dann ist sie wieder ausgeflippt. Was ich meine... Stefan, du bist doch wieder in Ordnung? Deine Kräfte sind zurückgekehrt?“ Er antwortete nicht. Aber das reichte ihr.

„Warum hast du mir nichts erzählt? Was ist los?“ Sie ging um ihn herum und kniete sich vor ihn, so daß er sie ansehen mußte. „Ich brauche eine Weile, um mich vollständig zu erholen, das ist alles. Mach dir keine Sorgen deswegen.“ „Aber ich mache mir Sorgen! Gibt es etwas, was wir tun können?“ „Nein“, sagte er. Aber er senkte den Blick. Elena verstand. „Oh“, flüsterte sie und setzte sich zurück. Dann griff sie wieder nach ihm, versuchte, seine Hände zu packen.

„Stefan, hör mir zu...“ „Elena, nein. Verstehst du denn nicht? Es ist gefährlich für beide von uns, aber besonders für dich. Du könntest dabei sterben, es könnte sogar noch Schlimmeres geschehen.“ „Nur, wenn du die Kontrolle über dich verlierst.

Und das wirst du nicht. Küß mich.“ „Nein!“ Sein Tonfall war hart. Etwas versöhnlicher fügte er hinzu: „Ich werde heute sofort nach Anbruch der

Dunkelheit auf die Jagd gehen.“ „Ist das dasselbe?“ fragte sie und kannte die Antwort. Nur menschliches Blut verlieh die geheimen Kräfte. „Stefan, bitte. Siehst du denn nicht, was ich tun möchte? Möchtest du es nicht auch?“ „Das ist nicht fair.“

Sein Blick war gequält. „Das weißt du genau, Elena. Du weißt, wie sehr...“ Die Hände zu Fäusten geballt, wandte er sich ab.

„Warum dann nicht, Stefan? Ich brauche...“ Sie konnte den Satz nicht beenden. Konnte ihm nicht erklären, was sie fühlte. Sie sehnte sich nach dem Zusammensein mit ihm, nach seiner Nähe. Sie mußte wieder daran erinnert werden, wie es mit ihm war, um die Erinnerung an den Tanz in ihrem Traum und an Damons Umarmung wegzuwischen. „Ich brauche das Gefühl, dir wieder so nah zu sein wie sonst niemandem“, flüsterte sie.

Stefan hatte den Blick immer noch abgewandt und schüttelte den Kopf. „Nun gut.“ Elena fühlte, wie sie Trauer und Angst überfielen, als sie sich geschlagen geben mußte. Am meisten fürchtete sie für Stefan, der ohne seine geheimen Kräfte so verwundbar war, daß die Bürger von Fell's Church ihn verletzen konnten. Aber ein wenig Angst hatte sie auch um sich selbst.

12. KAPITEL

Die Stimme sprach Elena an, als sie nach einer Dose Preiselbeersauce im Supermarktregal griff. „Schon Preiselbeeren?“ Elena sah auf. „Hallo, Matt. Ja. kante Judith veranstaltet am Sonntag vor dem Erntedankfest gern die Generalprobe. Das weißt du doch. Sie glaubt, wenn sie übt, kann beim Festessen nichts mehr schiefgehen.“

„Wie zum Beispiel, daß einem erst eine Viertelstunde vor dem Essen einfällt, daß man die Preiselbeersauce vergessen hat?“ „Eine Viertelstunde?“ Elena schaute auf die Uhr. „Eher fünf Minuten vorher.“ Matt lachte. Elena gefiel das. Es war ein Geräusch, das sie schon viel zu lange nicht mehr gehört hatte.

Sie stellte sich an der Kasse an. Doch als sie bezahlt hatte, zögerte sie und blickte zurück.

Matt stand am Zeitungsstand und war anscheinend sehr vertieft. Etwas an seinen gesenkten Schultern veranlaßte Elena, zu ihm zu gehen. Sie stieß mit dem Finger gegen die Zeitschrift, die er in den Händen hielt. „Und was ißt du heute mittag?“ Als er unschlüssig zum Ausgang schaute, fügte sie hinzu: „Bonnie wird auch dort sein. Sonst nur die Familie. Und Robert, Tante Judiths Verlobter, natürlich. Er müßte inzwischen angekommen sein.“ Sie wollte damit sagen, daß Stefan nicht kam. Elena war sich immer noch nicht sicher, wie die Dinge zwischen Matt und Stefan eigentlich standen. Zumindest redeten sie inzwischen wieder miteinander. „Ach, ich mach mir selbst was. Mom fühlt sich nicht so gut.“ Dann fuhr er fort, wie um das Thema zu wechseln. „Wo ist denn Meredith?“

„Bei ihrer Familie. Sie besuchen Verwandte oder so was.“ Elena antwortete ausweichend, weil Meredith selbst nichts Genaues gesagt hatte. Sie redete selten über ihre Familie. „Was hältst du also davon? Möchtest du Tante Judiths Kochkunst nicht mal wieder genießen?“

„Um der alten Zeiten willen?“ „Um der alten Freundschaft willen“, betonte Elena, nachdem sie einen kurzen Moment gezögert hatte, und lächelte ihn an. Matt blinzelte kurz und schaute weg. „Wie könnte ich eine solche Einladung ausschlagen“, erwiderte er mit merkwürdig belegter Stimme.

Aber als er die Zeitschrift weglegte und ihr folgte, lächelte auch er. Bonnie begrüßte ihn fröhlich. Tante Judith schien ebenfalls erfreut, Matt wieder in ihrer Küche begrüßen zu können. „Das Essen ist fast fertig“, verkündete sie und nahm Elena den Einkaufsbeutel ab. „Robert ist vor ein paar Minuten gekommen. Warum geht ihr nicht schon mal ins Eßzimmer?

Und, Elena, nimm noch einen Stuhl mit. Mit Matt sind wir sieben.“

„Du hast dich verzählt, wir sind sechs, Tante Judith“, berichtigte Elena sie belustigt. „Du und Robert, Margaret und ich, Matt und Bonnie.“ „Ja, Liebes. Aber Robert hat auch einen Gast mitgebracht. Sie haben bereits Platz genommen.“

Elena hörte die Worte, während sie durch die Tür ins Eßzimmer trat. Doch sie brauchte einen Moment, um sie zu verstehen.

Trotzdem wußte sie es. Irgendwie wußte sie, was sie erwartete.

Robert stand da, eine Flasche Wein in der Hand, und spielte den zufriedenen Gastgeber. Am Tisch saß Damon. Elena merkte, daß sie abrupt stehengeblieben war. Bonnie rannte von hinten in sie rein. Elena mußte ihre Beine zwingen, ihr wieder zu gehorchen. Ihr Verstand spielte nicht mit. Er war wie betäubt.

„Ah, Elena.“ Robert streckte die Hand aus. „Das ist Elena, das Mädchen, von dem ich dir erzählt habe“, sagte er zu Damon.

„Elena, das ist Damon...“ „Smith“, ergänzte Damon.

„Oh, ja. Er geht auf meine alte Uni. Ich habe ihn zufällig getroffen. Da er sich heute ein wenig einsam fühlte, habe ich ihn kurzerhand zu uns eingeladen. Damon, das sind ein paar Freunde von Elena, Matt und Bonnie.“

„Hallo“, sagte Matt. Bonnie starrte erst Damon wortlos an, dann Elena. Elena versuchte verzweifelt, sich unter Kontrolle zu

bringen. Sie wußte nicht, ob sie schreien, aus dem Zimmer laufen oder das Glas Wein, das Robert eingoß, Damon ins Gesicht schleudern sollte Im Moment war sie zu zornig, um Angst zu haben.

Matt holte einen Stuhl aus dem Wohnzimmer. Elena wunderte sich, daß er Damons Anwesenheit so einfach hinnahm. Dann fiel ihr ein, daß er nicht auf Alarics Party gewesen war. Er konnte nicht wissen, was zwischen Stefan und „dem Besucher von der Uni“ vorgefallen war. Bonnie dagegen war der Panik nahe. Sie schaute Elena immer noch fragend an. Damon war aufgestanden und hielt ihr den Stuhl hin.

Bevor Elena etwas antworten konnte, erklang Margarets dünnes Stimmchen von der Tür her. „Willst du mein Kätzchen sehen, Matt? Tante Judith sagt, ich darf es behalten. Ich werde es Schneeball nennen.“

Elena drehte sich um und hatte eine Eingebung. „Sie ist süß.“

Matt beugte sich hinunter und streichelte das kleine, weiße Fellknäuel in Margarets Armen. Er war überrascht, als Elena ihm das Kätzchen praktisch unter der Nase entriß. „Komm, Margaret. Zeigen wir dein Kätzchen mal Roberts neuem Freund“, sagte sie und stieß das Tier Damon praktisch ins Gesicht. Die Hölle brach los. Schneeball schwoll zur doppelten Größe an, als sich ihr Fell sträubte. Sie machte ein zischendes Geräusch, wie Wasser, das auf eine heiße Ofenplatte fällt. Dann verwandelte sie sich in ein fauchendes, spuckendes Ungeheuer, das nach Elena kratzte, nach Damon mit den Krallen ausschlug und die Wand hochging, bevor es aus dem Zimmer raste.

Einen kurzen Moment hatte Elena die Genugtuung, daß sich Damons schwarze Augen wie unter Schock ein wenig weiter öffneten als gewöhnlich. Dann senkten sich seine Lider und verbargen seinen Blick. Elena wandte sich den anderen im Zimmer zu.

Margaret öffnete den Mund, um einen Schrei loszulassen.

Robert versuchte, das zu verhindern, indem er sie mit sich schleppte, um nach der Katze zu suchen. Bonnie stand völlig verzweifelt mit dem Rücken platt an die Wand gepreßt.

„Ich glaube, du hast kein Händchen für Tiere“, sagte Elena zu Damon und setzte sich an den Tisch. Sie nickte Bonnie zu, die sich zögernd von der Wand löste und schnell Platz nahm, bevor Damon ihren Stuhl berühren konnte. Ihr Blick folgte ihm, als er sich selber setzte.

Nach ein paar Minuten kehrte Robert mit der verheulten Margaret zurück und blickte Elena streng an. Matt zog sich schweigend einen Stuhl heran. Seine hochgezogenen Augenbrauen sprachen Bände.

Als Tante Judith hinzukam und das Essen begann, schaute Elena den Tisch rauf und runter. Ein heller Schleier schien über allem zu liegen. Ein Gefühl der Unwirklichkeit überkam sie. Wie eine Szene aus einem Werbefilm, dachte sie. Eine stinknormale, amerikanische Familie beim Truthahnessen.

Da hätten wir zunächst die leicht aufgeregte, altjüngferliche Tante, die sich Sorgen macht, ob die Erbsen zu matschig sind und die Brötchen vielleicht zu dunkel. Dann den gutgelaunten zukünftigen Onkel der Familie, eine hellblonde Nichte im Teenageralter und ihre flachshaarige kleine Schwester. Ferner einen blauäugigen, sympathischen	
Jungen	
 von	
nebenan,

eine temperamentvolle Freundin und einen toll aussehenden Vampir, der gerade die Röstkartoffeln weiterreicht. Wie gesagt, ein ganz normaler, amerikanischer Haushalt. Bonnie verbrachte die erste Hälfte des Essens damit, Elena wortlos mit den Augen zu signalisieren: ,Was soll ich tun?’

Als Elena nur zurückfunkte ,nichts’, ergab sie sich in ihr Schicksal und begann zu essen. Elena hatte selbst keine Ahnung, was sie unternehmen sollte. Es war für sie demütigend und beleidigend, so in der Falle zu sitzen. Und Damon wußte das genau. Tante Judith und Robert waren seinem Charme völlig ausgeliefert. Er machte Komplimente über das Essen und redete mit Robert über dessen alte Uni.

Selbst Margaret lächelte ihn jetzt an, und bald würde auch Bonnie

kapitulieren. „Fell's Church feiert nächste Woche seinen Gründungstag“, erzählte Tante Judith ihm gerade. Ihre dünnen Wangen waren vor Aufregung rosig überhaucht. „Es wäre sehr nett, wenn Sie zu unserem Fest kommen könnten.“ „Gern“, erwiderte Damon warm. Tante Judith schien sich zu freuen. „In diesem Jahr spielt Elena dabei eine wichtige Rolle. Sie wurde auserwählt, den Gründungsgeist von Fell's Church zu verkörpern.“ „Sie müssen sehr stolz auf sie sein“, erwiderte Damon. „Oh, das sind wir alle“, erklärte Tante Judith. „Und Sie werden versuchen zu kommen?“ Elena, die gerade wütend viel zuviel Butter auf ihr Brötchen strich, unterbrach sie: „Ich habe Neuigkeiten von Vicki. Erinnerst du dich? Das ist das Mädchen, das angegriffen wurde.“ Sie schaute bedeutungsvoll auf Damon. Es entstand eine kurze Stille. Dann sagte Damon: „Tut mir leid, aber ich kenne sie nicht.“ „Aber sicher doch. Sie ist ungefähr so groß wie ich, hat braune Augen, hellbraunes Haar ... ist auch egal. Jedenfalls geht es ihr schlechter.“ „Die Arme“, meinte Tante Judith bedauernd. „Ja. Die Ärzte haben keine Erklärung dafür. Ihr Zustand verschlechtert sich zusehends, als ob sie immer noch

angegriffen würde.“ Elena sah Damon unverwandt an, während sie sprach, aber er zeigte nur höfliches Interesse. „Nimm doch noch etwas von der köstlichen Truthahnfüllung.“ Sie hielt ihm die Schüssel hin.

„Nein, danke. Aber ich werde mich hiervon bedienen.“ Er hielt einen Löffel voll Preiselbeersauce in den Kerzenschein, so daß das Licht hindurchschien. „Eine aufreizende Farbe, findest du nicht?“

Bonnie hatte wie die anderen auf die Kerze geschaut, als Damon seine Show abzog. Aber Elena fiel auf, daß sie als einzige den Blick nicht wieder senkte. Sie blickte weiter in die tanzende Flamme, und langsam wurde ihr Gesichtsausdruck leer.

Oh. nein, dachte Elena, während eine böse Vorahnung sie beschlich. Sie hatte diesen Blick schon einmal erlebt und versuchte, Bonnie abzulenken. Doch die Freundin sah nur noch die Flamme der Kerze.

„...und die Kleinen werden ein Spiel über die Geschichte unseres Ortes aufführen“, sagte Tante Judith gerade zu Damon. „Aber die Schlußzeremonie bleibt den älteren Schülern vorbehalten. Elena, wie viele Oberstufenschüler werden in diesem Jahr kleine Vorträge halten?“

„Nur drei.“ Elena mußte sich umdrehen, um ihr zu antworten.

Während sie in das lächelnde Gesicht der Tante blickte, hörte sie die Stimme. „Tod.“

Tante Judith reagierte erschrocken. Robert, der die Gabel gerade zum Mund führen wollte, hielt damit auf halbem Weg inne. Und Elena sehnte verzweifelt und wider jede Hoffnung Meredith herbei.

„Tod“, sagte die Stimme wieder. „Der Tod ist in diesem Haus.“

Elena sah sich in der Runde um und merkte, daß es keinen gab, der ihr half. Wie auf einer Photographie eingefroren, starrten alle bewegungslos Bonnie an.

Bonnie selbst starrte weiter in die Flamme. Ihr Gesicht war völlig ausdruckslos, die Augen waren weit aufgerissen. Jetzt richtete sie ihren leeren Blick auf Elena. „Dein Tod“, fuhr die unheimliche Stimme fort. „Auf dich wartet der Tod, Elena. Es ist...“

Bonnie schien zu ersticken. Dann fiel sie mit einem Ruck nach vorn und landete beinahe mit dem Gesicht auf ihrem Teller.

Einen Moment herrschte noch Starre, dann bewegten sich alle gleichzeitig. Robert sprang auf, packte Bonnie an der Schulter und hob sie hoch. Ihre Haut hatte eine bläulichweiße Färbung, ihre Lider waren geschlossen. Tante Judith flatterte um sie herum und wischte ihr das Gesicht mit einer feuchten Serviette ab. Damon beobachtete	
 die	
 Szene	
 gedankenvoll	
 mit

halbgeschlossenen Augen.

„Sie wird sicher gleich wieder in Ordnung kommen“, erklärte Robert schließlich sichtbar erleichtert. „Ich glaube, es war nur eine kleine Ohnmacht. Vielleicht eine Art hysterischer Anfall.“ Aber Elena konnte erst wieder richtig atmen, als Bonnie die Augen wie verschlafen öffnete und fragte, warum sie sie alle anstarrten.

Das Essen war damit endgültig beendet. Robert bestand darauf, daß Bonnie sofort nach Hause gebracht wurde. In dem ganzen Aufbruchstumult, der folgte, fand Elena Zeit, Damon ein Wort zuzuflüstern: „Raus!“

Er hob die Augenbrauen. „Was?“ „Ich sagte, raus! Jetzt. Mach, daß du wegkommst, oder ich erzähle ihnen, daß du ein Mörder bist.“ Er sah sie beleidigt an. „Findest du nicht, daß man einen Gast mit etwas mehr Rücksicht behandeln sollte?“ Jedoch ein Blick in ihr entschlossenes Gesicht genügte, und er zuckte lächelnd mit den Achseln. „Danke für die nette Einladung zum Essen“, sagte er Tante Judith, die an ihm vorbei eine Decke zum Auto trug. „Ich hoffe, ich kann mich eines Tages dafür revanchieren.“ Zu Elena fügte er hinzu: „Wir sehen uns noch.“

Nun, das war deutlich genug, dachte Elena, während Robert mit einem ernsten Matt und einer schläfrigen Bonnie im Auto wegfuhr. Tante Judith telefonierte mit Mrs. McCullough.

„Ich kann mir nicht erklären, was die Mädchen haben“, seufzte sie. „Erst Vickie, jetzt Bonnie... und Elena war in letzter Zeit auch nicht mehr sie selbst...“ Während Tante Judith redete und Margaret ihr vermißtes Kätzchen suchte, lief Elena unruhig auf und ab.

Sie mußte unbedingt Stefan anrufen. Das war das wichtigste.

Sie machte sich keine Sorgen um Bonnie. Die anderen Male, wo ihr das passiert war, hatte es ihr auch keinen bleibenden Schaden zugefügt. Und Damon würde heute nacht Besseres vorhaben, als ihre Freunde zu belästigen.

Er würde herkommen, um den Lohn für seine geleistete Gefälligkeit zu kassieren. Elena wußte genau, daß seine letzten Worte so gemeint gewesen waren. Und das bedeutete, sie mußte Stefan alles beichten, denn sie brauchte ihn heute nacht. Sie brauchte seinen Schutz. Doch was konnte Stefan überhaupt tun? Trotz all ihrer Bitten und Einwände hatte er sich geweigert, letzte Woche ihr Blut zu trinken. Er hatte darauf bestanden, daß seine übernatürlichen Kräfte auch so zurückkehren würden. Aber Elena wußte, daß er noch sehr verletzlich war. Selbst wenn Stefan hier wäre, was könnte er ausrichten, um Damon aufzuhalten? Konnte er überhaupt etwas tun, ohne selbst getötet zu werden?

Bonnies Haus bot keine Zuflucht. Und Meredith war verreist. Es gab niemanden, der ihr helfen, niemanden, dem sie vertrauen konnte. Aber der Gedanke, hier allein zu warten und zu wissen, daß Damon kommen würde, war ihr unerträglich. Sie hörte, wie Tante Judith den Hörer auflegte.

Automatisch ging sie in Richtung Küche, Stefans Telefonnummer im Kopf. Dann hielt sie inne, drehte sich langsam um und warf einen Blick in das Wohnzimmer, das sie gerade verlassen hatte. Ihr Schlafzimmer lag genau darüber. Es waren die beiden einzigen Räume des ursprünglichen Hauses, die den Brand während des Bürgerkrieges überstanden hatten.

Das restliche Haus war neu erbaut worden.

Während Elena den vertrauten Raum mit seiner alten Einrichtung musterte, hatte sie plötzlich eine Idee. Mit wild klopfendem Herzen rannte sie zur Treppe. „Tante Judith!“

Die Tante hielt mitten auf den Stufen inne. „Tante Judith, sag mir eins. Ist Damon auch im Wohnzimmer gewesen?“ „Wie bitte?“ fragte die Tante verwirrt. „Hat Robert Damon mit ins Wohnzimmer genommen? Bitte denk nach, Tante Judith! Ich muß es wissen.“ „Wieso? Nein, ich glaube nicht. Eigentlich bin ich ganz sicher. Sie kamen rein und sind gleich ins Eßzimmer gegangen. Elena, warum um alles in der Welt...?“ Die letzten Worte gingen unter, als Elena sie stürmisch umarmte und an sich drückte. „Tut mir leid, Tante Judith. Ich bin nur so glücklich“, sagte sie. Lächelnd ging sie die Stufen hinunter. „Nun, ich bin froh, daß wenigstens eine zufrieden ist, so wie das Essen gelaufen ist. Obwohl sich dieser nette Bursche, dieser Damon, offenbar gut unterhalten hat. Weißt du, Elena, er schien sehr von dir eingenommen zu sein, trotz deines Verhaltens ihm gegenüber.“ Elena drehte sich zu ihr um. „So?“ „Also, ich finde, du solltest ihm wenigstens eine Chance geben. Ich fand ihn sehr nett. Das ist einjunger Mann, den ich gern öfter in deiner Begleitung sehen würde.“ Elena würgte einen Moment, dann gelang es ihr, das hysterische Lachen zu unterdrücken, das in ihr aufstieg. Ihre Tante schlug allen Ernstes vor, daß sie Stefan gegen Damon eintauschen sollte... weil Damon mehr Sicherheit bot. Ein anständiger, junger Mann, wie er ihrer Tante gefiel. „Tante Judith“, begann sie etwas atemlos, aber dann sah sie ein, daß es zwecklos war.

Sie schüttelte stumm den Kopf, warf entmutigt die Hände hoch und sah wortlos zu, wie ihre Tante die Treppe hinaufging.

Normalerweise schlief Elena bei geschlossener Tür. Aber heute nacht ließ sie sie offen und starrte im Bett liegend auf den dunklen Flur. Abwechselnd blickte sie hin und wieder auf die Leuchtziffern der Uhr auf ihrem

Nachttisch. Es bestand nicht die geringste Gefahr, daß sie einschlief. Während die Minuten dahinkrochen, wünschte sie fast den Schlaf herbei. Die Zeit verging quälend langsam. Elf Uhr... halb zwölf... Mitternacht. Ein Uhr... halb zwei... zwei. Um zehn Minuten nach zwei hörte sie ein Geräusch. Immer noch im Bett liegend lauschte sie auf das leise Rascheln, das von unten heraufdrang. Sie hatte geahnt, daß er einen Weg finden würde, hineinzukommen. Wenn Damon sich einmal etwas vorgenommen hatte, konnte ihn kein Schloß aussperren. Die Musik aus dem Traum in jener Nacht bei Bonnie klang leise in ihrem Ohr. Eine Handvoll silberheller, einfacher Noten. Sie weckte merkwürdige Gefühle in ihr. Fast wie in Trance oder im Traum gefangen, stand sie auf und trat auf die Schwelle. Der Flur war dunkel, aber ihre Augen hatten lange genug Zeit gehabt, sich daran zu gewöhnen. Sie konnte erkennen, wie eine schwarze Gestalt die Treppe hochkam. Als sie die oberste Stufe erreicht hatte, sah Elena das unwiderstehliche, tödliche Lächeln. Sie wartete ernst, bis er sie erreicht hatte und ihr dicht gegenüberstand. lm Haus war es totenstill. Gegenüber schlief Margaret, am anderen Ende des Flurs Tante Judith, ohne zu ahnen, was vor ihrer Tür passierte.

Damon schwieg. Aber seine brennenden, dunklen Augen musterten intensiv das lange weiße Nachthemd mit dem hohen Kragen, das sie trug. Elena hatte es ausgewählt, weil es von all ihren Nachthemden am wenigsten sexy war, doch Damon schien es sehr zu gefallen. Sie zwang sich, unter seinem Blick ruhig stehenzubleiben. Ihr Mund war trocken, und ihr Herz klopfte dumpf. Jetzt war es soweit. Noch eine Minute, und sie würde es wissen.

Ohne ein Wort oder eine Geste der Einladung zog sie sich von der Schwelle in ihr Zimmer zurück. Sie sah das freudige Aufflackern in seinen Augen. Dann folgte er ihr... und blieb abrupt stehen.

Damon hielt verwirrt vor der Tür inne. Er versuchte vergebens, einen Schritt nach vorn zu machen. Sein Blick war erst überrascht, dann verwirrt und schließlich ärgerlich.

Er musterte die Decke und die Schwelle. Als er merkte, was los war, fauchte er wütend und entblößte die Zähne. Elena war in ihrem Zimmer in Sicherheit und lachte leise. Es hatte geklappt.

„Mein Zimmer und das Wohnzimmer unten sind alles, was von dem ursprünglichen Haus übriggeblieben ist“, erklärte sie ihm.

„Und das macht es zu einem anderen Ort. Natürlich bist du nicht hierher eingeladen worden. Und das wird auch nie geschehen.“

Damons Brust hob und senkte sich vor Zorn. Seine Nasenflügel blähten sich, sein Blick war wild. Elena konnte seine maßlose Wut fast körperlich spüren. Er machte den Eindruck, als wollte er die Wände zu ihrem Zimmer mit bloßen Händen einreißen.

Triumph und Erleichterung ließen Elena leichtsinnig werden.

„Du gehst jetzt besser. Hier gibt es nichts für dich zu holen.“

Eine Minute länger brannte sich sein Blick in ihre Augen, dann wandte er sich ab. Aber er ging nicht zur Treppe, um das Haus wieder zu verlassen, sondern machte einen Schritt über den Flur und legte die Hand auf den Türknopf zu Margarets Zimmer.

Elena lief nach vorn, ehe sie sich bewußt war, was sie tat. Sie blieb mitten in der Tür stehen und griff Halt suchend nach dem Rahmen. Ihr Atem kam in harten Stößen. Damons Kopf fuhr herum. Er lächelte sie lässig und grausam an. Während er den Knopf langsam drehte, blieb sein Blick auf Elena gerichtet.

„Du hast die Wahl“, sagte er. Elena war wie erstarrt. In ihr breitete sich eine eisige Kälte aus. Margaret war noch ein Baby.

Er konnte das nicht ernst meinen. Niemand konnte ein solches Monster sein und einem vierjährigen Mädchen weh tun. Aber es lag keinerlei Sanftheit oder Mitleid in Damons Gesicht. Er war ein Jäger, ein Killer, und die Schwachen waren seine Beute.

Sie erinnerte sich an das schreckliche, tierähnliche Fauchen, das seine hübschen Gesichtszüge entstellt hatte, und wußte, daß sie ihm Margaret niemals ausliefern konnte. Danach schien alles wie in Zeitlupe zu geschehen. Sie sah Damons Hand auf dem Türknopf, sah seine mitleidlosen Augen, trat über die Schwelle und verließ den einzigen Platz, an dem sie sich sicher fühlen konnte.

Der Tod ist im Haus, hatte Bonnie gesagt. Und jetzt traf Elena den Tod aus freien Stücken. Sie beugte den Kopf, um die hilflosen Tränen zu verbergen, die ihr in die Augen traten. Es war alles vorbei. Damon hatte das grausame Spiel endgültig gewonnen.

Sie sah nicht hin, als er zu ihr trat. Aber sie fühlte, wie sich die Luft um sie herum bewegte, und begann zu zittern. Dann wurde sie von endloser, weicher Dunkelheit eingehüllt wie von den riesigen Schwingen einer Krähe und langsam auf ihr Bett niedergelegt.

13. KAPITEL

Elena erwachte und öffnete die schweren Lider. Zwischen den Ritzen der Vorhänge drang Licht herein. Es fiel ihr schwer, sich zu bewegen, also blieb sie liegen und dachte darüber nach, was letzte Nacht geschehen war.

Damon! Damon war zu ihr gekommen und hatte Margaret bedroht. Und deshalb hatte Elena sich ihm ausgeliefert. Er hatte gewonnen. Aber warum hatte er es nicht zu Ende gebracht? Elena hob träge die Hand und tastete nach ihrem Hals. Sie wußte bereits, was sie vorfinden würde. Ja. da waren sie: die beiden kleinen Wunden, die leicht schmerzten, als ihre Finger sie berührten. Und doch war sie immer noch am Leben.

Kurz bevor er seine Drohung wahr machen konnte, hatte er innegehalten. Warum? Die Erinnerungen an die letzten Stunden - wirr und verschwommen. Nur Bruchstücke waren klar. Damons Augen, die ihren ganzen Horizont füllten. Der scharfe Stich in ihren Nacken. Und später, Damon, wie er sein Hemd öffnete. Damons Blut, das aus einem kleinen Schnitt in seinem Hals quoll. Er hatte sie gezwungen, sein Blut zu trinken. Wenn „gezwungen“ überhaupt das richtige Wort war.

Sie konnte sich nicht erinnern, sich gewehrt oder Abscheu empfunden zu haben. Zu diesem Zeitpunkt hatte sie es selbst gewollt. Aber sie war weder tot noch ernsthaft geschwächt. Er hatte sie nicht in einen Vampir verwandelt. Und das konnte sie nicht verstehen. Er besitzt keinerlei Moral und kein Gewissen, dachte sie. Also war es sicherlich nicht Mitleid gewesen, was ihn aufgehalten hatte. Wahrscheinlich wollte er das Spiel nur verlängern, wollte sie noch mehr leiden lassen, bevor er sie tötete. Vielleicht wollte er sie auch in ein Geschöpf verwandeln, wie Vickie es geworden war. Mit einem Fuß im Schattenreich und mit dem anderen noch im Licht. Und auf diese Art langsam wahnsinnig werdend.

Eins war sicher: Elena durfte sich nicht einreden, daß er aus Nachsicht gehandelt hatte. Damon war zu einer solchen Regung nicht fähig. Und außer zu sich selbst, konnte er auch keinerlei Liebe zu jemandem empfinden. Elena stieß die Decken zur Seite und kroch aus dem. Bett. Sie hörte Tante Judith auf dem Flur. Es war Montagmorgen, und sie mußte sich für die Schule fertigmachen.

27. November (Mittwoch) Liebes Tagebuch, es hat keinen Zweck, daß ich so tue, als hätte ich keine Angst. Mir ist furchtbar elend zumute. Morgen ist Erntedankfest und zwei Tage später das Gründerfest. Und ich habe immer noch nicht herausgefunden, wie wir Tyler und Caroline aufhalten können.

Ich bin mit meinem Latein am Ende. Wenn es mir nicht gelingt, Caroline mein Tagebuch abzunehmen, wird sie vor allen daraus vorlesen. Die perfekte Gelegenheit dazu hat sie. Sie ist nämlich eine der drei Oberstufenschüler, die während der Schlußzeremonie Gedichte vortragen werden. Ausgewählt vom Schulkomitee, in dem Tylers

Vater sitzt, möchte ich hinzufügen. Ich frage mich, was er von der ganzen Sache halten wird, wenn der schöne Gründertag ins Wasser fällt. Aber was für einen Unterschied macht das schon?

Mir muß bald ein Plan einfallen, sonst sind wir verloren. Und Stefan wird fort sein. Aus der Stadt gejagt von den braven Bürgern von Fell’s Church. Oder sogar tot, wenn es ihm nicht gelingt, seine übernatürlichen Kräfte zurückzugewinnen.

Wenn er stirbt, werde ich auch sterben. So einfach ist das.

Das heißt, ich muß einen Weg finden, das Tagebuch zurückzubekommen. Es muß mir einfach gelingen! Aber wie?

Ich weiß, worauf du wartest, liebes Tagebuch. Es gibt eine Lösung - Damon. Ich muß nur zustimmen, seinen Preis zu zahlen.

Doch du verstehst vielleicht nicht, wie sehr mir das angst macht. Nicht nur, weil ich mich vor Damon fürchte, sondern mehr noch vor dem, was passieren wird, wenn er und ich wieder zusammenkommen.

Ich habe Angst, was dann aus mir werden wird - und aus mir und Stefan. Ich kann nicht länger darüber reden. Es regt mich zu sehr auf. Ich fühle mich so verwirrt, verlassen und einsam.

Es gibt niemanden, an den ich mich wenden oder mit dem ich reden könnte. Niemanden, der mich

verstehen würde... Was soll ich nur tun?

Donnerstag, 28. November, (11 Uhr 30) Liebes Tagebuch, heute sehe ich einiges klarer. Sicher kommt das daher, weil ich eine Entscheidung getroffen habe. Ich werde Stefan die ganze Geschichte erzählen. Das ist alles, was ich noch tun kann. Am Samstag ist der Gründertag, und mir ist kein Plan eingefallen.

Doch Stefan weiß vielleicht Rat, wenn er erfährt, wie verzweifelt die Situation ist. Ich werde morgen zu seiner Pension gehen und ihm alles beichten, wie ich es schon längst hätte tun sollen. Rückhaltlos alles. Auch die Sache mit Damon.

Ich weiß nicht, wie er reagieren wird, und mir fällt dabei sein Gesichtsausdruck in meinen Träumen ein. Soviel Bitterkeit und Ärger lag darin. Seine Liebe zu mir schien verschwunden zu sein. Wenn er mich morgen so ansieht... Oh, ich habe solche Angst. Mein Magen brennt. Ich konnte das Erntedankfestmahl kaum anrühren - und bin furchtbar nervös und zappelig. So als würde sich mein Körper jeden Moment in tausend winzige Teile auflösen. An Schlaf ist heute nacht überhaupt nicht zu denken. Bitte, bitte laß Stefan für alles Verständnis haben.

Bitte, mach, daß er mir vergibt. Das Lustigste an der Sache ist, daß ich für ihn ein

besserer Mensch werden wollte. Ich wollte seine Liebe wert sein. Stefan hat feste Vorstellungen von Ehre und davon, was richtig und falsch ist. Und jetzt? Wenn er herausfindet, daß ich ihn angelogen habe? Was wird er von mir denken? Wird er mir glauben, daß ich ihn nur schützen wollte? Wird er mir jemals wieder vertrauen können?

Morgen werde ich es wissen. Ich wünschte, es wäre schon alles vorbei. Ich habe keine Ahnung, wie ich es bis dahin aushalten soll.

Elena schlich aus dem Haus, ohne Tante Judith zu sägen, wohin sie ging. Sie hatte keine Lust mehr zu lügen, wollte sich aber auch nicht Tante Judiths Vorhaltungen anhören müssen, wenn diese erfuhr, daß sie zu Stefan wollte. Seit Damon Gast im Haus gewesen war, hatte Judith von ihm geschwärmt und mehr oder weniger deutliche Anspielungen in jedem Gespräch untergebracht. Robert war genauso schlimm. Manchmal kam es Elena so vor, als würde er die Tante noch anstacheln.

Müde klingelte sie an der Pension. Wo steckte Mrs. Flowers nur in letzter Zeit? Als die Tür schließlich geöffnet wurde, stand Stefan selbst dahinter. Er hatte seine Lederjacke an, den Kragen hochgeschlagen. „Ich dachte, wir könnten einen Spaziergang machen“, schlug er vor.

„Nein.“ Elena blieb fest. Da ihr kein echtes Lächeln gelang, versuchte sie es nicht weiter. „Gehen wir nach oben, okay? Wir müssen reden.“ Er sah sie einen Moment überrascht an. Irgend etwas mußte er in ihrem Gesicht gelesen haben, denn sein Ausdruck wurde ernst. Er holte tief Luft und nickte. Ohne ein Wort drehte er sich um und stieg die Stufen voraus in sein Zimmer.

Die Koffer, Truhen und Bücher waren natürlich längst wieder an Ort und Stelle. Doch Elena sah alles mit ganz neuen Augen.

Unwillkürlich fiel ihr die Nacht ein, in der sie zum erstenmal hier gewesen war. Damals hatte Stefan sie davor bewahrt, von Tyler vergewaltigt zu werden.

Ihr Blick streifte über die Dinge auf der Kommode: die florentinischen Goldmünzen aus dem fünfzehnten Jahrhundert, den Dolch mit dem Elfenbeingriff, den kleinen Eisenkasten mit dem eingehängten Deckel. Sie hatte damals versucht, den Deckel zu öffnen, und Stefan hatte ihn wieder zugeschlagen.

Elena drehte sich um. Stefan stand beim Fenster. Sein Körper hob sich gegen den grauen, trüben Himmel ab. Jeden Tag war es kalt und neblig gewesen. Heute bildete keine Ausnahme.

Stefans Miene spiegelte das Wetter wider.

„Nun?“ fragte er ruhig. „Worüber müssen wir reden?“ Jetzt hätte Elena noch zurückgekonnt. Doch sie griff nach dem Kästchen und öffnete es. Darin lag ein Stückchen mattschimmernde, aprikotfarbene Seide. Ihr Haarband. Es erinnerte sie an den Sommer, an Tage, die jetzt unendlich fern zu sein schienen. Sie nahm es in die Hand und hielt es Stefan hin. „Darüber“, sagte sie. Er hatte einen Schritt nach vorn gemacht, als sie das Kästchen berührt hatte, aber jetzt war er überrascht und verwundert. „Darüber?“ „Ja. Denn ich wußte, daß es dort ist, Stefan. Ich habe es schon vor langer Zeit gefunden, an einem Tag, an dem du das Zimmer für ein paar Minuten verlassen hattest. Keine Ahnung, warum ich unbedingt nachsehen mußte, was sich dort verbarg, aber ich konnte es nicht lassen. So habe ich das Band gefunden, Und dann...“ Sie hielt inne und wappnete sich. „Dann habe ich darüber in meinem Tagebuch geschrieben.“ Stefan wurde immer verwirrter. Er schien etwas anderes erwartet zu haben.

Elena suchte nach den richtigen Worten. „Ich habe darüber geschrieben, weil ich es für einen Beweis hielt, daß du mich schon lange magst. Genug magst, um das Band aufzuheben und zu behalten. Ich hätte niemals gedacht, daß es einmal als Indiz für etwas anderes dienen könnte.“ Dann brach es plötzlich aus ihr heraus. Sie erzählte ihm, daß sie das Tagebuch zu Bonnies Haus mitgenommen hatte und wie es dort gestohlen wurde. Von den Nachrichten, die sie bekommen hatte, und wie sie herausgefunden hatte, daß sie von Caroline waren. Dann wandte sie sich ab, zog die Seide immer wieder durch ihre nervösen Finger und berichtete ihm von Tylers und Carolines Plan.

Am Ende versagte ihr fast die Stimme. „Ich habe seither solche Angst“, flüsterte sie, den Blick immer noch auf das Haarband gerichtet. „Angst, daß du böse auf mich bist. Angst, vor dem, was sie tun wollen. Entsetzliche Angst. Ich habe versucht, das Tagebuch zurückzuholen, Stefan. Ich bin sogar in Carolines Haus eingebrochen. Sie hat es zu gut versteckt. Ich habe mir den Kopf zerbrochen, doch mir fällt nichts ein, wie ich sie davon abhalten könnte, daraus vorzulesen.“ Schließlich hob sie den Kopf. „Es tut mir so leid.“

„Das sollte es auch!“ sagte er mit einer Heftigkeit, die sie erschreckte. Sie fühlte, wie sie blaß wurde. Aber Stefan sprach bereits weiter. „Es sollte dir verdammt leid tun, daß du das alles vor mir verheimlicht hast, wo ich dir hätte helfen können.

Elena, warum hast du es mir nicht vorher gesagt?“

„Weil alles meine Schuld war. Und ich hatte einen Traum...“ Sie versuchte zu beschreiben, wie er in diesen Träumen ausgesehen hatte, die Bitterkeit, die Anklage in seinem Blick. „Ich wäre gestorben, wenn du mich wirklich auf diese Art angesehen hättest“, schloß sie traurig. Aber Stefan blickte sie mit einer Mischung aus Erleichterung und Erstaunen an. „Also, das ist es“, sagte er fast flüsternd. „Das hat dich so bedrückt.“

Elena öffnete den Mund, doch erfuhr fort. „Ich wußte, daß etwas nicht stimmte und daß du etwas vor mir zurückhältst.

Aber ich glaubte...“ Er schüttelte den Kopf und lächelte leicht.

„Es ist jetzt egal. Ich wollte nicht in dich dringen, wollte dich nicht einmal danach fragen. Und die ganze Zeit hast du dir den Kopf darüber zerbrochen, wie du mich beschützen kannst.“

Elena klebte die Zunge am Gaumen. Die Worte blieben ihr im Hals stecken. Es gibt noch mehr, dachte sie traurig. Aber ein Blick in seine leuchtenden Augen und sein freudiges Gesicht genügte ihr, um zu wissen, daß sie es ihm jetzt nicht sagen konnte.

„Als du eben unbedingt mit mir reden wolltest, habe ich gedacht, du hättest deine Meinung über mich geändert“, erklärte er nüchtern. „Ich hätte es dir nicht übelgenommen.

Aber statt dessen...“ Er schüttelte wieder den Kopf. „Elena“, sagte er, und dann lag sie in seinen Armen.

Es fühlte sich so gut und richtig an. Elena war sich bisher nicht richtig darüber klargeworden, wie verfahren ihre Beziehung zueinander geworden war. Doch jetzt war wieder alles in Ordnung. Sie empfand das, was sie in jener wunderbaren Nacht erlebt hatte, als Stefan sie zum erstenmal umarmt hatte. Liebe und Hingabe überwältigten sie fast. Sie war wieder zu Hause, dort, wo sie hingehörte. Wo sie für alle Ewigkeit hingehören würde.

Alles andere war vergessen. Wie am Anfang merkte Elena, daß sie fast Stefans Gedanken lesen konnte. Sie waren miteinander verbunden, einer war ein Teil des anderen. Ihre Herzen schlugen im gleichen Rhythmus. Es fehlte nur noch eins, um alles vollkommen zu machen. Elena wußte es. Sie warf ihr Haar zurück und griff nach hinten, um es von ihrem Hals wegzuziehen. Und diesmal protestierte Stefan nicht. Die Gefühle, die von ihm ausgingen, signalisierten ihr seine volle Zustimmung und eine tiefe Leidenschaft. Liebe, Freude und Jubel erfüllten sie und steigerten sich noch, als sie erkannte, daß diese Empfindungen von Stefan kamen. Einen Moment lang sah sie sich durch seine Augen, spürte, wie sehr er sie liebte. Es hätte ihr angst machen können, hätte sie nicht dieselben tiefen Gefühle für ihn gehabt. Elena fühlte keinen Schmerz, als seine Zähne in ihren Hals drangen. Und es fiel ihr nicht auf, daß sie ihm unwillkürlich die unberührte Seite dargeboten hatte - obwohl die kleinen Wunden, die Damon hinterlassen

hatte, bereits wieder geheilt waren. Sie klammerte sich an ihn, als er versuchte, ihren Kopf zu heben. Aber er bestand darauf, und schließlich gab sie nach. Sie immer noch in den Armen haltend, tastete er auf der Kommode nach dem Dolch und ließ mit einer schnellen Handbewegung sein eigenes Blut fließen.

Als Elenas Knie nachzugeben drohten, ließ er sie sanft aufs Bett gleiten. Und dann umarmten sie einander. Zeit und Raum existierten nicht mehr. Es gab für Elena nur noch Stefan. „Ich liebe dich“, flüsterte er. Zuerst registrierte Elena in ihrer süßen Benommenheit die Worte einfach. Dann ging ihr auf, was er gesagt hatte. Er liebte sie! Sie hatte es die ganze Zeit gewußt, doch er hatte es noch nie laut ausgesprochen. „Ich liebe dich auch, Stefan“, flüsterte sie zurück und war überrascht, als er etwas von ihr abrückte. Doch dann sah sie, was er vorhatte. Er griff unter seinen Pullover und zog die Kette heraus, die er um seinen Hals getragen hatte, seit sie ihn kannte. An der Kette hing ein wunderschön gearbeiteter Goldring mit einem Lapislazulistein. Katherines Ring. Elena beobachtete, wie er die Kette aufmachte und den zierlichen Ring davon löste. „Als Katherine starb, dachte ich, ich könnte niemals jemand anderen lieben. Obwohl ich wußte, daß es ihr Wunsch gewesen wäre, war ich sicher, daß es nie

passieren würde. Aber ich habe mich geirrt.“ Stefan zögerte einen Moment und fuhr fort. „Ich habe den Ring aufbewahrt, weil er für mich Katherine verkörperte. So konnte ich sie immer in meinem Herzen bewahren. Doch jetzt möchte ich, daß er zum Symbol für etwas anderes wird.“ Wieder zögerte er und schien fast Angst zu haben, ihrem Blick zu begegnen. „Wenn man bedenkt, wie die Dinge sind, habe ich kein Recht, das zu fragen. Aber, Elena...“ Er kämpfte ein paar Minuten, dann sah er ihr stumm in die Augen. Elena konnte nicht sprechen. Sie konnte nicht einmal atmen. Und Stefan mißverstand ihr Schweigen. Die Hoffnung in seinem Blick erstarb, und er wandte sich ab. „Du hast recht.“ Er seufzte. „Es ist unmöglich.

Die Schwierigkeiten sind zu groß - meinetwegen. Wegen dem, was ich bin. Niemand sollte sich an jemanden wie mich binden.

Ich hätte es nicht einmal vorschlagen sollen...“ „Stefan!“

unterbrach Elena ihn. „Stefan, sei bitte einen Moment still...“ „... also vergiß, daß ich etwas gesagt habe...“ „Stefan!“

befahl sie ihm. „Stefan, sieh mich an!“ Zögernd gehorchte er ihr und wandte sich um. Er schaute ihr in die Augen, und der bittere Selbsthaß machte einem neuen Ausdruck Platz, der ihr wieder den Atem nahm. Langsam nahm er die Hand, die sie ihm hinstreckte. Beide sahen gebannt zu, wie er ihr den Ring an den Finger

steckte. Er paßte, als sei er für sie gemacht. Das Gold glänzte im Licht, und der Stein strahlte in einem tiefen Blau, wie ein klarer See, der von unberührtem Schnee umgeben ist. „Wir müssen es noch ein Weilchen geheimhalten“, flüsterte Elena und hörte das Zittern in ihrer Stimme. „Tante Judith wird einen Anfall bekommen, wenn sie erfährt, daß ich mich schon vor Schulabschluß verlobt habe. Aber ich werde im nächsten Sommer achtzehn, und dann kann sie uns nicht mehr aufhalten.“ „Elena, bist du auch sicher, daß du das willst? Mit mir zu leben, wird nicht einfach sein. Ich werde immer anders sein als du, egal, wie sehr ich mich auch bemühe. Wenn du jemals deine Meinung ändern solltest...“ „Solange du mich liebst, wird das niemals geschehen.“ Stefan zog sie in die Arme, und wieder erfüllte sie Friede und eine große Ruhe.

Doch eine Befürchtung ließ sie nicht los. „Stefan, was wird morgen? Wenn Caroline und Tyler ihren Plan ausführen, wird alles andere unwichtig.“ „Dann müssen wir dafür sorgen, daß sie nicht dazu kommen. Mit Bonnies und Meredith's Hilfe werde ich sicher einen Weg finden, das Tagebuch von Caroline zurückzubekommen. Selbst, wenn es mir nicht gelingt, werde ich nicht fliehen. Ich werde dich nicht allein lassen, Elena. Ich werde bleiben und kämpfen.“

„Sie werden dich fertigmachen, Stefan. Und das könnte ich nicht ertragen.“ „Und ich könnte es nicht ertragen, dich zurückzulassen. Damit wäre die Sache erledigt. Überlaß mir den Rest. Mir wird schon eine Lösung einfallen. Und falls nicht... egal, was passiert, ich bleibe bei dir. Wir gehören zusammen.“ „Wir gehören zusammen“, wiederholte Elena und legte den Kopf an seine Schulter. Sie war glücklich, eine Weile nicht mehr denken zu müssen und nur sie selbst zu sein.

29. November, Freitag Liebes Tagebuch, es ist spät, aber ich konnte nicht schlafen. Ich scheine nicht mehr so viel Schlaf wie früher zu brauchen. Morgen ist der Schicksalstag. Wir haben heute abend mit Bonnie und Meredith gesprochen. Stefans Plan ist ganz einfach. Egal, wo Caroline das Tagebuch versteckt hat, morgen muß sie es herausholen und mitbringen.

Unsere Vorträge sind als letztes an der Reihe. Vorher muß sie an der Parade und an den anderen Dingen teilnehmen.

Während dieser Zeit muß sie das Tagebuch irgendwo unterbringen. Also werden wir sie genau beobachten, von der Minute an, in der sie das Haus verläßt, bis sie auf die Bühne tritt. Wir müßten also sehen, wo sie es hinsteckt. Da sie keine Ahnung hat, daß wir sie verdächtigen, wird sie sich nicht besonders in acht nehmen. Und dann werden wir zuschlagen.

Der Grund, warum der Plan einfach klappen muß, liegt darin, daß wir allein Kostümen auftreten werden. Unsere Bibliothekarin, Mrs. Grimesby, wird uns helfen, die Kleider aus dem neunzehnten Jahrhundert vor der Parade anzuziehen. Wir dürfen nichts tragen, was nicht ein Teil des Kostüms ist. Keine Handtaschen, keine Beutel. Keine Tagebücher! Caroline muß es also irgendwann ablegen. Wir werden uns bei ihrer Bewachung abwechseln. Bonnie wird sich vor ihrem Haus postieren und aufpassen, was Caroline bei sich hat wenn sie es verläßt. Ich bin an der Reihe, wenn wir uns bei Mrs. Grimesby umziehen.

Während der Parade werden Stefan und Meredith in ihre Wohnung eindringen oder in das Auto der Forbes', je nachdem wie die Situation es erfordert, und zuschlagen. Was soll da noch schiefgehen? Jetzt geht es mir schon viel besser. Es hat richtig gutgetan, das Problem mit Stefan zu teilen. ich habe meine Lektion gelernt. Niemals werde ich in Zukunft etwas vor ihm verheimlichen. Morgen werde ich meinen Ring tragen.

Sollte Mrs. Grimesby mich fragen, werde ich ihr sagen, daß er älter als das neunzehnte Jahrhundert ist und aus der italienischen Renaissance stammt. Ich freue mich schon auf ihr Gesicht.

Ich versuche jetzt besser, ein wenig zu schlafen. Hoffentlich träume ich nicht.

14. KAPITEL

Bonnie zitterte, während sie draußen vor dem großen, viktorianischen Haus wartete. An diesem Morgen war die Luft frostig und kalt. Obwohl es schon fast acht Uhr war, zeigte sich die Sonne noch nicht richtig. Die dicken, grauen und weißen Wolken am Himmel zauberten ein merkwürdiges Zwielicht.

Bonnie hatte begonnen, mit den Füßen zu stampfen und sich die Hände zu reiben, als die Haustür endlich aufging. Schnell versteckte sie sich hinter einer kleinen Hecke und beobachtete, wie die Familie zum Auto ging. Mr. Forbes trug nur eine Videokamera, Mrs. Forbes ihre Handtasche und einen Klappstuhl, Daniel Forbes, Carolines jüngerer Bruder, einen zweiten Klappstuhl. Und Caroline selbst... Bonnie lehnte sich nach vorn und atmete erleichtert auf. Caroline hatte Jeans und einen dicken Pullover angezogen. In der Hand hielt sie eine Art weißen Beutel. Er war nicht groß, bot aber Platz genug für ein kleines Tagebuch.

Vor lauter Begeisterung wurde Bonnie ganz warm. Sie wartete hinter ihrem Busch, bis das Auto fort war. Dann lief sie zur Ecke Thrush Street und Hawthorne Drive. „Da ist sie, Tante Judith! An der Ecke.“

Das Auto hielt langsam an, und Bonnie schlüpfte auf den Rücksitz zu Elena. „Sie hat einen weißen Beutel dabei“, flüsterte sie Elena ins Ohr, während Tante Judith wieder anfuhr.

Prickelnde Erregung durchfuhr Elena, und sie drückte Bonnies Hand. „Prima“, sagte sie leise. „Jetzt werden wir sehen, ob sie ihn mit zu Mrs. Grimesby bringt. Wenn nicht, mußt du Meredith Bescheid sagen, daß er im Auto ist.“

Bonnie nickte zustimmend und erwiderte Elenas Händedruck.

Sie kamen gerade rechtzeitig bei Mrs. Grimesby an, um zu sehen, daß Caroline hineinging und den weißen Beutel am Arm trug. Elena und Bonnie tauschten einen Blick. Jetzt lag es an Elena herauszufinden, wo Caroline den Beutel im Haus zurückließ.

„Ich werde auch gleich hier aussteigen, Miß Gilbert“, sagte Bonnie, als Elena aus dem Auto sprang. Sie würde draußen mit Meredith warten, bis Elena ihnen Bescheid gab, wo der Beutel war. Das wichtigste blieb, daß Caroline keinen Verdacht schöpfen durfte.

Mrs. Grimesby, die Bibliothekarin von Fell's Church, öffnete die Tür. Ihr Heim glich selbst einer Bibliothek. Überall gab es Regale, und die Bücher stapelten sich sogar auf dem Boden. Sie war außerdem verantwortlich für die historischen Museumsstücke von Fell's Church, darunter auch für die Kleider, die zum Teil noch aus den Gründungstagen der Stadt stammten. Jetzt war das alte Haus von jungen Stimmen erfüllt, und die Zimmer waren voll mit halbbekleideten Schülerinnen. Mrs. Grimesby war immer schon für den Kostümumzug verantwortlich gewesen. Elena wollte sie gerade darum bitten, ins gleiche Umkleidezimmer wie Caroline zu kommen, da führte Mrs. Grimesby sie schon hinein. Caroline stand in ihrer sexy Unterwäsche da und warf Elena einen Blick zu, der ganz lässig wirken sollte. Doch Elena spürte die kaum verhüllte Schadenfreude dahinter und konzentrierte sich ganz auf das Kleiderbündel, das Mrs.

Grimesby gerade vom Bett nahm.

„Die sind für dich, Elena. Unsere besten Stücke. Alles an ihnen ist noch original, sogar die Bänder. Wir glauben, daß dieses Kleid Honoria Fell gehört hat.“ „Es ist wunderschön“, sagte Elena, während Mrs. Grimesby die Falten des dünnen, weißen Materials ausschüttelte. „Woraus besteht es?“

„Musselin, Seide und Gaze. Da es heute ziemlich kalt ist, kannst du die Samtjacke drüberziehen.“ Die Bibliothekarin deutete auf das rosenholzfarbene Kleidungsstück, das über einem Stuhl lag.

Elena warf Caroline einen heimlichen Blick zu, während sie begann, sich umzuziehen. Ja, da war der Beutel. Er lag zu Carolines Füßen. Sie überlegte, ob sie danach greifen sollte, doch Mrs. Grimesby befand sich immer noch im Raum.

Das Musselinkleid war ganz einfach geschnitten. Das fließende Material wurde hoch unter dem Busen von einem hellrosa Gürtel gehalten. Die leicht gepufften, ellbogenlangen Ärmel waren mit Bändern von gleicher Farbe zusammengebunden.

Die Mode im frühen neunzehnten Jahrhundert war lose genug gearbeitet, um auch einem Mädchen des zwanzigsten Jahrhunderts zu passen. Zumindest, wenn es schlank war.

Elena lächelte, als Mrs. Grimesby ihr den Spiegel hinhielt.

„Hat das wirklich Honoria Fell gehört?“ fragte sie und dachte an die Marmorstatue dieser Frau auf dem Grab in der Kirchenruine. „Der Überlieferung nach ja“, antwortete Mrs.

Grimesby. „Sie hat es in ihrem Tagebuch erwähnt, deshalb können wir ziemlich sicher sein.“

„Sie hat ein Tagebuch geführt?“ Elena war überrascht. „Oh, ja.

Ich bewahre es in einem Bücherfach im Wohnzimmer auf und kann es dir gern später auf dem Weg nach draußen zeigen. Wie steht's nun mit dem Jäckchen? Was ist denn das?“ Etwas Violettes war auf den Boden geflattert, als Elena die Jacke hochgenommen hatte. Sie konnte fühlen, wie sie erstarrte.

Bevor Mrs. Grimesby einen Blick darauf werfen konnte, hob sie den

Papierschnipsel schnell auf. Nur ein Satz. Sie konnte sich daran erinnern, ihn am 4. September geschrieben zu haben, ihrem ersten Schultag. Der einzige Unterschied bestand darin, daß sie ihn hinterher wieder durchgestrichen hatte, was jetzt nicht der Fall war. Die Buchstaben hoben sich groß und kräftig von ihrem Hintergrund ab. Etwas Schreckliches wird heute passieren. Elena konnte sich kaum zurückhalten. Am liebsten wäre sie zu Caroline gerannt und hätte ihr den Papierfetzen ins Gesicht geschmissen. Doch das hätte alles verdorben. Sie zwang sich, ruhig zu bleiben, während sie die Notiz in den Händen zerknüllte und in den Papierkorb warf. „Ach, das war nichts weiter.“ Sie drehte sich wieder zu Mrs. Grimesby um.

Caroline sagte nichts, doch Elena konnte den triumphierenden Blick ihrer grünen Augen auf sich spüren. Warte nur ab, dachte sie. Warte, bis ich mein Tagebuch zurückhabe. Ich werde es verbrennen, und dann werden du und ich mal ein Wörtchen miteinander reden. Zu Mrs. Grimesby meinte sie nur: „Ich bin fertig.“ „Ich auch“, meldete sich Caroline gespielt bescheiden.

Elena betrachtete das andere Mädchen kühl und unbeteiligt.

Carolines hellgrünes Kleid mit den langen grünen und weißen Schärpen war nicht annähernd so schön wie ihr eigenes.

„Gut. Ihr Mädchen geht schon einmal vor und wartet auf eure Fahrzeuge. Oh, und Caroline, vergiß dein Täschchen nicht.“ „Keine Sorge.“ Caroline lächelte und griff nach dem Beutel zu ihren Füßen.

Zum Glück konnte sie Elenas Gesicht nicht sehen, denn für einen Moment ließ Elena die Maske fallen. Wie betäubt sah sie zu, wie Caroline den Beutel an ihre Taille band.

Ihre Verwunderung entging Mrs. Grimesby nicht. „Das ist ein Ridikül, der Vorgänger unserer modernen Handtasche“, erklärte sie freundlich. „Die Damen benutzten sie, um ihre Handschuhe und Fächer darin aufzubewahren. Caroline hat es sich schon vor ein paar Tagen geholt, um ein paar lose Perlenstränge daran zu reparieren... Das war sehr aufmerksam von ihr.“

„Sicher“, stieß Elena gepreßt hervor. Sie mußte raus hier, sonst würde jeden Moment etwas Schreckliches passieren. Sie hatte große Lust zu schreien, Caroline niederzuschlagen oder zu explodieren. „Ich brauche frische Luft“, erklärte sie und rannte aus dem Zimmer nach draußen.

Bonnie und Meredith warteten in Meredith' Auto. Elenas Herz klopfte heftig, als sie hinging und sich ins Fenster lehnte. „Sie hat uns reingelegt“, sagte sie leise. „Der Beutel gehört zu ihrem Kostüm, und sie wird ihn den

ganzen Tag bei sich tragen.“ Bonnie und Meredith starrten erst sie und dann einander an. „Aber.. was sollen wir jetzt tun?“, fragte Bonnie schließlich. „Ich weiß es nicht.“ Mit entsetzlicher Klarheit dämmerte Elena schließlich die Ausweglosigkeit der Lage. „Ich weiß es einfach nicht!“ „Wir können sie trotzdem beobachten. Vielleicht legt sie den Beutel beim Essen ab oder so...“ Doch Meredith's Stimme klang wenig überzeugend. Sie alle kennen die Wahrheit, dachte Elena. Und die bedeutet, daß es hoffnungslos ist. Sie hatten verloren. Bonnie schaute in den Rückspiegel und drehte sich auf dem Sitz um. „Da kommt dein Gefährt.“ Elena sah hin. Zwei weiße Pferde zogen eine neu aufgemachte kleine Kutsche die Straße hinunter. Cêpepapier war durch die Speichen der Räder geschlungen, Farne dekorierten die Sitze, und ein großes Banner auf der Seite verkündete: „Der Gründergeist von Fell's Church“. Elena blieb nur noch Zeit für eine verzweifelte Botschaft: „Beobachtet sie.

Und wenn sie je einen Moment allein sein sollte...“ Dann mußte sie gehen. Aber den ganzen schrecklichen Morgen lang war Caroline keinen Moment allein. Immer war sie von einer Menge Zuschauer umringt. Für Elena bedeutete die Parade die reinste Folter. Sie saß in der Kutsche neben dem Bürgermeister und seiner Frau und versuchte, normal auszusehen und freundlich zu lächeln. Doch die düstere Drohung lastete wie ein Mühlstein auf ihrer Brust. Irgendwo vor ihr, zwischen den marschierenden Bands, den festlichen Umzugsteilnehmern und anderen offenen Fahrzeugen, war Caroline. Elena hatte vergessen nachzusehen, auf welchem Wagenzug sie mitfuhr.

Es war auch ohne Bedeutung. Egal, wo Caroline sich befand, die halbe Stadt konnte sie sehen. Das Essen, das dem Umzug folgte, fand in der Cafeteria der Schule statt. Elena saß bei Bürgermeister Dawley und seiner Frau, Caroline gleich am Nebentisch. Elena konnte ihr glänzendes, kastanienbraunes Haar von hinten sehen. An ihrer Seite war Tyler Smallwood und lehnte sich immer wieder besitzergreifend über sie. Elena hatte den perfekten Platz, um Zeugin des kleinen Dramas zu werden, das sich während des Essens abspielte. Ihr Herz klopfte heftig, als sie Stefan entdeckte, der wie zufällig an Carolines Tisch vorbeiging. Er sprach Caroline an. Elena vergaß sogar, zum Schein mit dem unberührten Essen auf ihrem Teller zu spielen. Was als nächstes passierte, ließ ihre Hoffnung sinken. Caroline warf ihr Haar zurück, antwortete ihm kurz und

wandte sich wieder ihrem Essen zu. Tyler, hochrot im Gesicht, sprang auf und machte eine ärgerliche Geste. Er setzte sich erst wieder, als Stefan sich zum Gehen wandte. Stefan sah Elena an. Ihre Blicke verständigten sich wortlos.

Es gab also nichts, was er tun konnte. Selbst, wenn seine übernatürlichen Kräftezurückgekehrt sein sollten, würde Tyler ihn von Caroline fernhalten. Der Mühlstein auf Elenas Brust wurde so schwer, daß er ihr fast den Atem nahm.

Danach saß sie einfach da und ließ die Ereignisse wie betäubt an sich vorüberziehen, bis jemand sie anstieß und ihr sagte, daß es Zeit wurde, hinter die Bühne zu gehen. Bürgermeister Dawley hielt eine geschwollene Rede, Matt bekam eine Auszeichnung als „Sportler des Jahres“ und blickte Elena besorgt an, als er auf die Bühne trat, um sie entgegenzunehmen.

Elena beobachtete alles wie ein Besucher von einem anderen Stern. Verzweiflung und die Gewißheit, daß die Sache verloren war, machten sie blind und taub für alles andere. Seit letzter Nacht hatte sie sich schwindlig und schwach gefühlt, fast, als würde sie eine Grippe bekommen. Sie konnte nicht mehr denken. Ihr Verstand, normalerweise voller Pläne und Überlegungen, war wie leergefegt. Und sie war an einem Punkt angelangt, wo es ihr egal war. Elena hatte einfach keine Kraft mehr,

weiterzukämpfen. Schließlich kam der Höhepunkt. Unter donnerndem Applaus trat Elena mit John Clifford auf die Bühne, der den „Geist der Unabhängigkeit“ verkörperte. An seiner anderen Seite stand Caroline. Wie unbeteiligt stellte Elena fest, daß Caroline sehr gut aussah. Ihr Kopf war leicht zurückgeworfen, die Augen strahlten, und ihre Wangen waren leicht gerötet. John war als erster an der Reihe. Er richtete seine Brille, dann das Mikrophon, bevor er aus einem schweren, braunen Buch vorlas. Während des ganzen Vortrags stahl Caroline ihm die Show. Sie lächelte das Publikum an, warf ihr Haar zurück, spielte mit dem Beutel, der an ihrer Taille hing. Ihre Finger streichelten ihn liebevoll. Elena ertappte sich dabei, daß sie die kleine Handtasche wie betäubt anstarrte, als wollte sie sich jede einzelne Perle einprägen. John verneigte sich und nahm wieder seinen Platz neben Elena ein. Caroline straffte die Schultern und schritt graziös wie ein Mannequin nach vorn. Diesmal mischten sich bewundernde Pfiffe in den Applaus. Aber Caroline lächelte nicht. Auf ihrer Miene lag ein beinahe tragischer Ausdruck. Mit einem untrüglichen Sinn für den richtigen Zeitpunkt wartete sie, bis es völlig still war, bevor sie sprach. „Ich wollte heute eigentlich ein Gedicht vortragen“, sagte

sie in das erwartungsvolle Schweigen hinein. „Aber ich habe mich anders entschlossen. Warum hieraus vorlesen...?“ Sie hielt einen Gedichtband aus dem neunzehnten Jahrhundert hoch „...wenn es etwas gibt, was viel wichtiger ist. Es steht in einem Buch, das ich gefunden habe.“

Das du gestohlen hast, dachte Elena. Ihr Blick glitt suchend durch die Menge, bis sie Stefan fand. Er stand im Hintergrund.

Rechts und links hatten sich Bonnie und Meredith wie Beschützer postiert. Dann fiel Elena noch etwas anderes auf.

Tyler, Dick und ein paar andere Jungs befanden sich nur ein paar Meter hinter ihnen. Die Typen waren schon älter. Es waren fünf, und sie sahen aus wie brutale Schläger.

Flieh, dachte Elena und suchte wieder Stefans Blick. Sie wollte ihn zwingen, sie zu verstehen. Flieh, Stefan, bevor es passiert.

Geh jetzt. Ganz sacht, kaum sichtbar schüttelte er den Kopf.

Caroline ließ die Fingerspitzen in ihren Beutel gleiten, als könnte sie es kaum abwarten. „Was ich vorlesen werde, handelt von der Gegenwart unserer Stadt, nicht von Ereignissen, die vor hundert oder zweihundert Jahren geschehen sind“, sagte sie. ihre Stimme hob sich vor Aufregung und zitterte leicht. „Es ist jetzt wichtig, denn es betrifft jemanden, der mitten unter uns lebt. In diesem Moment ist er sogar hier in diesem Raum.“

Tyler muß ihr die Rede geschrieben haben, dachte Elena.

Letzten Monat bei den schrecklichen Ereignissen der

„Spukhaus-Party“ hatte er bereits sein Talent für das Dramatische bewiesen. Oh, Stefan, ich habe solche Angst..

Solche Angst... Ihre Gedanken überschlugen sich, als Caroline ihre Hand ganz in den Beutel senkte.

„Ich glaube, Sie werden verstehen, was ich meine, wenn Sie die Worte hören.“ Caroline zog mit einer raschen Handbewegung ein in Samt gebundenes Büchlein aus dem Perlenbeutel und hielt es dramatisch hoch. „Dies wird eine Menge von dem erklären, was in der letzten Zeit in Fell's Church geschehen ist.“

Ihr Atem kam in leichten, schnellen Stößen. Sie schaute triumphierend von dem gebannten Publikum zu dem Buch in ihrer Hand. Elena hatte fast das Bewußtsein verloren, als Caroline das Tagebuch hervorgezogen hatte. Blitzende Funken tanzten vor ihren Augen. In ihren Ohren rauschte es, und sie hatte das Gefühl, jede Sekunde umzukippen. Dann fiel ihr etwas auf.

Mit ihrem Sehvermögen mußte etwas nicht stimmen. Die Scheinwerfer und die Blitzlichter hatten sie sicher geblendet.

Noch immer waren ihre Knie weich wie Butter und drohten, jede Minute nachzugeben. Da war es kaum verwunderlich, daß sie auch nicht mehr richtig sehen konnte.

Das Buch in Carolines Hand war grün, nicht blau. Ich bin dabei, verrückt zu werden... oder das ist ein Traum... vielleicht ein Effekt des Lichts. Aber dieser Ausdruck auf Carolines Gesicht!

Caroline starrte auf das in Samt gebundene Bändchen. Ihr Mund bewegte sich lautlos. Sie schien das Publikum total vergessen zu haben. Immer wieder drehte sie das Tagebuch in ihren Händen hin und her und betrachtete es von allen Seiten.

Ihre Bewegungen wurden hektisch. Sie wühlte mit einer Hand in dem Perlenbeutel, als hoffte sie, dort noch etwas anderes zu finden. Dann blickte sie sich wild auf der Bühne um, auf der Suche nach etwas, das zu Boden gefallen sein könnte. Leises Murmeln breitete sich unter den Zuschauern aus. Man wurde ungeduldig. Bürgermeister Dawley und die Schuldirektoren sahen sich stirnrunzelnd an. Als Caroline trotz aller Bemühungen nichts fand, starrte sie wieder das kleine Buch an. Sie riß es auf und schaute hinein, als bestünde ihre letzte Hoffnung darin, daß sich nur der Einband geändert hatte, der Inhalt jedoch trotz allem von Elena stammte. Dann blickte sie langsam hoch in die vollbesetzte Cafeteria. Es war wieder ganz still geworden. Alle Augen waren auf das Mädchen in dem hellgrünen Kleid gerichtet. Caroline stieß einen unverständlichen Laut aus, wirbelte herum und rannte von der Bühne. Sie schlug nach Elena,

als sie an ihr vorbeikam. Ihr Gesicht war von wilder Wut verzerrt. Ganz langsam, wie in Trance bückte Elena sich und hob den Gegenstand auf, mit dem Caroline nach ihr geschlagen hatte.

Carolines Tagebuch. Um Elena herum herrschte panisches Treiben. Leute liefen Caroline nach. Und im Publikum wurde heftig diskutiert. Elena schaute auf Stefan. Er schien wie von einer schweren Last erlöst und wild vor Freude. Aber in seine Erleichterung mischte sich die gleiche Verwirrung, die Elena selbst fühlte. Bonnie und Meredith schien es ebenso zu ergehen. Als Stefans Blick ihren kreuzte, überkam Elena eine grenzenlose Erleichterung. Doch vor allem erfüllte sie ein großes Erstaunen, das fast an Ehrfurcht grenzte. Es war ein Wunder geschehen. Wider alle Hoffnung waren sie gerettet worden. Und dann entdeckte sie einen zweiten dunklen Schopf in der Menge. . Damon lehnte... nein, besser, lungerte... an der nördlichen Wand der Cafeteria. Seine Lippen waren zu einem kleinen Lächeln verzogen, und sein Blick begegnete ihrem mit kühner Frechheit. Bürgermeister Dawley tauchte neben Elena auf und

drängte sie nach vorn. Er versuchte, die Menge zu beruhigen und die Ordnung wiederherzustellen. Ohne Erfolg. Elena las ihren Vortrag mit abwesender Stimme einem eifrig schwätzenden Publikum vor, das ihr nicht die geringste Aufmerksamkeit schenkte. Auch für sie selbst hatten die Worte keinerlei Bedeutung. Andauernd schaute sie zu Damon hin.

Es gab vereinzelten Applaus, als sie fertig war, und der Bürgermeister verkündete die Veranstaltungspunkte für den Nachmittag. Dann war alles vorbei, und Elena war frei.

Ohne zu wissen, wohin sie ging, verließ sie die Bühne. Wie magisch angezogen, folgte sie Damon, der durch eine Seitentür getreten war. Die Luft auf dem Hof erschien ihr nach der vollgestopften Cafeteria erfrischend kühl. Am Himmel wirbelten silberne Wolken. Damon wartete auf sie.

Ihre Schritte wurden langsamer, aber sie blieb nicht stehen. Sie ging weiter, bis sie nah bei ihm stand. Ihre Augen musterten sein Gesicht. Nach einer langen Pause sagte sie schließlich nur ein Wort: „Warum?“

„Ich dachte, du wärst mehr daran interessiert, wie ich es geschafft habe?“ Er öffnete vielsagend seine Jacke. „Ich habe heute morgen eine Einladung zum Frühstück erhalten, nachdem ich mich letzte Woche bemüht habe, die Bekanntschaft zu knüpfen.“ „Aber warum?“ Damon zuckte mit den Achseln. Einen Moment lang huschte so etwas wie Verwirrung über seine feingeschnittenen Züge. Es erschien Elena, als wüßte er die Antwort selbst nicht oder wollte es zumindest nicht zugeben. „Laß das meine Sorge sein“, erklärte er kurz. „Damit gebe ich mich nicht zufrieden.“ Prickelnde Spannung baute sich zwischen ihnen auf, so tief und überwältigend, daß Elena Angst bekam. „Verrate mir den wahren Grund“, flüsterte sie. Ein gefährliches Funkeln trat in Damons Augen. „Dränge mich nicht zu sehr, Elena.“ Sie trat so nah an ihn heran, daß sie ihn fast berühren konnte, und sah zu ihm auf. „Ich glaube, du brauchst es, daß man dich ein wenig drängt.“ Sein Gesicht war nur noch wenige Zentimeter von ihrem entfernt. In diesem Moment meldete sich hinter ihnen eine Stimme. „Also haben Sie es doch noch geschafft! Ich bin ja so froh!“ Es war Tante Judith. Elena fühlte sich, als würde sie von einer fremden Welt in die Gegenwart zurückgerissen. Sie blinzelte verwirrt, trat einen Schritt zurück und atmete tief aus.

Ihr war gar nicht aufgefallen, daß sie die Luft angehalten hatte. „Dann haben Sie Elenas Vortrag mitbekommen“, fuhr Tante Judith glücklich fort. „Du hast das wunderbar gemacht, Elena. Aber ich weiß nicht, was in Caroline gefahren ist. Die Mädchen in dieser Stadt benehmen sich in letzter Zeit wie verhext.“ „Vielleicht sind es nur die Nerven“, bot Damon als Erklärung an. Sein Gesicht war heiter und entspannt. Elena hatte große Lust zu kichern. Im selben Moment wurde ihr bewußt, wie unpassend das war. Es war verständlich, daß sie Damon dankbar war, weil er sie gerettet hatte. Aber ohne ihn wäre das Problem gar nicht erst aufgetreten: Immerhin hatte Damon all die Verbrechen begangen, die Caroline Stefan anhängen wollte. „Und wo ist Stefan?“ sprach sie ihren nächsten Gedanken laut aus. Sie entdeckte Bonnie und Meredith auf dem Hof. Sie waren allein.

Tante Judith hielt mit ihrem Mißfallen nicht hinter dem Berg.

„Ich hab ihn nicht gesehen“, sagte sie kurz. Dann lächelte sie glücklich. „Mir kommt da gerade eine wunderbare Idee. Warum begleiten Sie uns nicht zum Essen, Damon? Vielleicht könnten Sie und Elena später...“ „Hör auf!“ fuhr Elena Damon an. Seine Miene drückte nur höfliches Unverständnis aus. „Wie bitte?“

Tante Judith konnte kaum glauben, was sie da von ihrer Nichte zu hören bekam. „Hör auf!“ wiederholte Elena. „Du weißt genau, was ich meine. Hör sofort damit auf!“

15. KAPITEL

„Elena, du bist sehr unhöflich!“ Tante Judith wurde nur selten ärgerlich, aber jetzt war es der Fall. „Du benimmst dich wie ein kleines Kind!“ „Tante Judith, du verstehst nicht...!“

„Oh, doch! Dein Verhalten erinnert mich sehr an die Art, wie du Damon behandelt hast, als er bei uns zum Essen eingeladen war. Findest du nicht, daß ein Gast ein wenig mehr Rücksichtnahme verdient?“

Elena hätte vor Frust am liebsten geschrien. „Du weißt nicht einmal, wovon du redest“, begann sie ungeduldig. Das war alles zuviel. Zu hören, wie Damons Worte über Tante Judiths Lippen kamen... Sie konnte es keine Sekunde länger ertragen.

„Elena.“ Tante Judiths schmale Wangen färbten sich rot. „Ich bin entsetzt. Und ich muß es jetzt einmal aussprechen. Dieses kindische Benehmen hat erst angefangen, seit du mit diesem Jungen zusammen bist.“ „Ach so, das ist es. Dieser Junge“, betonte Elena und funkelte Damon böse an, der betont zurückhaltend neben ihnen stand, und die Szene beobachtete.

„Ja, dieser Junge!“ antwortete Tante Judith heftig. „Seit du dich in ihn verliebt hast, bist du ein völlig anderer Mensch geworden. Rücksichtslos, voller Geheimnisse uns gegenüber und widerborstig! Er hatte von Anfang an einen schlechten Einfluß, und ich werde das nicht länger dulden! “

„Ach, wirklich?“ Elena sprach sowohl zu Damon wie auch zu Tante Judith. Sie blickte zwischen beiden hin und her. Alle Gefühle, die sie die letzten Wochen, ja Monate unterdrückt hatte, seit sie Stefan kannte, ließen sich nicht länger zurückhalten.

Sie merkte, daß sie zitterte. „Nun, das tut mir leid für dich, denn du wirst es dulden müssen. Ich werde Stefan niemals aufgeben, für niemanden! Und am allerwenigsten für dich!“

Das letzte war an Damon gerichtet, doch Tante Judith holte empört Luft.

„Elena, es reicht!“ warf Robert drohend ein. Er war mit Margaret hinzugekommen. Seine Miene war finster. „Wenn das der Tonfall ist, zu dem dich dieser... dieser Kerl uns gegenüber aufstachelt...“

„Er ist nicht ,dieser Kerl’!“ Elena trat einen Schritt zurück, damit sie alle im Blickfeld hatte. Sie wußte, daß sie Aufsehen erregte, die Menge im Hof schaute inzwischen gebannt zu. Aber das war ihr egal. Sie hatte zu lange ihre Gefühle unter Verschluß gehalten, hatte alle Angst, Sorge und Wut tief in sich verborgen. Die Sorge um Stefan, der

Terror, dem Damon sie ausgesetzt hatte, die ganze Scham und die Demütigungen, die sie in der Schule hatte ertragen müssen, alles hatte sie in sich hineingefressen. Doch jetzt brach es wie ein gewaltiger, glühender Lavastrom aus ihr heraus.

Ihr Herz klopfte wie wild, in ihren Ohren rauschte es. Sie kannte nur noch ein Ziel, es denen heimzuzahlen, die da vor ihr standen, es ihnen einmal gründlich zu zeigen. „Er ist nicht ,dieser Kerl’“, wiederholte sie. Ihr Blick war eiskalt. „Sein Name ist Stefan. Er bedeutet mir alles auf der Welt. Und, wenn's euch interessiert, wir sind verlobt!“ „Das ist doch lächerlich!“

tobte Robert. Seine Reaktion brachte das Faß zum Überlaufen.

„So?“ Elena hielt ihre Hand hoch und zeigte den Ring. „Wir werden heiraten.“ „Gar nichts wirst du tun!“ begann Robert.

Alle waren plötzlich wie aus dem Häuschen. Damon griff nach ihrer Hand, starrte auf den Ring, drehte sich abrupt um und ging weg. Jeder seiner Schritte drückte unverhohlene, nur mühsam unterdrückte Wut aus. Robert schnappte wortlos nach Luft. Tante Judith war außer sich.

„Elena, ich verbiete dir...!“ „Du bist nicht meine Mutter!“ schrie Elena. Tränen traten ihr in die Augen. Sie wollte weg, wollte allein sein oder mit jemandem zusammensein, den sie aufrichtig liebte. „Wenn Stefan nach mir fragen sollte, sagt ihm, daß ich in seiner

Pension bin!“ fügte sie hinzu und bahnte sich einen Weg durch die gebannten Zuschauer. Halb erwartete sie, daß Bonnie oder Meredith ihr folgen würden, und war froh, daß sie es nicht taten. Der Parkplatz stand voller Autos, doch nur wenige Menschen waren unterwegs. Die meisten Familien wollten sich noch die Nachmittagsveranstaltungen ansehen. Eine vertraute Gestalt schloß gerade die Tür eines alten, verbeulten Fords auf.

„Matt! Fährst du weg?“ Elena traf eine spontane Entscheidung.

Es war zu kalt, zu Fuß zur Pension zu laufen. „Was? Nein, ich muß Trainer Lyman helfen, die Tische aufzustellen. Ich wollte nur schnell das hier wegpacken.“ Er warf die kleine Trophäe, die er als „Sportler des Jahres“ bekommen hatte, achtlos auf den Rücksitz. „He, alles okay?“ Erstaunt musterte er sie.

„Ja... das heißt, nein. Mir wird's aber gleich besser gehen, wenn ich hier rauskomme. Hör mal, kann ich mir dein Auto leihen?

Nur für ganz kurz?“ „Nun... Klar, aber... Schau, es ist besser, wenn ich dich fahre. Ich sage Trainer Lyman nur schnell Bescheid.“ „Nein! Ich muß jetzt allein sein. Bitte stell keine Fragen.“ Sie riß ihm fast die Schlüssel aus der Hand. „Ich bring dir das Auto so schnell wie möglich zurück, das verspreche ich. Oder Stefan macht es. Wenn du ihn siehst, sag ihm bitte, daß ich in der Pension bin. Danke für alles.“ Ohne auf seinen Protest zu achten, knallte sie die Tür zu, ließ den Motor an und fuhr mit knirschender Gangschaltung an. Matt konnte nichts anderes tun, als ihr mit offenem Mund nachzustarren.

Elena fuhr vom Parkplatz hinunter, ohne etwas richtig zu sehen oder zu hören. Tränen liefen ihr Über die Wangen. Ihre Gefühle waren in wildem Aufruhr. Sie und Stefan würden weglaufen... Sie würden es allen zeigen. Nie wieder würde sie einen Fuß nach Fell's Church setzen. Dann würde es Tante Judith leid tun. Robert würde einsehen, wie sehr er sich geirrt hatte. Aber Elena würde ihnen niemals vergeben. Niemals!

Nichts und niemandem würde sie auch nur eine Träne nachweinen. Ganz sicher nicht der alten Robert E. Lee High School, wo man in einem Tag vom beliebtesten Mädchen zur Außenseiterin werden konnte, nur weil man den falschen Jungen liebte. Sie brauchte auch keine Familie, keine Freunde...

Elena fuhr langsamer die gewundene Auffahrt zur Pension hoch und merkte, daß ihre Gedanken sich allmählich beruhigten. Ihren Freunden konnte sie unmöglich böse sein.

Bonnie, Meredith und Matt hatten ihr nichts getan. Matt war in Ordnung. Tatsache war, daß sie ihn selber zwar nicht brauchte, aber sein Auto um so mehr. Gegen ihren Willen entfuhr Elena ein gequältes Kichern. Armer Matt. Alle liehen sich immer wieder seine alte Rostlaube aus. Er mußte sie und Stefan inzwischen für verrückt halten. Das Kichern brachte sie wieder kurz zum Weinen. Sie hielt an, wischte die Tränen ab und schüttelte den Kopf. Warum hatte alles so kommen müssen? Was für ein Tag! Eigentlich hätte sie mit den anderen den Sieg über Caroline feiern sollen. Statt dessen saß sie weinend und allein in Matts Auto. Caroline hatte sich ganz schön lächerlich gemacht. Elenas Körper zitterte, abwechselnd von hysterischem Schluchzen und Lachen geschüttelt. Oh, dieser Ausdruck in Carolines Gesicht! Absolut reif für den Oscar! Jemand hätte das auf Video aufnehmen müssen.

Allmählich hörten Schluchzen und Lachen auf. Elena wurde mit einemmal unendlich müde. Sie lehnte sich mit der Stirn gegen das Steuer und versuchte, eine Weile an gar nichts zu denken.

Schließlich stieg sie aus. Sie würde hineingehen und auf Stefan warten. Dann würden beide zurückgehen und die Sache ausbügeln, die sie angerichtet hatte. Das wird eine Menge Arbeit kosten, dachte sie erschöpft. Arme Tante Judith. Elena hatte sie vor der ganzen Schule angeschrien. Warum war sie eigentlich so ausgerastet? .Jetzt konnte sie es kaum verstehen. Doch ihre Stimmung geriet wieder gefährlich ins Schwanken, als sie merkte, daß die Pension abgeschlossen war und niemand auf ihr Klingeln antwortete.

Oh, das ist ja toll! dachte sie. Tränen brannten erneut in ihren Augen. Mrs. Flowers war ebenfalls unterwegs, um an den Feierlichkeiten zum Gründertag teilzunehmen. Und jetzt hatte Elena die Wahl, sich ins Auto zu setzen oder in dem Windsturm hier draußen stehenzubleiben...

Zum erstenmal fiel ihr das Wetter auf. Als sie sich umsah, bekam sie Angst. Der Tag hatte wolkig und kalt angefangen, doch jetzt lag dichter Nebel über dem Boden, der aus den umliegenden Feldern aufgestiegen zu sein schien. Die Wolken trieben nicht mehr locker dahin, sondern wurden wütend über den Himmel gepeitscht.

Der Wind fuhr aggressiv durch die Äste der Eichen, riß die noch verbliebenen Blätter ab und sandte sie in Schauern zu Boden.

Das Geräusch wurde stetig lauter und steigerte sich zum Heulen.

Und da war noch etwas anderes. Etwas, das nicht nur vom Wind kam, sondern aus der Luft, aus der ganzen Atmosphäre.

Es war erdrückend, bedrohlich und von ungeheurem Ausmaß.

Eine Kraft, die sich sammelte, näher kam, sie einschloß.

Elena wirbelte zu den alten Eichen herum, die hinter dem Haus standen. Ging man durch sie hindurch, kam man zum Fluß und zum Friedhof. Etwas... war da draußen. Etwas unaussprechlich Böses. „Nein“, flüsterte Elena. Sie konnte es nicht sehen, aber fühlen. Wie ein großer Schemen erhob es sich vor ihr und löschte den Himmel aus. Sie spürte das Entsetzen, den Haß, die wilde Wut. Gier nach Blut. Stefan hatte das Wort benutzt, doch sie hatte es nicht verstanden. Jetzt fühlte sie, wie sich diese Gier auf sie richtete. „Nein!“ Höher und höher erhob sich die unheimliche Macht vor ihr. Sie konnte immer noch nichts erkennen, aber es schien, als würden sich riesige Schwingen entfalten und den Himmel zu beiden Seiten berühren. Das Fremde besaß eine Kraft, die über jede Vorstellung ging... und es wollte töten... „Nein!“ Elena rannte zum Auto, als der erste Angriff kam. Hektisch griff sie nach der Tür und suchte nach den Schlüsseln. Der Wind heulte, schrie und zerrte an ihrem Haar. Eissplitter wurden ihr in die Augen geschleudert und nahmen ihr die Sicht. Endlich drehte sich der Schlüssel im Schloß, und sie riß die Tür auf. In Sicherheit! Sie knallte die Tür hinter sich zu und verriegelte sie von innen. Der Wind steigerte sich zum Orkan. Das Auto begann, hin und herzu schwanken.

„Hör auf! Damon! Hör auf!“ Ihre Stimme verlor sich in dem dröhnenden Chaos. Elena stützte die Hände auf dem Armaturenbrett ab, als wollte sie den Wagen im Gleichgewicht halten. Doch er wurde noch heftiger durchgeschüttelt. Eis prasselte von außen dagegen.

Dann sah sie etwas. Das Heckfenster beschlug, doch sie konnte noch einen Schemen dahinter erkennen. Er glich einem großen Vogel aus Nebel oder Schnee. Seine Gestalt war verschwommen. Elena konnte nur die riesigen Schwingen deutlich sehen... und wußte, daß er es auf sie abgesehen hatte.

Schnell, den Zündschlüssel hineinstecken. Schnell! Jetzt den Motor anlassen! Ihr Verstand schrie ihr die Befehle zu. Der alte Ford keuchte, und die quietschenden Reifen übertönten sogar den Wind, als sie anfuhr. Die Gestalt folgte. Im Rückspiegel wurde sie größer und größer.

In die Stadt! Zu Stefan! Schnell, schnell! Aber als Elena nach links in die Old Creek Road einbog, blockierten die Räder. In diesem Moment zerriß ein greller Blitz den Himmel.

Wenn sie nicht sowieso schon heftig gebremst hätte, wäre der Baum direkt auf sie draufgefallen. So verfehlte er mit der ganzen Wucht seines Aufpralls, der das Auto wie ein Erdbeben erschütterte, den Kühler nur um wenige Zentimeter. Der mächtige Stamm des Baums und seine vielen Äste versperren jetzt unüberwindbar den Weg zur

Stadt. Elena war gefangen, ihr einziger Heimweg blockiert. Sie war allein, es gab kein Entkommen vor der schrecklichen Macht... Macht! Das war es; das war der Schlüssel. „Je stärker deine Kräfte sind, desto mehr binden dich die Gesetze der Dunkelheit.“ Fließendes Wasser! Elena legte den Rückwärtsgang ein. Sie wendete und gab Gas. Der weiße Schemen drehte sich, ballte sich zusammen und stürzte hinab.

Er verfehlte sie so knapp wie der Baumstamm, und dann raste sie die Old Creek Road hinunter mitten ins Herz des Sturms.

Sie wurde immer noch verfolgt. Elena hatte nur einen Gedanken. Sie mußte fließendes Wasser überqueren, um das Ding da hinter sich zu lassen. Blitze zuckten über den Himmel.

Sie sah, wie andere Bäume umstürzten, doch sie wich ihnen aus. Jetzt konnte es nicht mehr weit sein. Der Fluß war auf der linken Seite durch den niederpeitschenden Eisregen bereits zu erkennen. Und dann sah sie die Brücke. Sie hatte es geschafft!

Schnee flog auf die Windschutzscheibe, doch beim nächsten Streich der Scheibenwischer erkannte sie die schwarzen Wasser flüchtig wieder. Das war es! Die Einbiegung mußte hier sein!

Das Auto rutschte auf die Brücke. Elena fühlte, wie die Räder auf den glitschigen Planken durchdrehten. Verzweifelt versuchte sie das seitliche Weggleiten abzufangen, aber sie konnte nicht richtig sehen, und es war nicht genug Platz...

Und dann brach sie durch das Geländer. Elena hörte Schreie, doch sie schienen nichts mit ihr zu tun zu haben. Der Fluß brandete um sie herum auf, und dann gab es nur noch Chaos und Schmerz. Ein Fenster wurde von den herumwirbelnden Holztrümmern zerschmettert, dann ein zweites. Dunkle Wogen, in denen scharfe Glassplitter schwammen, hüllten Elena ein. Sie war gefangen, konnte nichts mehr sehen, nicht entkommen. Sie konnte nicht atmen. Sie war in diesem Hexenkessel verloren, und es gab keinen Sauerstoff. Sie mußte atmen. Sie mußte hier raus... „Stefan, hilf mir!“ schrie sie. Doch kein Geräusch kam aus ihrem Mund. Statt dessen drang Eiswasser in ihre Lungen. Sie kämpfte dagegen an, aber es war zu stark für sie. Ihre Bewegungen wurden wilder, unkontrollierter, und hörten schließlich ganz auf. Danach war alles still.

Bonnie und Meredith streiften über das Gebiet hinter der Schule. Sie hatten gesehen, wie Stefan Tyler und seinen neuen Freunden gefolgt war, und wollte ihnen schon nach, als das Theater mit Elena angefangen hatte. Dann hatte Matt ihnen erzählt, daß Elena weggefahren war. Also hatten sie wieder nach Stefan gesucht, aber niemand war draußen zu sehen. Es gab hier auch keine Gebäude außer der alten Quonset-Hütte.

„Und jetzt kommt auch noch ein Sturm auf!“ stöhnte Meredith.

„Hör dir diesen Wind an! Sicher wird es bald regnen.“ „Oder schneien.“ Bonnie zitterte. „Wo sind die bloß hin?“ „Ist mir egal.

Ich will mich jetzt unterstellen. Da fängt's schon an!“ Meredith keuchte, als der erste eiskalte Regenguß sie traf. Sie und Bonnie rannten zum nächsten Unterstand - der Quonset-Hütte.

Und dort fanden sie Stefan. Die Tür stand halb offen. Als Bonnie einen Blick hineinwarf, zuckte sie zurück. „Tyler ist total verrückt geworden“, zischte sie Meredith warnend zu.

„Paß auf!“

Zwischen Stefan und der Tür hatten sich die Schläger im Halbkreis aufgebaut. Caroline stand in einer Ecke. „Er muß es haben! Er hat es irgendwie gestohlen. Ich weiß es genau!“

keifte sie.

„Was hat er?“ fragte Meredith laut. Alle Köpfe drehten sich zu ihr um. Caroline verzog wütend das Gesicht, als sie die beiden sah. Tyler brüllte: „Raus hier! Mischt euch nicht ein.“

Meredith achtete nicht auf ihn. „Stefan, ich muß mit dir sprechen.“ „In einer Minute. Was soll ich denn gestohlen haben?“ Stefans ganze Konzentration galt Tyler.

„Ich werde es Bonnie und Meredith erklären. Gleich, nachdem ich mit dir fertig bin.“ Tyler ballte die Hand zur Faust und trat vor. „Du bist Geschichte, Salvatore.“ Die Schläger kicherten.

Bonnie öffnete den Mund, um zu sagen: „Laßt uns von hier verschwinden.“ Aber statt dessen entfuhr ihr: „Die Brücke!“ Alle starrten sie verblüfft an.

„Wie bitte?“ fragte Stefan. „Die Brücke“, wiederholte Bonnie, ohne es eigentlich sagen zu wollen. Ihre Augen waren erschrocken weit aufgerissen. Sie konnte die Worte aus ihrem Mund hören, hatte jedoch keine Kontrolle über sie. Und dann hatte sie plötzlich ihre eigene Stimme zurück. „Die Brücke, o mein Gott, die Brücke. Dort ist Elena! Stefan, wir müssen sie retten! Schnell!“ „Bonnie, bist du sicher?“ „.Ja... dort ist sie hin.

Sie ertrinkt! Schnell!“ Dunkelheit hüllte Bonnie ein. Aber sie durfte jetzt nicht ohnmächtig werden. Sie mußten zu Elena.

Stefan und Meredith zögerten einen Moment. Dann schob Stefan den Schlägertrupp einfach zur Seite. Gemeinsam mit Meredith rannte er zum Parkplatz und zog Bonnie hinter sich her. Tyler wollte ihnen nach, blieb jedoch stehen, als die volle Macht des Winds ihn traf. „Warum sollte sie in so einem Sturm nach draußen gehen? “ schrie Stefan, als sie in Meredith'

Auto sprangen.

„Sie war völlig außer sich. Matt hat erzählt, daß sie mit seinem Wagen losgefahren ist.“ Meredith startete voll durch und fuhr mit gefährlich hoher Geschwindigkeit los. „Sie sagte, sie wollte zu deiner Pension.“

„Nein, sie ist bei der Brücke! Schneller, Meredith! Oh, nein, wir werden zu spät kommen!“ Tränen liefen Bonnies Wangen hinunter. Meredith trat aufs Gas. Der Wagen schlingerte im Wind. Auf der eisigen Fahrbahn fanden die Räder nur schwer Halt. Es war wie ein schrecklicher Alptraum, aus dem es kein Erwachen gab. Während der ganzen Fahrt schluchzte Bonnie und klammerte sich an die Lehne des Vordersitzes. Nur Stefans scharfer, rechtzeitiger Warnung war es zu verdanken, daß Meredith nicht gegen den umgestürzten Baum fuhr. Sie stiegen aus und wurden sofort von dem eiskalten Wind umpeitscht.

„Der ist zu groß, um ihn zu bewegen. Wir müssen zu Fuß weiter!“ schrie Stefan gegen das Sturmgetöse an. Natürlich ist der zu groß, dachte Bonnie, während sie bereits durch die Äste kletterte. Es handelte sich schließlich um eine vollausgewachsene Eiche. Als sie auf

der anderen Seite war, griff der Wind sie wieder so unbarmherzig an, daß sie keinen klaren Gedanken mehr fassen konnte. Innerhalb von Minuten war sie völlig betäubt.

Die Straße schien sich endlos hinzuziehen. Sie versuchten zu laufen, doch der Sturm ließ es nicht zu. Sie konnten kaum etwas sehen. Ohne Stefan wären sie längst über die Böschung in den Fluß gefallen. Bonnie schwankte wie betrunken hin und her. Sie war nahe daran kraftlos zu Boden zu sinken, als sie Stefan vor sich rufen hörte.

Meredith hatte den Arm um sie gelegt und verstärkte jetzt den Griff. Gemeinsam liefen sie gegen den Wind an. Aber als sie sich der Brücke näherten, sahen sie etwas, das sie abrupt zum Stehen brachte.

„Oh, mein Gott... Elena!“ schrie Bonnie. Die Wickery- Brücke war fast völlig zerstört. Das Geländer war an einer Seite verschwunden, und die Planken waren wie von der Hand eines Riesen zerschmettert. Unten schäumten dunkle Wellen über den Trümmern. Und tief unten im Wasser, erkennbar an den wie durch ein Wunder noch brennenden Scheinwerfern, war Matts Auto.

Meredith schrie ebenfalls. Aber ihre Sorge galt Stefan. „Nein, du kannst nicht da runter!“ Er warf nicht einmal einen Blick zurück, sprang vom Ufer, und dann war sein Kopf in den tobenden Wassern verschwunden.

Später konnte sich Bonnie nur vage an die folgende Stunde erinnern. Endlos schien sie in dem heulenden Sturm auf Stefan gewartet zu haben. Eine Zeitlang hatte sie gar nicht reagieren können, als endlich seine gebeugte Gestalt aus dem Fluß kroch. Keine Enttäuschung, nur große und unendliche Trauer erfüllte sie, als sie das schlaffe Ding sah, das Stefan vorsichtig auf die Böschung legte.

Und sie erinnerte sich an Stefans Gesicht. Daran, wie er ausgesehen hatte, als er noch etwas für Elena tun wollte. Aber es war ja gar nicht Elena, die dort lag. Es war nur eine Wachspuppe mit Elenas Gesichtszügen. Sie war nie lebendig gewesen und jetzt erst recht nicht. Bonnie fand es dumm, das Ding so zu drücken und drehen, zu versuchen, das Wasser aus seinen Lungen zu pumpen und so weiter. Wachspuppen atmeten doch nicht. Sie erinnerte sich an Stefans Gesicht, als er schließlich aufgab. Als Meredith mit ihm rang und ihn anschrie. Sie sagte etwas von über einer Stunde ohne Sauerstoff und von Gehirnschaden. Bonnie hörte die Worte, ohne sie zu verstehen. Sie fand es komisch, daß Meredith und Stefan sich anschrien und gleichzeitig beide weinten. Danach hörte Stefan auf zu weinen. Er saß nur da und hielt die Elena-Puppe. Meredith schrie ihn weiter an, aber er hörte ihr nicht zu. Saß einfach da. Und Bonnie würde

seinen Gesichtsausdruck ihr Leben lang nicht vergessen. Doch dann durchzuckte sie eine Vorahnung und brachte sie mit einem Schlag ins Leben zurück. Sie klammerte sich an Meredith und sah sich nach der Ursache um. Etwas Böses...

etwas Schreckliches nahte. War fast da.

Stefan schien es ebenfalls zu spüren. Er erstarrte und wurde aufmerksam, wie ein Wolf, der eine Witterung aufnimmt. „Was ist?“ schrie Meredith über den Sturm. „Was ist los mit dir?“

„Ihr müßt von hier weg!“ Stefan stand auf und hielt immer noch die schlaffe Gestalt in seinen Armen. „Weg von hier!“ „Was soll das heißen? Wir können dich nicht allein lassen...“

„Doch! Flieht! Bonnie, kümmere dich um Meredith!“ Niemand hatte Bonnie bisher gebeten, sich um einen anderen zu kümmern. Sonst war es immer umgekehrt gewesen. Aber jetzt griff sie Meredith beim Arm und begann, sie mit sich zu ziehen. Stefan hatte recht. Es gab nichts, was sie für Elena tun konnten, und wenn sie blieben, würde das, was Elena getötet hatte, auch sie beide erwischen. „Stefan!“ schrie Meredith, während sie wider Willen weggezogen wurde. „Ich werde sie unter die Bäume legen. Unter die Weiden, nicht die Eichen“, rief er ihnen nach. Warum sagt er uns das jetzt? überlegte Bonnie irgendwo in ihrem Unterbewußtsein, wohin die Angst noch nicht gelangt war. Die Antwort war einfach, und sie kam ihr sofort. Weil er nicht mehr da sein würde, um es ihnen später zu sagen.

16. KAPITEL

Vor langer Zeit, in den dunklen Straßen von Florenz, halb verhungert, zu Tode erschrocken und erschöpft, hatte Stefan einen Schwur getan. Eigentlich mehrere Schwüre. Sie betrafen die finstere Kraft, die er in sich wachsen spürte, und sein Verhalten gegenüber den schwachen, tölpelhaften und doch menschlichen Geschöpfen um ihn herum.

Jetzt würde er alle Schwüre brechen. Er küßte Elenas kalte Stirn und legte sie unter einen Weidenbaum. Später, wenn alles vorbei war und er noch die Kraft hatte, würde er wiederkommen, um mit ihr vereint zu sein. Wie er vermutet hatte, war die unheimliche Macht über Bonnie und Meredith hinweggefegt und ihm gefolgt. Doch sie hatte sich zurückgezogen und lauerte jetzt in den Schatten. Er würde sie nicht zu lange warten lassen.

Durch Elenas Gewicht nicht mehr behindert, rannte er geschmeidig wie ein Raubtier die leere Straße entlang. Der peitschende Eisregen und der heulende Wind störten ihn nicht.

Seine Jagdinstinkte durchdrangen mühelos das Chaos, das das Wetter anrichtete.

Er richtete seine ganzen Sinne darauf, das Wild aufzuspüren, das er brauchte. Jetzt nicht an Elena denken! Erst später, wenn alles vorüber war. Tyler und seine Freunde befanden sich immer noch in der Quonset-Hütte. Sie wußten nicht, wie ihnen geschah, als plötzlich ein Fenster splitternd zerbrach und der Sturm hineinblies.

Stefan wollte töten, als er Tyler beim Hals packte und seine Zähne hineinsenkte. Das war einer seiner Schwüre gewesen, niemals zu töten, und er wollte ihn brechen. Aber einer der Schläger kam ihm in die Quere, bevor er seinen Vorsatz wahrmachen konnte. Der Typ versuchte nicht, seinen angegriffenen Anführer zu verteidigen, sondern wollte nur abhauen. Es war sein Pech, daß ihn der Fluchtweg an Stefan vorbeiführte. Stefan warf ihn zu Boden und griff ihn an.

Das frische Blut schenkte ihm neue Kraft, erwärmte ihn, rann durch seine Adern wie Feuer. Es schürte sein Verlangen nach mehr. Macht. Leben. Sie besaßen, was er brauchte. Er fühlte, wie seine Kraft nach langer Zeit endlich zurückkam. Einen nach dem anderen schlug er die zu Boden, die ihn eigentlich hatten töten wollen, und stillte seinen Hunger. Er war beim letzten angekommen, als er Caroline in der Ecke kauern sah.

Ihr Gesicht war furchtverzerrt, ihr weißer Mund formte lautlose Worte. Stefan packte sie bei der grünen Schärpe ihres Kleides und zog sie auf die Füße. Sie stöhnte. Ihre Augen rollten, bis man nur noch das Weiße darin sah. Er packte ihr langes, kastanienbraunes Haar, riß es zurück, bis der weißschimmernde Hals freilag, und machte sich bereit, zuzustoßen. Caroline schrie auf und wurde ohnmächtig.

Er ließ sie fallen. Sein Hunger war sowieso gesättigt. Er hatte sich noch nie so stark gefühlt, so erfüllt von Kraft. Jetzt war er bereit für Damon. Auf demselben Weg, wie er gekommen war, verließ er die Quonset-Hütte. Doch diesmal nicht in menschlicher Gestalt. Ein prächtiger Jagdfalke flog aus dem Fenster und stieg zum Himmel hoch.

Die neue Form war wunderbar. Stark... und grausam. Sein Blick war schärfer als je zuvor. Er streifte über die Eichen und suchte nach einer bestimmten Lichtung. Er fand sie. Der Wind versuchte, ihn abzudrängen, aber der Falke stieß dennoch mit einem durchdringenden Kampfschrei nach unten. Damon, der in menschlicher Gestalt dort stand, hob die Arme schützend vors Gesicht,

als der Vogel angriff. Stefan riß blutige Fetzen Haut aus seinen Armen und hörte, wie Damon vor Wut und Schmerz aufschrie.

Ich bin nicht mehr dein schwacher, kleiner Bruder. Stefan schickte diesen Gedanken mit Wucht zu Damon. Und diesmal will ich dein Blut. Er fühlte Damons Haß, doch die Stimme in seinem Kopf klang spöttisch. So, das ist also der Dank dafür, daß ich dich und deine Verlobte gerettet habe? Stefan breitete die Schwingen aus und stieß erneut hinab. Er kannte nur noch ein Ziel. Töten. Er zielte auf Damons Augen, und der Stock, den Damon aufgehoben hatte, fuhr peitschend an seinem neuen Körper vorbei. Die Krallen des Falken bohrten sich in Damons Wange, und sein Blut floß. Gut. Du hättest mich nicht am Leben lassen sollen, teilte er Damon mit. Du hättest uns beide zusammen töten sollen. Diesen Fehler korrigiere ich nur zu gern! Damon war zunächst überrumpelt worden, doch jetzt konnte Stefan spüren, wie er Kraft sammelte, sich wappnete und bereit machte. Aber erst verrate mir einmal, wen ich denn dieses Mal getötet haben soll. Der Verstand des Falken konnte den Tumult der Gefühle nicht verarbeiten, den diese ironische Frage hervorrief. Kreischend warf er sich wieder auf Damon, doch diesmal traf der schwere Stock sein Ziel. Verletzt, mit einem

hängenden Flügel ließ der Falke sich hinter Damons Rücken zu Boden fallen. Stefan veränderte seine Gestalt sofort. Den Schmerz des gebrochenen Arms spürte er kaum. Bevor Damon sich umdrehen konnte, packte er ihn. Die Finger seiner unverletzten Hand bohrten sich in den Hals des Bruders und rissen ihn zu sich herum.

Als Stefan sprach, klang es fast wie ein sanftes Flüstern.

„Elena“, war die Antwort. Dann stürzte er sich auf Damons Kehle.

Es war dunkel, sehr kalt, und jemand war verletzt. Er brauchte Hilfe. Aber sie war so entsetzlich müde. Elenas Lider flatterten, öffneten sich, und die Dunkelheit verschwand. Was die Kälte betraf... sie fror entsetzlich. Kein Wunder, denn ihr Körper war mit einer dünnen Eisschicht bedeckt.

Tief in ihrem Innersten wußte sie, daß es mehr als nur das war.

Was war geschehen? Sie war zu Hause gewesen und hatte geschlafen... Nein, heute war der Gründertag. Sie hatte in der Cafeteria der Schule auf der Bühne gestanden.

Und jemand hatte sich lächerlich gemacht. Es war zuviel, sie konnte nicht denken. Körperlose Gesichter erschienen vor ihrem geistigen Auge, Satzfetzen

klangen in ihren Ohren. Sie war total verwirrt. Und so müde.

Besser weiterschlafen. Das Eis störte im Grunde nicht weiter.

Sie wollte sich wieder hinlegen, da kamen die Schreie zurück.

Sie hörte sie. Nicht mit ihren Ohren, sondern in ihrem Kopf.

Schreie aus Wut, Schreie aus Schmerz. Jemand war sehr unglücklich. Elena saß ganz still und versuchte, Klarheit zu bekommen. Am Rand ihres Blickfelds registrierte sie eine Bewegung. Ein Eichhörnchen. Sie konnte es riechen. Das war merkwürdig, denn sie hatte noch nie den Geruch eines Eichhörnchens wahrgenommen. Es starrte sie mit schwarzen Augen an, dann kletterte es rasch die Weide hoch. Elena fiel erst auf, daß sie nach dem Tierchen gegriffen hatte, als sich die Finger ihrer leeren Hand in die Erde bohrten. Unmöglich!

Was wollte sie überhaupt mit einem Eichhörnchen? Sie dachte eine Minute darüber nach, dann legte sie sich erschöpft zurück. Die Schreie hielten an. Sie versuchte, sich die Ohren zuzuhalten, aber nichts konnte sie zum Verstummen bringen. .Jemand war verletzt, unglücklich und kämpfte um sein Leben. Das war die Lösung. Ein Kampf war im Gange. Gut.

Sie hatte es herausgefunden. Jetzt konnte sie schlafen. Doch es klappte nicht. Die Schreie lockten sie, zogen sie an. Sie fühlte einen unwiderstehlichen Drang, ihnen zu ihrer Quelle zu folgen. Dann konnte sie endlich schlafen.

Nachdem sie... ihn gesehen hatte. Oh, ja. Alles kam zurück. Sie erinnerte sich an ihn. Er war derjenige, der sie verstand, der sie liebte. Mit ihm wollte sie für immer zusammensein. Sein Gesicht erhob sich als einziges klar aus dem Nebel, der in ihrem Kopf herrschte. Sie betrachtete es liebevoll. Für ihn würde sie aufstehen und durch den entsetzlichen Eisregen wandern, bis sie zur richtigen Lichtung kam. Bis sie ihn gefunden hatte und endlich mit ihm zusammen war. Schon der bloße Gedanke daran erwärmte sie. In ihm brannte ein Feuer, das nur wenige erkennen konnten. Sie jedoch sah es. Denn es glich dem Feuer, das in ihr selbst loderte. Er schien im Moment in großen Schwierigkeiten zu sein. Das Kampfgetöse wurde lauter. Sie war nahe genug, um es sowohl mit den Ohren wie auch im Kopf zu hören. Dort, hinter der riesigen, uralten Eiche.

Daher kam der Lärm. Er war dort, mit seinen schwarzen, unergründlichen Augen und seinem geheimnisvollen Lächeln.

Und er

brauchte ihre Hilfe. Er würde sie bekommen. Elena schüttelte die Eiskristalle aus ihrem Haar und trat auf die Lichtung im Wald.

- ENDE DES ZWEITEN TEILS -

cover.jpeg
) ““-v
ey
LISAJ. SMIT”
BEI DAVMIMFRUNG

TAGEBUCH EINES VAMPIRS

index-1_1.jpg
) ““-v
ey
LISAJ. SMIT”
BEI DAVMIMFRUNG

TAGEBUCH EINES VAMPIRS

cover.jpg
) ““-v
ey
LISAJ. SMIT”
BEI DAVMIMFRUNG

TAGEBUCH EINES VAMPIRS

