
	
		
		

		
			Lisa J. Smith 

			Der magische Zirkel

			Der Verrat

			[image: CBT-Logo.eps]

		

		
		

		
		

	


	
		
			Die Autorin

			[image: smith.tif]

			Foto: © privat

			Lisa J. Smith hat schon früh mit dem Schreiben begonnen. Ihren ersten Roman veröffentlichte sie bereits während ihres Studiums. Sie lebt mit einem Hund, einer Katze und ungefähr 10 000 Büchern im Norden Kaliforniens.

			Weitere lieferbare Titel von Lisa J. Smith bei cbt:

			Die Tagebuch eines Vampirs-Serie

			Im Zwielicht (30497)

			Bei Dämmerung (30498)

			In der Dunkelheit (30499)

			In der Schattenwelt (30500)

			Rückkehr bei Nacht (30664)

			Die Nightworld-Reihe

			Engel der Verdammnis (30633)

			Prinz des Schattenreichs (30634)

			Jägerin der Dunkelheit (30635)

			Der magische Zirkel

			Die Ankunft (30660, Band 1)

			Die Erlösung (30662, Band 3)

		

		
		

		
		

		
		

	


	
		
			[image: Smith_Magisch_Verrat.jpg]

		

		
		

	


	
		
			cbt ist der Jugendbuchverlag 
in Verlagsgruppe Random House

			1. Auflage 

			Erstmals als cbt Taschenbuch September 2010

			Gesetzt nach den Regeln der Rechtschreibreform

			© 1992 by Lisa Smith and Daniel Weiss Associates, Inc.

			Published by Arrangement with 
ALLOY ENTERTAINMENT LLC, New York, NY, USA

			Die amerikanische Originalausgabe erschien unter dem

			Titel »The Secret Circle – The Captive Part 1 & 2« 
bei HarperTeen, New York

			Die deutsche Erstausgabe erschien 1994 unter dem Titel

			»Die Hexen von Salem – Halloween« 
bei CORA Verlag GmbH & Co. KG

			Alle deutschsprachigen Rechte dieser Ausgabe 
vorbehalten durch cbt in der 
Verlagsgruppe Random House GmbH, München

			Dieses Werk wurde vermittelt durch die Literarische

			Agentur Thomas Schlück GmbH, 30827 Garbsen

			Übersetzung: Ingrid Gross

			Neu bearbeitet von: Kerstin Windisch

			he · Herstellung: AnG

			Satz: Buch-Werkstatt GmbH, Bad Aibling 

			ISBN: 978-3-641-04942-3

			www.cbt-jugendbuch.de

		

		
		

		
		

		
		

	


	
		
			Kapitel Eins

			Feuer, dachte Cassie. Überall um sie herum sah sie die glühenden Farben des Herbstes. Das Orangegelb des Zuckerahorns, das leuchtende Rot des Sassafraslorbeers und das Karmesin des Sumachbuschs. Es schien, als würde Fayes Element die ganze Welt zum Lodern bringen.

			Und ich bin mittendrin gefangen.

			Mit jedem Schritt, den Cassie die Crowhaven Road hinunterging, wurde die Übelkeit in ihrem Magen schlimmer.

			Das gelbe viktorianische Haus am unteren Ende der Straße sah wie immer hübsch aus. Sonnenlicht wurde in glitzernden Regenbogenfarben von einem Glasprisma zurückgeworfen, das im obersten Fenster eines der Türmchen des Hauses hing. Ein Mädchen mit langen hellbraunen Haaren rief von der Veranda her: »Beeil dich, Cassie! Du bist spät!«

			»Tut mir leid«, antwortete Cassie und zwang sich, schneller zu gehen, obwohl sie sich am liebsten umgedreht hätte und geflohen wäre. Sie hatte plötzlich das unerklärliche Gefühl, dass Laurel sie nur anzusehen brauchte, um ihr die geheimsten Gedanken vom Gesicht abzulesen. Laurel würde einen Blick auf sie werfen und alles wissen, was letzte Nacht zwischen ihr und Adam geschehen war … Und auch alles über ihr Abkommen mit Faye. Aber Laurel packte sie nur um die Hüfte, schubste sie ins Haus, die Treppe hinauf und in Dianas Zimmer. Diana stand vor einem großen Schrank aus Walnussholz, Melanie saß auf dem Bett. Sean hockte unruhig auf dem Rand des Fensterbretts und rieb sich nervös die Knie.

			Adam stand neben ihm.

			Er sah auf, als Cassie hereinkam.

			Cassie blickte nur für einen Moment in seine blaugrauen Augen, aber das war lange genug. Sie hatten die Farbe des Ozeans, wenn er am geheimnisvollsten war: wenn die Oberfläche in der Sonne glitzerte, doch unergründliche Tiefen darunter warteten. Sein Gesicht war interessant und fesselnd wie immer, mit den stolzen Wangenknochen und dem entschlossenen Mund, doch auch Empfindsamkeit und Humor spiegelten sich in seinen Zügen wider. Aber für Cassie hatte Adam sich verändert, denn sie hatte ihn letzte Nacht anders gesehen; seine Augen waren dunkelblau vor Leidenschaft gewesen und sein Mund …

			Weder durch Wort noch Tat, ermahnte sie sich streng und starrte auf den Boden, weil sie es nicht wagte, wieder aufzusehen. Aber ihr Herz klopfte derart heftig, dass sie fürchtete, die anderen könnten es merken. Oh Gott, wie sollte sie es nur schaffen, so weiterzumachen, als wenn nichts geschehen wäre, und ihren Schwur halten? Es kostete sie eine ungeheure Überwindung, sich neben Melanie zu setzen, Adam nicht anzuschauen und seine fast unwiderstehliche Anziehungskraft aus ihren Gedanken zu verdrängen.

			Du gewöhnst dich besser daran, dachte sie. Denn von jetzt an wird es immer so sein.

			»Gut, wir sind alle versammelt«, sagte Diana. Sie schloss die Tür. »Dieses Treffen findet unter Ausschluss der anderen statt. Sie wurden nicht eingeladen, weil ich nicht sicher bin, ob sie wirklich dieselben Ziele verfolgen wie wir.«

			»Ums höflich auszudrücken«, stieß Laurel leise hervor.

			»Sie werden ganz schön wütend sein, wenn sie es herausfinden«, gab Sean zu bedenken. Der Blick seiner dunklen Augen schweifte hektisch zwischen Diana und Adam hin und her.

			»Sollen sie doch«, erwiderte Melanie nüchtern. Mit ihren kühlen grauen Augen sah sie Sean forschend an und er wurde knallrot. »Das hier ist viel wichtiger als irgendein Wutausbruch von Faye. Wir müssen herausfinden, was mit der schwarzen Energie passiert ist … und zwar jetzt.«

			»Ich glaube, ich weiß auch schon, wie«, begann Diana. Aus einem weißen Samtbeutel zog sie einen schimmernden grünen Stein hervor, der an einer Silberkette hing.

			»Ein Pendel«, sagte Melanie sofort.

			»Ja. Das ist ein Peridot – auch Olivin genannt«, erklärte Diana, an Cassie gerichtet. »Normalerweise benutzen wir klaren Quarz als Pendel, aber diesmal ist Peridot besser – stimmt’s, Melanie? Er wird eher die Spuren der schwarzen Energie aufspüren. Wir gehen jetzt hinunter in die Garage, genau an den Platz, an dem das Böse entwichen ist. Der Anhänger wird sich auf die Richtung einstellen, die die Energie genommen hat, und beginnen auszuschwingen.«

			»Hoffen wir jedenfalls«, murmelte Laurel.

			»Theoretisch gesehen«, fügte auch Melanie hinzu.

			Diana schaute Adam an, der ungewöhnlich still geblieben war. »Nun, was denkst du?«

			»Ich glaube, es ist einen Versuch wert. Trotzdem wird es eine Menge geistiger Kraft erfordern, das Ding zu unterstützen. Wir müssen uns alle konzentrieren – besonders da wir kein vollständiger Zirkel sind.« Seine Stimme klang ruhig und gelassen. Cassie bewunderte ihn deswegen. Sie hatte ihr Gesicht Diana zugewandt, doch ihre Augen waren fest auf den Walnussholzschrank an der Wand gerichtet.

			Diana wandte sich an Cassie. »Nun, was ist mit dir?«

			»Mit mir?« Cassie zuckte erschrocken zusammen und riss ihren Blick von dem Schrank los. Sie hatte die Frage nicht erwartet, schließlich hatte sie keine Ahnung von Pendeln und solchen Sachen. Zu ihrem Entsetzen fühlte sie, wie sie rot wurde.

			»Ja, mit dir. Die Methoden, die wir benutzen, mögen zwar neu für dich sein, aber du hast doch sehr oft Vorahnungen.«

			»Oh. Nun …« Cassie versuchte, ihre Gefühle zu ergründen, etwas anderes zu spüren als Schuld, Verwirrung und Panik. »Ich halte es … es ist eine gute Idee«, sagte sie schließlich und merkte selbst, wie lahm sie klang.

			Melanie rollte die Augen gen Himmel, aber Diana nickte ernst. »Gut, machen wir einen Versuch.« Sie ließ den Peridotanhänger in ihre linke Hand fallen und packte ihn fest. »Gehen wir.«

			Cassie konnte kaum atmen. Ihr war immer noch ganz schwindlig von der Wirkung, die Dianas klare grüne Augen auf sie gehabt hatten. Sie waren etwas dunkler als der Peridot, aber von derselben zerbrechlichen Durchsichtigkeit, als ob dahinter ein Licht scheinen würde.

			Ich kann nicht, dachte sie und war überrascht, wie einfach nun plötzlich alles war, nachdem sie Diana nun tatsächlich in die Augen geschaut hatte. Ich kann das nicht. Ich werde es Faye sagen müssen – nein, ich werde es Diana beichten. Das ist die Lösung. Ich werde Diana alles selbst gestehen, bevor Faye eine Chance hat. Und ich werde sie überzeugen. Sie wird es verstehen. Diana hat ein so gutes Herz, sie muss es einfach verstehen.

			Alle waren aufgestanden. Cassie ebenfalls. Sie wandte sich rasch zur Tür, um ihre innere Aufgewühltheit zu verbergen. Soll ich es ihr jetzt gleich sagen? Sie bitten, noch eine Minute zu bleiben? Da flog die Tür direkt vor ihr auf.

			Faye stand auf der Schwelle.

			Suzan und Deborah waren hinter ihr. Die Rotblonde sah böse aus und die mürrische Miene der Motorradfahrerin wirkte düsterer denn je. Hinter ihnen standen die Henderson-Zwillinge. Chris runzelte die Stirn, und Doug grinste in einer wilden, verrückten Art, die nichts Gutes verhieß.

			»Wollt ihr etwa ohne uns irgendwohin?«, fragte Faye. Sie sprach zu Diana, doch ihr Blick blieb auf Cassie gerichtet.

			»Jetzt nicht mehr«, murmelte Laurel.

			Diana atmete tief aus. »Ich dachte nicht, dass es euch interessieren würde. Wir wollen die schwarze Energie aufspüren.«

			»Nicht interessieren? Wenn der Rest von euch so damit beschäftigt ist? Ich kann natürlich nur für mich selbst sprechen, aber ich bin an allem interessiert, was den Zirkel betrifft. Was ist mit dir, Deborah?«

			Die Motorradfahrerin lächelte boshaft. »Ich brenne förmlich darauf.«

			»Suzan?«

			»Ich auch!«

			»Wie sieht’s bei dir aus, Chris?«, setzte Faye ihre Befragung mit hochgezogenen Augenbrauen fort.

			»Ich …«

			»Schon gut.« Diana hob abwehrend die Hände. Ihre Wangen hatten sich gerötet. Adam war an ihre Seite getreten. »Wir haben verstanden. Mit dem vollständigen Zirkel haben wir ohnehin größere Chancen. Aber wo steckt Nick?«

			»Keine Ahnung«, sagte Faye kühl. »Zu Hause ist er jedenfalls nicht.«

			Diana zögerte, dann zuckte sie mit den Schultern. »Wir werden eben das Beste aus dem machen, was wir haben. Gehen wir in die Garage.«

			Sie deutete auf Laurel und Melanie. Die beiden traten als Erste aus dem Zimmer und bahnten sich mit den Ellbogen einen Weg durch Fayes Gruppe, die anscheinend gern noch geblieben und sich weiter gestritten hätte. Adam packte Sean und bugsierte ihn aus der Tür. Dann kümmerte er sich um die Hendersons. Deborah und Suzan schauten Faye an und folgten der Gruppe.

			Cassie war zurückgeblieben und hatte auf eine Chance gehofft, Diana allein sprechen zu können. Aber Diana schien sie vergessen zu haben. Sie war völlig in ein Blickduell mit Faye vertieft. Schließlich schritt sie mit hocherhobenem Kopf an dem Mädchen vorbei, das noch immer halb den Eingang blockierte.

			»Diana …!«, rief Faye. Diese sah nicht zurück, aber ihre Schultern spannten sich an. Sie hörte zu.

			»Du wirst sie alle verlieren.« Faye lachte heiser, während Diana zur Treppe ging.

			Cassie biss sich auf die Lippe und machte wütend einen Schritt nach vorn. Sie hatte vor, Faye einen ordentlichen Stoß in den Magen zu versetzen. Doch Faye wich geschmeidig aus und versperrte dann ganz die Tür.

			»Oh nein, meine Liebe. Wir haben noch ein Wörtchen miteinander zu reden.«

			»Ich will aber nicht!«

			Faye ignorierte ihren Protest völlig. »Ist er hier drin?« Sie lief schnell zu dem Walnussschrank und zog an einem Griff, aber die Schublade war, wie auch alle anderen, verschlossen. »Verdammt. Aber du kannst herausfinden, wo sie den Schlüssel versteckt. Ich möchte es so schnell wie möglich wissen, kapiert?«

			»Faye! Du hörst mir überhaupt nicht zu! Ich habe meine Meinung geändert. Ich werde es doch nicht tun.«

			Faye, die wie ein Panther im Zimmer herumgestreift war, um von der einzigartigen Gelegenheit Gebrauch zu machen, sich Dianas Sachen näher anzusehen, blieb abrupt stehen. Sie wandte sich langsam zu Cassie um und lächelte.

			»Oh, Cassie«, sagte sie. »Du bringst mich noch ins Grab.«

			»Es ist mir ernst. Ich habe meine Meinung geändert.«

			Faye lächelte sie nur an, lehnte sich an eine Wand und schüttelte langsam den Kopf. Ihre goldenen Augen unter den schweren Lidern blitzten vor Vergnügen, die lange pechschwarze Mähne fiel ihr über die Schultern, als sie den Kopf bewegte. Sie hatte niemals schöner – oder gefährlicher – ausgesehen.

			»Cassie, komm her.« Ihr Ton klang milde, doch leicht ungeduldig, wie der eines Lehrers, der sich mit einem begriffsstutzigen Schüler abgeben muss. »Lass mich dir etwas zeigen.« Sie packte Cassie bei den Schultern und zog sie ans Fenster. »Schau hinunter. Was siehst du?«, wollte sie wissen.

			Cassie hörte auf, sich zu wehren, und gehorchte. Sie sah den Klub, die absolute In-Clique der New Salem Highschool, die Kids, die von Schülern und Lehrern gleichermaßen mit Ehrfurcht betrachtet und gefürchtet wurden. Sie waren in Dianas Einfahrt versammelt, ihre Köpfe glänzten im letzten Licht der untergehenden Sonne. Suzans rotblonder Schopf wurde zu schimmerndem Rot, auf Deborahs dunklen Locken tanzten rubinfarbene Lichter, Laurels hellbraunes, langes und Melanies kastanienbraunes, kurzes Haar, die wirren hellblonden Mähnen der Henderson-Zwillinge – alle wurden hell erleuchtet vom rötlichen Glanz am Himmel.

			Und dann sah Cassie Adam und Diana, die eng zusammenstanden. Diana hatte ihren Kopf mit dem langen goldblonden Haar auf Adams Schulter gelegt. Er hielt sie beschützend im Arm. Sein eigenes Haar war dunkel wie schwerer roter Wein.

			»Wenn du es ihr erzählst, wird es sie umbringen«, ertönte Fayes Stimme hinter Cassie. »Du wirst ihr Vertrauen in alles, woran sie je geglaubt hat, zerstören. Und du wirst ihr den einzigen Menschen wegnehmen, auf den sie sich blind verlassen und an den sie sich lehnen kann. Ist es das, was du willst?«

			»Faye …« Cassie kochte vor Wut.

			»Und natürlich wirst du aus dem Klub verbannt. Das weißt du doch, oder? Was glaubst du, was Melanie und Laurel empfinden werden, wenn sie hören, dass du mit Dianas Freund herumgeknutscht hast? Keine von beiden wird jemals wieder ein Wort mit dir wechseln, selbst nicht, um die Zahl der Mitglieder vollständig zu erhalten. Der Zirkel wird also ebenfalls zerstört.«

			Cassie hatte die Zähne fest zusammengebissen. Sie hatte große Lust, Faye zu schlagen, aber was würde das schon bringen. Denn Faye hatte recht. Cassie glaubte, dass sie es aushalten würde, aus dem Klub ausgestoßen und wieder zur Außenseiterin in der Schule zu werden; sie könnte es auch ertragen, diejenige zu sein, die dem Zirkel den Todesstoß versetzte. Aber die Vorstellung von Dianas Gesicht, wenn sie erfuhr …

			Diana würde es nicht verkraften. Und sie würde Cassie kein Wort mehr glauben. Ihre hoffnungsvollen Fantasien, Diana alles zu beichten und auf ihr Verständnis zu hoffen, zerplatzten wie eine Seifenblase.

			»Und was ich will, ist doch ganz vernünftig«, fuhr Faye sanft und fast einschmeichelnd fort. »Ich möchte mir den Schädel nur eine kleine Weile ansehen. Ich weiß schon, was ich tue. Du wirst ihn doch für mich holen, nicht wahr, Cassie? Noch heute?«

			Cassie schloss die Augen. Hinter ihren geschlossenen Lidern glühte ein Licht, rot wie Feuer.

		

	


	
		
			Kapitel Zwei

			Irgendwann auf ihrem Weg die Treppe hinunter hörte Cassie plötzlich auf, sich schuldig zu fühlen.

			Sie wusste nicht genau, was der Auslöser war. Sie wusste nur, dass es absolut notwendig war, wenn sie überleben wollte. Sie würde alles tun, was in ihrer Macht stand, um Diana zu schützen und damit gleichzeitig Adam. Adam durfte niemals von Fayes Erpressung erfahren. Deshalb würde Cassie jeden Preis zahlen, um die beiden davor zu bewahren. Das würde ihre ganze Kraft kosten, sie konnte nicht zu allem Überfluss auch noch deswegen ein schlechtes Gewissen haben.

			Ich muss Faye irgendwie in den Griff kriegen, dachte sie, als sie hinter dem großen Mädchen her an dem Arbeitszimmer von Dianas Vater vorbeiging. Faye durfte keinesfalls ein gefährliches Experiment mit dem Schädel anstellen. Cassie wusste, die Verantwortung lag bei ihr. Sie musste das verhindern. Wie, darüber würde sie später nachdenken. Doch sie war wild entschlossen, es zu schaffen.

			Wenn Faye jetzt einen Blick über die Schulter werfen würde, dachte Cassie amüsiert, wäre sie von meinem Gesichtsausdruck ziemlich überrascht. Zum ersten Mal in ihrem Leben kam es ihr so vor, als wäre ihr Blick so hart und kalt wie Stahl und nicht länger sanft wie blaue Kornblumen.

			Doch jetzt musste sie sich zusammenreißen und durfte keine Gefühle mehr zeigen. Die Gruppe in der Einfahrt sah auf, als sie und Faye aus der Tür kamen.

			»Wieso habt ihr denn so lange gebraucht?«, wollte Laurel wissen.

			»Wir haben ein Komplott geschmiedet, euch alle um die Ecke zu bringen«, erklärte Faye leichthin. »Sollen wir?« Sie deutete auf die Garage.

			Von dem gestern dort aufgemalten Kreidekreis waren nur noch Spuren übrig. Wieder war die Garage leer – sie hatten Glück, dass Dianas Vater so viel in seiner Anwaltskanzlei arbeitete.

			Diana hatte die linke Faust immer noch fest zusammengepresst. Sie stellte sich genau hinter den Platz, an dem Cassie während der Schädelzeremonie gesessen hatte. Cassie folgte ihr und holte erschrocken tief Luft.

			»Die Wand ist verbrannt.« Letzte Nacht war ihr das nicht aufgefallen, schließlich war es zu dunkel gewesen.

			Diana nickte. »Ich hoffe, das erstickt jede weitere Diskussion im Keim, ob es überhaupt eine schwarze Energie gegeben hat«, sagte sie mit einem Blick auf Deborah und Suzan.

			Das Holz und der Putz der Garagenwand waren in einem Durchmesser von ungefähr einem Meter verkohlt. Cassie musterte den Schaden und dann die Überreste des Kreidekreises. Sie hatte genau dort gesessen, aber ein Teil von ihr hatte sich in dem Schädel befunden. Diana hatte ihnen gesagt, sie sollten alle auf den Schädel blicken und sich konzentrieren, und plötzlich hatte Cassie sich in seinem Inneren befunden. Dort hatte sie die schwarze Energie gesehen – ja gefühlt. Das Böse war immer näher gekommen, war größer geworden und hatte darum gekämpft, aus dem Kristall auszubrechen. Und da war ein Gesicht gewesen …

			Cassie war mit einem Mal sehr dankbar für Adams ruhige Stimme. »Nun, wir wissen, von welcher Richtung es ausgegangen ist. Prüfen wir mal, ob das Pendel uns zustimmt.«

			Sie bildeten einen Kreis um Diana. Sie schaute alle nacheinander an, dann hob sie ihre linke Faust mit der Handfläche nach oben und öffnete sie. Sie nahm das äußere Ende der silbernen Kette in ihre rechte Hand und zog sie straff nach oben, sodass der Peridotanhänger gerade noch auf ihrer Handfläche ruhte.

			»Konzentriert euch«, befahl sie. »Erde und Luft, helft uns zu sehen, was wir sehen müssen. Zeigt uns die Spuren der schwarzen Energie. Konzentriert euch alle auf den Stein.«

			Erde und Luft, Wind und Baum, zeigt es uns, es war kein Traum, dachte Cassie und setzte wie automatisch Dianas einfache Anrufung in ein Gedicht um. Das Holz der Wand, die Luft draußen, sie mussten ihnen helfen. Sie ertappte sich dabei, wie sie leise die Worte murmelte, und hörte schnell auf, als Diana sie forschend ansah.

			»Mach weiter.« Dianas Stimme klang dunkel und angespannt und Cassie begann erneut. Sie fühlte sich befangen.

			Diana nahm die Hand weg, die den grünen Kristall gehalten hatte.

			Er drehte sich an der Kette, so lange, bis die Kette fest zusammengezwirbelt war, dann wirbelte er in die andere Richtung. Cassie beobachtete den hellgrünen Schimmer und flüsterte die Worte schneller und schneller. Erde und Luft … Nein, es war zwecklos. Der Anhänger drehte sich nur wie verrückt.

			Plötzlich begann er, in weiten Schwüngen hin und her zu schwingen.

			Jemand auf der anderen Seite des Zirkels atmete tief aus.

			Der Kristall hatte sich ausgerichtet. Er drehte sich nicht länger, sondern schwang hart und stetig aus. Wie ein Pendel, dachte Cassie. Diana tat nichts – ihre linke Hand, die die Kette hielt, war ganz ruhig. Aber der Anhänger schwang weiter, zurück zur Mitte des Kreidekreises und dann hin zu der verbrannten Stelle an der Wand. »Volltreffer«, sagte Adam leise.

			»Wir haben es«, flüsterte Melanie. »Gut, jetzt geh langsam aus der Tür, Diana. Ganz vorsichtig. Und versuche, von außen genau zur gleichen Stelle dieser Wand zu gelangen.«

			Diana befeuchtete sich die Lippen und nickte. Sie hielt die Kette immer im gleichen Abstand zu ihrem Körper, wandte sich geschmeidig um und tat, was Melanie gesagt hatte. Der Zirkel machte ihr Platz und formte sich draußen neu um sie. Die richtige Stelle zu finden, war nicht schwer. Es gab einen weiteren rußigen Kreis auf der Außenwand, der jedoch schwächer war als derjenige drinnen.

			Als Diana den Anhänger wieder justiert hatte, begann er erneut auszuschwingen. Genau zu der verkohlten Stelle hin und die Crowhaven Road zurück, hinunter in Richtung Stadt.

			Cassie erschauderte.

			Alle sahen sich an.

			Diana hielt den Anhänger wieder in Armeslänge von sich entfernt und folgte der Richtung seines Ausschlags. Die anderen gingen hinter ihr her. Cassie bemerkte jedoch, dass Fayes Gruppe das Ende der Schlange bildete. Sie selbst musste jede Sekunde darum kämpfen, Adam nicht anzuschauen.

			Das Laub der Bäume raschelte über ihren Köpfen. Roter Ahorn, Buche, Ulme – Cassie erkannte inzwischen viele von ihnen. Aber sie versuchte, ihren Blick auf das schwingende Pendel zu heften.

			Sie gingen immer weiter, folgten den Windungen der Crowhaven Road hinunter zum Wasser. Auf dem sandigen Boden wuchsen nur noch vereinzelt Gras und Sträucher. Der hellgrüne Stein beschrieb nun eine Kurve, und Diana drehte sich, um seiner neuen Richtung zu folgen.

			Der Zirkel wanderte nach Westen, einen tief gefurchten Lehmweg entlang. Cassie war noch nie hier gewesen, aber die anderen Mitglieder anscheinend schon – sie tauschten verstohlene Blicke. Vor ihnen tauchte ein schmiedeeiserner Zaun auf und dann eine unregelmäßige Linie von Grabsteinen.

			»Na, toll«, murmelte Laurel neben Cassie.

			»Ich glaub das einfach nicht«, beschwerte sich Suzan von hinten. »Erst latschen wir meilenweit und jetzt …«

			»Wo liegt das Problem? Wir besuchen doch nur einige unserer Ahnen, die sich schon die Radieschen von unten ansehen«, warf Doug Henderson ein, und seine blaugrünen Augen glitzerten dabei ganz merkwürdig.

			»Halt die Klappe«, sagte Adam kalt.

			Cassie wollte nicht an diesen Ort. Sie hatte in Neuengland viele Friedhöfe gesehen – in Massachusetts schien an jeder Straßenecke einer zu liegen – und sie hatte an Koris Begräbnis unten in der Stadt teilgenommen. Dieser hier unterschied sich kaum von den anderen: ein viereckiges Stückchen Land, das mit bescheidenen Grabsteinen vollgestellt war, von denen viele im Laufe der Zeit ganz verwittert waren. Trotzdem brachte Cassie es kaum über sich, den anderen auf das kärgliche braune Gras zwischen den Gräbern zu folgen.

			Diana führte sie genau zur Mitte des Friedhofs. Die meisten Steine waren niedrig, sie waren kaum höher als Cassies Knie und nach oben hin gewölbt, mit zwei kleineren Bögen an jeder Seite.

			»Wer immer die gestaltet hat, hat einen merkwürdigen Sinn für Humor besessen«, stieß sie hervor und erschauderte. Auf vielen Steinen waren grobe Bilder von Schädeln eingemeißelt, einige mit Flügeln, andere mit gekreuzten Knochen davor. Auf einem Grabstein sah man ein ganzes Skelett, das Sonne und Mond in seinen Händen hielt.

			»Der Triumph des Todes«, flüsterte Faye. Sie war so nahe, dass Cassie ihren warmen Atem im Nacken spüren konnte.

			»Na, toll«, wiederholte Laurel, als Diana langsamer ging.

			Die Sonne war untergegangen und das Licht wurde immer schwächer. Sie befanden sich jetzt in der Mitte des Friedhofs. Ein kühler Wind strich über das struppige Gras und brachte einen leichten Geruch von Tang und Salz mit. Cassie fühlte, wie sich ihr die Haare im Nacken sträubten.

			Du bist eine Hexe, ermahnte sie sich. Du solltest Friedhöfe lieben. Sie sind eine natürliche Umgebung für dich, Cassie.

			Der Gedanke nahm ihr zwar nicht gerade die Angst, aber jetzt fühlte sie noch etwas anderes – eine Art merkwürdige Erregung: Die Dämmerung von der am Himmel aufziehenden Nacht und die Dunkelheit, die in den Ecken des Friedhofs lauerte, schienen ihr plötzlich vertrauter. Sie waren ein Teil von ihr, ein Teil einer ganz neuen Welt aus Schatten und Macht.

			Diana blieb stehen.

			Im spärlichen Licht war die silberne Kette nur noch eine dünne Linie, der Anhänger ein heller Fleck darunter. Aber Cassie konnte sehen, dass der Peridot nicht länger wie ein Pendel ausschlug. Stattdessen beschrieb er unregelmäßige Kreise. Cassie blickte zuerst darauf und dann in Dianas Gesicht. Diana runzelte die Stirn. Alle anderen betrachteten den kreisenden Stein in tiefem Schweigen.

			Cassie konnte die Spannung nicht länger aushalten. »Was hat das zu bedeuten?«, flüsterte sie Laurel zu, die nur den Kopf schüttelte. Diana jedoch hob den Blick.

			»Etwas stimmt nicht. Das Pendel hat uns hergeführt – und jetzt hört es einfach auf. Aber wenn wir den richtigen Platz gefunden hätten, dürfte der Anhänger sich gar nicht mehr bewegen. Der Stein sollte nur auf eine Stelle deuten und leicht zittern – stimmt’s, Melanie?«

			»Wie ein gut trainierter Jagdhund«, warf Doug spöttisch ein.

			Melanie achtete nicht auf ihn. »So sieht’s jedenfalls in der Theorie aus. Aber wir haben so etwas noch nie vorher ausprobiert. Vielleicht heißt das …« Sie verstummte, während sie sich auf dem Friedhof umsah, und zuckte dann mit den Schultern. »Ich hab keine Ahnung, was das soll.«

			Das Prickeln in Cassies Nacken wurde stärker. Die schwarze Energie war hierhergekommen – und dann? War sie einfach verschwunden? Aufgesaugt worden? Oder …

			Laurel atmete heftig, ihr zierliches, ovales Gesicht war ungewöhnlich angespannt. Sie, Cassie und Sean waren die jüngsten Mitglieder des Zirkels und – Hexe hin oder her – Cassie überlief eine heftige Gänsehaut.

			»Was ist, wenn es immer noch hier ist … irgendwo wartet?«, fragte sie.

			»Das bezweifle ich.« Melanies Stimme war ruhig und nüchtern wie immer. »Die Energie könnte sich nicht halten, ohne auf irgendeine Art umhüllt zu sein; sie würde einfach verpuffen. Entweder kam sie her und hat etwas getan oder …« Wieder konnte sie den Satz nur mit einem Schulterzucken beenden.

			»Aber was sollte sie hier machen? Ich sehe keine Anzeichen dafür, dass etwas zerstört wurde, und ich fühle …« Mit immer noch gerunzelter Stirn nahm Diana den Anhänger in ihre linke Hand und hielt ihn fest. »Dieser Ort wirkt verwirrend und fremd, aber ich spüre keine Schäden, die durch die schwarze Energie entstanden sein könnten. Cassie?«

			Cassie versuchte, ihre eigenen Gefühle zu sondieren. Da war Verwirrung – wie Diana gesagt hatte. Und sie fühlte Grauen, Wut und alle möglichen anderen aufgewühlten Emotionen, aber vielleicht lag das auch nur an ihr. Sie war nicht in der Lage, etwas klar zu erfassen.

			»Ich weiß es nicht«, musste sie schließlich Diana gestehen. »Ich möchte nur von hier weg.«

			»Verständlich. Aber das ist jetzt ohne Bedeutung. Der springende Punkt ist, dass wir keine Brandmale sehen, die die schwarze Energie hinterlassen haben könnte, oder etwas verspüren, das zerstört oder verletzt wurde«, erklärte Diana.

			Deborahs Stimme klang ungeduldig. »Warum fragst du sie überhaupt?« Sie bewegte ihren dunklen Kopf scharf in Richtung Cassie. »Im Grunde gehört sie kaum zu uns …«

			»Cassie ist genauso ein Mitglied des Zirkels wie du«, unterbrach Adam sie ungewöhnlich scharf. Cassie sah den amüsierten Blick, den Faye ihm zuwarf, und wollte eingreifen, aber Diana stimmte Adam heftig zu. Deborah warf heftig den Kopf zurück und schaute beide böse an. Es schien ganz so, als würde ein Streit ausbrechen.

			»Ruhig!«, fuhr Laurel dazwischen. »Lauscht.«

			Cassie hörte es sofort, als die Stimmen verstummt waren: das leise Knirschen von Kies auf dem Weg. Es konnte nur in dieser tödlichen Stille des herbstlichen Zwielichts so deutlich vernommen werden.

			»Jemand kommt«, sagte Chris Henderson. Er und Doug nahmen Kampfstellung ein.

			Alle sind mit den Nerven am Ende, dachte Cassie. Das Knacken der Schritte hörte sich jetzt laut wie Feuerwerk an und steigerte die Anspannung ins Unerträgliche. Sie sah eine verschwommene Gestalt auf dem Weg und dann, wie Adam nach vorn trat und sich schützend vor sie und Diana stellte. Das sollte er nicht tun. Ich werde mal mit ihm darüber reden müssen. Dieser völlig unbedeutende Gedanke kam ihr, ohne dass sie es eigentlich wollte.

			Die Schritte hielten inne, dann trat die Gestalt heran. Adam und die Hendersons schienen bereit, sich direkt auf sie zu stürzen. Der Streit war vergessen. Auch Deborah hatte die Ärmel ihrer schwarzen Motorradjacke hochgekrempelt und die Fäuste geballt. Sean versteckte sich hinter Faye. Cassies Herz begann, wie wild zu klopfen.

			Dann erkannte sie einen roten Fleck, wie winzige, brennende Kohle, neben der Gestalt und hörte eine vertraute Stimme.

			»Okay, wenn ihr’s darauf ankommen lassen wollt, von mir aus. Vier gegen einen erscheint mir nur fair.«

			Chris stieß einen Jubelschrei aus und rannte nach vorn. »Nick!«

			Doug grinste, Adam entspannte sich und trat zurück.

			»Bist du sicher, Adam? Wir können die Sache gleich hier bereinigen.« Nick hatte die Gruppe erreicht, das Ende seiner Zigarette glühte auf, als er den Rauch einzog. Adams Augen verengten sich, und dann sah Cassie das draufgängerische Lächeln, das er auch gezeigt hatte, als ihn am Strand von Cape Cod die vier Typen mit einer Pistole gejagt hatten. Was ist los mit ihm?, fragte sie sich. Sie benehmen sich alle wie die Verrückten.

			Diana hielt Adam am Arm zurück. »Keine Prügelei«, sagte sie ruhig.

			Nick sah sie an und zuckte dann mit den Schultern. »Ihr seid alle ziemlich nervös, was?« Er musterte die Gruppe. Er lächelte nicht, aber Nick lächelte niemals. Sein gut aussehendes Gesicht war kalt wie immer. »Nun, vielleicht gibt es ja einen Grund, nervös zu sein, zumindest für einige von euch«, fuhr er fort.

			»Was soll das heißen? Wir sind hergekommen, um nach der entwichenen schwarzen Energie zu suchen«, erklärte Adam heftig.

			Nick verstummte, als wäre ihm ein neuer Gedanke gekommen, dann glühte seine Zigarette wieder auf. »Könnte sein, dass ihr am falschen Ort sucht«, erwiderte er nüchtern.

			Dianas Stimme war ganz leise. »Nick, würdest du uns bitte verraten, was du damit meinst?«

			Nick sah der Reihe nach alle an. »Folgendes«, begann er langsam. »Während ihr hier herumgestöbert habt, war eine Rettungsmannschaft nach Devil’s Cove unterwegs, um den alten Fogle aus einem großen Haufen Felsen hervorzubuddeln.«

			Fogle? Cassie konnte im Moment nichts mit dem Namen anfangen. Plötzlich erinnerte sie sich an ein Metallschild in einem holzgetäfelten Büro. »Unseren Schuldirektor?«, stieß sie atemlos hervor.

			»Genau. Das Gerücht geht um, er sei von einer Lawine verschüttet worden.«

			»Einer Lawine?«, fragte Laurel ungläubig. »In unserer Gegend?«

			»Wie sonst soll man den tonnenschweren Granitblock erklären, der ihn erwischt hat? Von dem kleineren Geröll ganz zu schweigen.«

			Einen Moment lang herrschte entsetzte Stille.

			»Ist er …?« Die Frage blieb Cassie im Hals stecken.

			»Er sah gar nicht gut aus, als sie den Felsen von ihm runtergehievt hatten«, antwortete Nick und fuhr mit weniger Spott fort: »Er ist seit letzter Nacht tot.«

			»Oh Gott«, flüsterte Laurel. Das entsetzte Schweigen hielt diesmal noch länger an. Cassie wusste, dass sie alle dasselbe vor Augen hatten: einen Kristallschädel, umringt von einem Schutzkreis aus Kerzen, von denen eine plötzlich erloschen war.

			»Es war Fayes Schuld«, wimmerte Sean, aber Faye unterbrach ihn, ohne ihn anzusehen. »Nein, seine Schuld.«

			»Halt, halt«, beschwichtigte Diana. »Wir wissen doch gar nicht, ob die schwarze Energie etwas damit zu tun hatte. Wie könnte sie auch, wenn wir entdeckt haben, dass sie hierherkam und ihre Spur hier endet?«

			»Das ist kein großer Trost«, entgegnete Melanie leise. »Denn wenn es nicht die schwarze Energie war, wer war es dann?«

			In der Gruppe entstand eine leichte Bewegung, so als ob jeder zurücktreten und alle anderen betrachten würde. Cassie fühlte wieder Übelkeit in sich aufsteigen. Der Direktor war ein Outsider gewesen, der Hexen gehasst hatte. Und das bedeutete, dass sie alle ein Motiv hatten – besonders diejenigen, die Outsider für Kori Hendersons Tod verantwortlich machten. Cassie blickte von Deborah zu Chris und Doug.

			Der Rest des Zirkels tat dasselbe. Doug starrte herausfordernd zurück, dann grinste er verschlagen. »Vielleicht waren wir’s«, sagte er mit blitzenden Augen.

			»Haben wir’s tatsächlich getan?« Chris war verwirrt, Deborahs Miene nur voller Verachtung.

			Wieder schwiegen alle. Schließlich meldete sich Suzan schmollend zu Wort. »Ist ja schlimm, die Sache mit dem armen Fogle, aber wie lange müssen wir hier noch rumstehen? Meine Füße tun mir schon weh.«

			Adam schien sich zu schütteln, als würde er erst jetzt wieder zu sich kommen. »Sie hat recht, wir sollten machen, dass wir von diesem Ort wegkommen. Hier können wir doch nichts mehr tun«, sagte er. Er legte einen Arm um Diana und machte eine Geste, dass die anderen schon vorgehen sollten. Cassie blieb zurück. Es gab etwas, was sie Diana sagen wollte.

			Doch Diana schloss sich bereits der Gruppe an und Cassie hatte keine Chance mehr. Mit den Henderson-Zwillinge an der Spitze gingen sie einen anderen Weg zurück, als sie gekommen waren, und zwar durch die nordöstliche Ecke des Friedhofs. Während sie sich der Straße näherten, bemerkte Cassie, dass der Boden anstieg. Nahe des schmiedeeisernen Zauns an dieser Seite gab es einen merkwürdigen Grashügel; sie wäre fast darübergestolpert. Aber noch seltsamer war das, was sie sah, als sie daran vorbei waren und sie einen Blick zurückwarf.

			In die Vorderseite des Hügels waren schwere Steinbrocken eingelassen und zwischen ihnen befand sich eine eiserne Tür. Die Tür war mit einem Vorhängeschloss verschlossen, aber sie hätte sich sowieso nicht öffnen lassen, denn zu allem Überfluss war ein mächtiger Zementblock davorgeschoben worden. Um den Block herum wucherte Gras. Das bedeutete, dass er sich schon seit langer Zeit dort befinden musste.

			Cassies Hände wurden eiskalt, ihr Herz klopfte wie wild und ihr wurde schwindlig. Sie bemühte sich, einen klaren Gedanken zu fassen, und registrierte kaum, dass sie jetzt an neueren Grabsteinen vorbeikamen, deren blanker Marmor noch nicht verwittert war. Was war bloß mit ihr los? Waren ihre Empfindungen nur die Reaktion auf all die Ereignisse des vergangenen Tages und der Nacht? Zitterte sie deshalb so?

			»Cassie, bist du okay?« Diana und Adam hatten sich umgedreht und blieben stehen. Cassie war dankbar für die zunehmende Dunkelheit, als sie beide ansah und versuchte, wieder klar im Kopf zu werden.

			»Ja. Mir war nur einen Moment ganz – komisch. Halt, Diana, warte.« Cassie war eingefallen, was sie hatte sagen wollen. »Du hast mich doch vorhin nach meinen Gefühlen gefragt … Nun, ich habe eine Ahnung, was Mr Fogle betrifft. Ich glaube, dass die schwarze Energie irgendetwas mit seinem Tod zu tun hat. Aber …« Sie hielt inne. »Ich weiß nicht, auf welche Weise. Hier geht noch etwas anderes sehr Merkwürdiges vor sich.«

			»Das kann man wohl sagen.« Adam griff nach ihrem Arm, um sie zum Weitergehen zu bewegen. Cassie wich ihm aus und sah ihn vorwurfsvoll an, während Diana in die Ferne blickte. Adam starrte verwirrt auf seine Hand.

			Es passiert hier tatsächlich Seltsames, dachte Cassie. Und es ist furchterregender, als sich jeder Einzelne von uns vorstellen kann. »Was ist das da hinten für ein Ding – der Hügel mit der Eisentür?«, fragte sie laut.

			»Das ist schon so lange da, wie ich denken kann«, antwortete Diana abwesend. »War wohl mal so eine Art Vorratsbunker, glaube ich.«

			Cassie schaute zurück, doch inzwischen war der Erdhügel in der Dunkelheit verschwunden. Sie rieb sich die Arme, um sich zu wärmen. Ihr Herz klopfte immer noch wie wild.

			Ich werde Grandma Howard danach fragen, beschloss sie. Was immer es ist, ein Vorratsbunker ist es jedenfalls nicht. Das wusste sie genau.

			Dann fiel ihr auf, dass Diana, während sie gedankenverloren voranging, mit etwas spielte, was um ihren Hals hing. Es war eine dünne goldene Kette mit einem kleinen Schlüssel daran.

		

	


	
		
			Kapitel Drei

			»Ich glaube«, sagte Melanie leise, »dass wir jetzt über den Schädel reden sollten. Adam, du hast uns noch nicht erzählt, wie du ihn gefunden hast …«

			»Nein, das hast du schön für dich behalten«, warf Faye ätzend ein.

			»… aber nun ist vielleicht der richtige Zeitpunkt.«

			Diana und Adam sahen einander an, dann nickte Diana leicht. »Gut, erzähl es. Und lass nichts aus.«

			Nachdem sie vom Friedhof zurückgekommen waren, hatten sich alle zwölf in Dianas Zimmer gedrängt. Cassie sah sich um und entdeckte, dass sich wieder zwei Grüppchen gebildet hatten. Suzan, Deborah und die Henderson-Zwillinge saßen auf einer Seite des Zimmers nahe bei Faye, während Laurel, Melanie, Adam und Sean sich um Diana scharten.

			Zumindest im Moment ist Sean auf Dianas Seite, dachte Cassie, während sie seinen unruhig umherschweifenden Blick beobachtete. Sean konnte jederzeit seine Meinung ändern. Ebenso wie Nick – Nick würde an einem Tag für Diana stimmen und am nächsten ohne erkennbaren Grund für Faye. Nick war und blieb ein unberechenbarer Faktor.

			Genau wie du, flüsterte ihr eine kleine Stimme zu.

			Aber das war doch lächerlich! Keine Macht der Welt, nicht einmal Faye, konnte Cassie dazu bringen, gegen Diana zu stimmen. Nicht wenn es wirklich von Bedeutung war.

			Adam sprach jetzt mit leiser, nachdenklicher Stimme, als würde er versuchen, sich ganz genau zu erinnern. »Es war nicht vor Cape Cod, sondern weiter nördlich, vor Boston Bay. Jeder weiß, dass es dort siebzehn kleine Inseln gibt, die alle verlassen und überwuchert sind von Gestrüpp und Unkraut. Nun, ich habe eine achtzehnte gefunden. Sie unterschied sich von den anderen, war flach, sandig und es gab keinerlei Anzeichen dafür, dass sie jemals von Menschen betreten worden war. Und noch etwas war seltsam … Ich war schon vorher an dieser Stelle gewesen, aber ich hatte sie nie gesehen. Es schien, als wären meine Augen plötzlich geöffnet worden, nachdem …« Er hielt inne.

			Cassie, die den Widerschein der Lampe auf dem glänzenden Holzfußboden betrachtet hatte, hatte das Gefühl zu ersticken. Sie wagte nicht zu atmen, bis Adam fortfuhr: »… nachdem ich den ganzen Sommer über auf den Fischerbooten gearbeitet hatte. Doch als ich versuchte, auf die Insel zuzuhalten, gehorchten mir die Ruder nicht mehr. Das Boot wurde hin und her geschleudert. Fast wäre ich auf Grund gelaufen – ich musste kämpfen, um das Boot an Land zu bringen, musste die Hilfe von Erde und Wasser anflehen, sonst hätte ich es nie geschafft. Als ich in Sicherheit war, sah ich mich auf den Felsen um und fand die Wracks von anderen Ruderbooten. Jeder, der es bis auf die Insel geschafft hatte, hatte sie zumindest nicht wieder lebend verlassen.« Er holte langsam und tief Luft.

			»Sobald ich den Sand betreten hatte, konnte ich fühlen, dass der ganze Ort wie elektrisch geladen war. Ich wusste, dass ich die richtige Stelle gefunden hatte, noch bevor ich den Steinkreis in der Mitte entdeckte. Es war genauso, wie Black John es beschrieben hatte. Seeheide war um die Steine herumgewachsen, doch ihre Mitte war frei. Dort habe ich gegraben. Ungefähr nach einer Minute stieß meine Schaufel auf etwas Hartes.«

			»Und weiter?«, fragte Laurel.

			»Ich holte ihn aus dem Sand. Mir wurde schwindlig, als ich ihn sah. Die Sonne ließ den Sand glitzern und er blendete mich. Ich zog mein Hemd aus, hüllte den Schädel hinein und verließ die Insel. Als ich fortruderte, gab es keinen Kampf mehr mit der Insel; wie eine Falle, die man erfolgreich geknackt hat. Das war am – lasst mich überlegen – am 25. September. Sobald ich wieder an Land war, wollte ich zurück nach New Salem, aber ich musste mich noch um ein paar Dinge kümmern. Ich konnte erst am nächsten Tag los, und ich wusste, ich würde zu Koris Einführung zu spät kommen.« Er hielt inne und sah Doug und Chris entschuldigend an.

			Sie schwiegen, doch Cassie spürte, wie die Blicke der Zwillinge zu ihr schweiften. Koris Einführung in den Zirkel war zu Cassies Einführung geworden, weil am Morgen dieses Tages Kori tot am Fuß der Treppe gelegen hatte, die steil hinauf zur Highschool führte.

			»Was soll die ganze Geschichtenerzählerei?«, fragte Faye. Ihre dunkle Stimme klang gelangweilt. »Es sei denn …« Sie richtete sich auf und sah ein wenig interessierter aus, »… du glaubst, dass sich die übrigen Meisterwerkzeuge auch auf dieser Insel befinden könnten.«

			»Ich hab’s dir schon mal gesagt«, antwortete Adam. »Da war sonst nichts, Faye. Nur der Schädel.«

			»Und zum jetzigen Zeitpunkt sollte uns eigentlich nur interessieren, mehr über den Schädel herauszufinden«, warf Diana ein. »Was auch immer geschieht, wir haben das Ding am Hals. Ich glaube nicht, dass wir es auf die Insel zurückbringen sollten …«

			»Zurückbringen?«, rief Faye entsetzt.

			»… wo jeder den Schädel finden könnte, da sein Schutzzauber jetzt zerstört worden ist. Er ist dort nicht mehr sicher. Eigentlich habe ich keine Ahnung, wo man ihn überhaupt noch sicher aufbewahren könnte.«

			»Nun gut«, murmelte Faye scheinbar desinteressiert. »Wenn es dir zu viel Mühe macht, nehme ich ihn gern in meine Obhut.«

			Diana warf ihr nur einen Blick zu, der genau ausdrückte, dass Faye die Letzte wäre, der sie den Schädel anvertrauen würde. Aber Cassie bemerkte mit einem unbehaglichen Gefühl, dass Faye ihre bernsteinfarbenen Augen nicht auf Dianas Gesicht gerichtet hatte, sondern auf den kleinen goldenen Schlüssel um Dianas Hals.

			Es klopfte an der Tür.

			Cassie fuhr so erschrocken zusammen, dass Laurel sich umdrehte und sie verwundert ansah. Aber es war nur Dianas Vater, der nach Hause gekommen war, eine prall gefüllte Aktentasche in der Hand.

			Mr Meade betrachtete leicht verwirrt das Gedränge in dem Zimmer, als hätte er keine genaue Ahnung davon, wer die ganzen Personen überhaupt waren. Cassie fragte sich plötzlich, wie viel er wohl über den Zirkel wusste.

			»Bleiben alle zum Abendessen?«, fragte er Diana.

			»Oh – nein.« Diana schaute auf die weißgoldene Uhr auf ihrem Nachttisch. »Ist mir gar nicht aufgefallen, dass es schon nach sieben ist, Dad. Ich mach dir schnell etwas.«

			Er nickte und ging, nachdem er sich noch einmal schnell und unsicher im Zimmer umgeschaut hatte. Die Sprungfedern des Betts quietschten, und Kleidung raschelte, als alle aufstanden.

			»Wir können uns morgen in der Schule treffen«, sagte Melanie. »Aber ich muss unbedingt heute Abend noch lernen. Die ganze letzte Woche ist schon draufgegangen und ich muss eine Biologiearbeit schreiben.«

			»Mir geht’s genauso«, stimmte Laurel zu.

			»Ich hab noch Massen an Algebra nachzuholen«, erklärte auch Suzan, und Deborah murmelte: »Heißt im Klartext, dass du dir heute Abend noch ein paar DVDs von ›Sex and the City‹ reinziehen willst.«

			»Gut, treffen wir uns morgen wieder«, beschloss Diana. Sie ging mit ihnen nach unten. Faye gelang es, Cassie am Arm zu packen, während die anderen sich verabschiedeten. Sie zischte ihr ins Ohr: »Hol ihn heute Abend. Ich komme zu dir und hole ihn ab. Dann können wir ihn morgen früh zurückbringen, bevor sie merkt, dass er überhaupt weg war.«

			Cassie riss sich rebellisch los. Aber an der Tür warf Faye ihr einen bedeutungsvollen Blick zu und die Drohung in ihren goldenen Augen erschreckte Cassie. Sie starrte Faye einen Moment lang an, dann nickte sie leicht.

			»Soll ich noch bleiben?«, fragte Adam gerade Diana.

			»Nein«, sagte Cassie schnell, bevor Diana antworten konnte. Die beiden sahen sie überrascht an, und sie fuhr hektisch fort: »Ich werde bleiben und dir beim Abendessen helfen, wenn’s dir recht ist, Diana. Ich habe Mom und Grandma gesagt, dass es länger dauern wird, und sie haben sicher schon ohne mich gegessen.«

			Diana reagierte freundlich, wie es ihre Natur war: »Oh, natürlich kannst du bleiben. Wir kommen schon klar, Adam.«

			»Gut.« Adam warf Cassie einen scharfen Blick zu, den sie nüchtern erwiderte. Er folgte Chris und Doug hinaus in die Dunkelheit. Das Aufflackern eines Streichholzes auf dem Weg vor ihnen zeigte, wo Nick bereits war. Cassie schaute in den Nachthimmel. Die Sterne glitzerten, aber vom Mond war keine Spur zu sehen. Dann trat sie ins Haus zurück und Diana schloss die Tür.

			Das Abendessen verlief ganz ruhig. Mr Meade blätterte in seiner Zeitung und warf hin und wieder über den Rand seiner Lesebrille einen Blick auf die beiden Mädchen. Später gingen sie wieder in Dianas Zimmer. Cassie merkte, dass sie Zeit schinden musste.

			»Du hast mir noch nie etwas über diesen Druck erzählt.« Sie deutete darauf. Sechs Kunstdrucke schmückten Dianas Wände. Fünf von ihnen waren sehr ähnlich, schwarzweiß und ein wenig altmodisch. Von Diana wusste Cassie, dass sie griechische Göttinnen darstellten: Aphrodite, die schöne, doch launische Göttin der Liebe; Artemis, die kühne, jungfräuliche Jägerin; Hera, die mächtige, Furcht einflößende Königin der Götter; Athena, die ruhige grauäugige Göttin der Weisheit; und Persephone, die Blumen und alles Wachstum liebte.

			Aber das letzte Bild war anders. Es war in Farbe und sein Stil abstrakt und moderner. Der Druck zeigte eine junge Frau, die unter einem sternenübersäten Himmel stand, während der Halbmond silbern auf ihr langes Haar schien. Sie trug ein einfaches weißes Gewand, das hochgeschlitzt war, um das Strumpfband um ihren Oberschenkel zu zeigen. An ihrem Oberarm sah man einen silbernen, breiten Armreif und auf ihrem Kopf einen dünnen Reif mit einem Halbmond, dessen beide Sichelenden nach oben zeigten.

			Es war genau die Kleidung, die Diana bei offiziellen Versammlungen des Zirkels trug.

			»Wer ist sie?«, fragte Cassie und betrachtete das wunderschöne Mädchen auf dem Bild.

			»Diana«, antwortete Diana leicht spöttisch. »Die Göttin Diana«, fügte sie hinzu. »Nicht die römische Diana, sondern die andere. Sie ist älter als die übrigen griechischen Göttinnen und unterscheidet sich von ihnen. Sie war – nennen wir es die Obergöttin. Sie hatte die Macht. Sie war die Göttin der Nacht, des Mondes und der Sterne. Es gibt eine Legende, derzufolge sie alle Sterne in Mäuse verwandelt haben soll, um die Hexen auf der Erde zu beeindrucken. Also wurde sie zur Königin der Hexen.«

			Cassie lächelte. »Ich glaube, man braucht mehr als das, um Faye zu beeindrucken.«

			»Vermutlich. Einige behaupten, dass diese Legende auf einer wirklichen Person beruht, die Magie gelehrt hat und von den armen Frauen sehr verehrt wurde. Andere wiederum sagen, dass Diana die erste Sonnengöttin war, die jedoch von den männlichen Sonnengöttern verjagt wurde und sich der Nacht zuwandte. Die Römer haben sie mit der griechischen Göttin Artemis verwechselt – du weißt, die Jägerin –, aber sie war viel mehr als das. Jedenfalls ist sie die Königin der Hexen.«

			»Wie du«, sagte Cassie.

			Diana lachte und schüttelte den Kopf. »Vielleicht bleibe ich nicht immer die Meisterin. Es hängt alles davon ab, was bis zum 10. November passiert. Das ist der Tag, an dem neu gewählt wird.«

			»Warum gerade am 10. November?«

			»An diesem Tag habe ich Geburtstag – Faye übrigens auch. Du musst siebzehn sein, um für immer den Zirkel anzuführen, und am 10. November werden wir es beide.«

			Cassie war überrascht. Diana war erst sechzehn, genau wie sie? Sie war ihr immer viel reifer vorgekommen. Aber es erschien ihr noch seltsamer, dass Faye ebenso jung war und die Cousinen denselben Geburtstag hatten. Wahrscheinlich war es ihr Hexenerbe, das diese Mädchen so klug und welterfahren erscheinen ließ.

			Sie betrachtete Diana, die auf dem Bett saß. Egal wie hübsch das Mädchen auf dem Bild war, Diana war noch schöner. Ihr Haar hatte eine unbeschreibliche Farbe, wie Mond- und Sonnenstrahlen, die miteinander verwoben waren. Ihr Gesicht glich einer Blüte und ihre Augen funkelten wie grüne Edelsteine. Diana schien eher eine Gestalt aus einem Märchen oder einer Legende zu sein, als ein Mensch aus Fleisch und Blut. Aber all die Güte und Reinheit, die in ihrem Blick liegt, ist keine Illusion, sondern Wirklichkeit, dachte Cassie und war stolz darauf, Diana zur Freundin zu haben.

			Dann blitzte der goldene Schlüssel um Dianas Hals im Licht auf, und sie erinnerte sich daran, was sie tun musste.

			Ich kann nicht, dachte Cassie, während sich ihr der Magen umdrehte. Sie spürte, wie ihr Herz schneller schlug. An ihrem eigenen Hals hing der Halbmondanhänger, den Diana ihr bei der Einführungszeremonie geschenkt hatte. Wie konnte sie nur Diana bestehlen, sie hintergehen?

			Aber sie hatte die ganzen Gewissensqualen schon vorher durchlitten. Es gab keinen Ausweg. Faye würde ihre Drohung wahr machen. Cassie wusste das. Die einzige Lösung, wie sie Diana retten konnte, bestand darin, sie zu betrügen.

			Es geschieht zu ihrem eigenen Besten, dachte Cassie. Hör auf, darüber nachzugrübeln. Tu, was du zu tun hast, und bringe es hinter dich.

			»Cassie? Du siehst mit einem Mal so verstört aus.«

			»Ich …« Cassie wollte alles abstreiten und das Thema wechseln, wie immer, wenn man sie dabei erwischte, wie sie mit offenen Augen träumte. Aber dann hatte sie eine Idee. »Ich habe ein wenig Angst davor, alleine nach Hause zu gehen«, sagte sie und verzog das Gesicht. »Es ist nicht nur der Weg – es ist das Haus. Das Knarren und Klappern die ganze Nacht lang, manchmal mache ich kein Auge zu. Besonders wenn ich daran denke, wie … wie …«

			»Das ist alles?« Diana lächelte. »Nun, das können wir leicht ändern. Schlaf doch einfach hier.« Cassie war verblüfft, wie selbstverständlich sie dieses Angebot machte. »Und wenn du dir Sorgen wegen des Kristallschädels machst, das brauchst du nicht«, fuhr Diana fort. »Er ist an einem sicheren Ort und wird keinen Schaden mehr anrichten.«

			Cassie wurde rot und musste sich zwingen, nicht auf den Schrank zu starren. Sie hätte niemals von sich aus den Schädel erwähnt: Schon das Wort allein hätte sie nicht über die Lippen gebracht. »Okay«, sagte sie und bemühte sich, ganz normal zu klingen. »Danke. Ich werde Mom anrufen und ihr Bescheid geben, dass ich bei dir übernachte.«

			»Wir können morgen Früh bei dir zu Hause vorbeifahren, damit du dir ein paar andere Sachen anziehen kannst – ich schau mal nach dem Gästezimmer.« Als Diana weg war, überschlugen sich die Stimmen in Cassies Kopf. Du heimtückisches Biest! tobten sie. Du bist eine gemeine, hinterlistige Lügnerin …

			Ruhe!, schrie Cassie sie derart heftig an, dass sie tatsächlich verstummten.

			Sie telefonierte mit ihrer Mutter.

			»Das Gästezimmer ist fertig.« Diana trat wieder ins Zimmer, als Cassie gerade den Hörer auflegte. »Aber wenn du heute Nacht Angst bekommst, kannst du zu mir kommen.«

			»Du bist einfach wunderbar«, bedankte sich Cassie aufrichtig.

			»Wozu sind große Schwestern sonst da?«

			Sie blieben noch eine Weile auf und unterhielten sich, sie hatten jedoch beide in der letzten Nacht nicht viel Schlaf bekommen. Als es auf zehn Uhr zuging, gähnten sie.

			»Ich werde heute Abend ein Bad nehmen, dann kannst du morgen Früh baden«, erklärte Diana. »Der Heißwasservorrat ist nämlich leider begrenzt.«

			»Gibt es keinen Zauberspruch, um das zu ändern?«

			Diana lachte und warf Cassie ein Buch zu. »Hier, schau selbst, ob du einen findest.«

			Es war das Buch der Schatten, das Diana zu Cassies Einführung in den Zirkel mitgebracht hatte. Schon seit die ersten Hexen nach New Salem gekommen waren, befand es sich im Besitz von Dianas Familie. Die brüchigen, vergilbten Seiten verströmten einen leichten Geruch von Schimmel, bei dem Cassie unwillkürlich die Nase rümpfte. Aber sie war froh, dass sie Gelegenheit hatte, sich das Buch anzusehen. Am Anfang war die Schrift klein und fast nicht zu entziffern, später wurde sie verschnörkelter und sehr schön. Verschiedene Generationen, verschiedene Autoren, dachte Cassie. Die Merkzettel und Lesezeichen, die sich auf fast jeder Seite befanden, waren das Werk der heutigen Erben.

			Die Seiten enthielten Zaubersprüche, Geschichten, Beschreibungen von Zirkeltreffen und alten Ritualen. Cassies Blick wanderte fasziniert von einer Überschrift zur nächsten. Spruch, um ein krankes Kind zu heilen, las sie. Wie Hennen mehr Eier legen. Zum Schutz gegen Feuer und Wasser. Wie man das Böse bannt – einen Schatz findet – einen untreuen Liebhaber bestraft … Cassie blätterte von Seite zu Seite.

			Sie war immer noch wie gebannt, als Diana hereinkam, das Haar in einen Turban aus Handtüchern gewickelt. Schnell schloss Cassie das Buch. Unwillkürlich glitt ihr Blick zu dem goldenen Kettchen mit dem kleinen Schlüssel daran, das Diana gerade auf den Nachttisch fallen ließ. Es lag neben einem runden Stein mit einem spiralförmigen Muster in Grau und Blau und kleinen, funkelnden Quarzen auf seiner Oberseite. Die Chalcedonrose, die Diana Adam gegeben hatte und er wiederum Cassie. Jetzt ist sie dahin zurückgekehrt, wohin sie gehört, dachte Cassie, und ihr Herz war einen Moment wie betäubt.

			»So, das Badezimmer gehört dir«, sagte Diana fröhlich. »Hier ist ein Nachthemd. Oder hättest du vielleicht lieber ein T-Shirt?«

			»Das Nachthemd ist okay, danke.« Die ganze Zeit über, in der sie sich wusch und umzog, dachte sie nur an den Schlüssel. Wenn Diana ihn bloß nicht vom Nachttisch fortnehmen würde …

			Als Cassie erneut den Kopf in Dianas Zimmer steckte, lag das Kettchen noch da. Diana war schon im Bett.

			»Soll ich die Tür zumachen?«

			»Nein.« Diana griff nach dem Schalter, um das Licht auszuschalten. »Lass sie einen Spaltbreit offen. Gute Nacht.«

			»Gute Nacht, Diana.«

			Im Gästezimmer stopfte Cassie sich zwei Kissen unter den Rücken und starrte an die Decke. Komisch, es war fast beruhigend, so im Bett zu liegen und zu wissen, dass man im Moment nichts weiter tun konnte, als zu warten. Sie hörte, mal lauter, mal leiser, das Rauschen des Ozeans hinter Dianas Haus.

			Die Zeit verstrich. Cassie lauschte auf die Geräusche der Nacht. Sie war ganz entspannt, bis sie wieder daran dachte, bald aufstehen zu müssen – da begann ihr Herz, wie wild zu klopfen.

			Schließlich war sie sicher, dass Diana eingeschlafen sein musste. Es ist so weit, ermahnte sie sich. Wenn du es jetzt nicht machst, wirst du es nie schaffen.

			Mit angehaltenem Atem verlagerte sie ihr Gewicht im Bett und ließ die Beine herunter. Ihre Füße berührten sacht den Boden. Die Holzdielen knarrten leise beim Auftreten. Jedes Mal erstarrte sie.

			Vor Dianas Zimmer lauschte Cassie angestrengt. Nichts war zu hören. Sie legte ihre Hand an die Tür und stieß sie Millimeter um Millimeter auf.

			Ihre Lungen brannten, weil sie Angst hatte, zu laut zu atmen. Sie stellte einen Fuß auf die Schwelle und belastete ihn vorsichtig.

			Undeutlich konnte sie Dianas Gestalt im Bett erkennen. Bitte mach, dass ihre Augen geschlossen bleiben, schickte Cassie ein Stoßgebet gen Himmel. Sie hatte die schreckliche Vorstellung, dass Diana sich nur verstellte und sie genau beobachtete. Doch während sie langsam Schritt für Schritt ins Zimmer trat, erkannte sie, dass Diana wirklich schlief.

			Dem Himmel sei Dank, dachte Cassie. Ich brauche Luft. Sie öffnete den Mund und atmete ganz langsam aus und ein. Ihr Herz schlug wie wild und ihr wurde schwindlig.

			Langsam schlich sie sich weiter heran, bis sie direkt neben Diana stand.

			Auf dem Nachttisch, nur ein paar Zentimeter von Dianas schlafendem Gesicht entfernt, befand sich der Schlüssel.

			Wie in Zeitlupe streckte Cassie die Hand aus und legte sie flach auf den Schlüssel. Sie wollte unbedingt jedes Geräusch vermeiden, doch als sie ihn zu sich heranzog, klirrte die Kette leicht. Sie schloss ihre Finger darum und hielt sie ganz fest.

			Jetzt nichts wie weg! Sie zwang sich, langsam und leise zu sein und die ganze Zeit über ihre Schulter zurück zum Bett zu schauen – Diana wachte doch nicht etwa auf?

			Sie hatte den Schrank erreicht und das kleine bronzene Schlüsselloch.

			Steck den Schlüssel hinein, befahl sie sich. Sie fummelte herum. Ihre Finger fühlten sich ungeschickt wie Bratwürste an. Einen Moment lang überfiel sie Panik. Was, wenn es nun doch nicht der richtige Schlüssel war? Aber dann hatte sie es geschafft und drehte ihn herum.

			Das Schlüsselloch klickte.

			Erleichterung überkam Cassie. Die erste Hürde war überwunden. Jetzt musste sie nur noch den Schädel nehmen und Faye anrufen – aber was war, wenn Faye nicht ans Telefon ging? Wenn Dianas Vater Cassie erwischte, wie sie mitten in der Nacht telefonierte, oder Diana aufwachte und merkte, dass der Schädel fehlte …?

			Als Cassie die Schranktür öffnete, verschwamm die Welt um sie herum, und ihr wurde für einen Augenblick schwarz vor Augen. Das Licht vom Flur beschien den Schrank. Es war schwach, aber hell genug, um Cassie zu zeigen, dass ihre ganze Mühe umsonst und ihre Angst, wie sie den Schädel zu Faye bringen sollte, unnötig gewesen waren.

			Der Schrank war leer.

			Cassie konnte nicht sagen, wie lange sie dort gestanden hatte, unfähig, sich zu bewegen oder einen klaren Gedanken zu fassen. Doch schließlich machte sie mit zitternden Händen die Tür wieder zu und schloss sie ab.

			Wenn er nicht da ist, wo ist er dann? Wo?, fragte sie sich hektisch.

			Denk jetzt nicht darüber nach. Leg den Schlüssel zurück. Oder willst du etwa, dass sie aufwacht, während du noch herumstehst und ihn in der Hand hältst?

			Der Weg zurück zu Dianas Nachttisch kam ihr unendlich lang vor, und ihr Magen schmerzte so heftig, als hätte er einen Tritt mit einem schweren Stiefel abbekommen. Der Schlüssel klirrte, als sie ihn wieder auf den Nachttisch legte, und die Kette klebte an ihrer verschwitzten Hand. Diana atmete leise und gleichmäßig weiter.

			Jetzt nichts wie raus!, befahl sich Cassie. Sie musste allein sein und versuchen nachzudenken. In ihrer Eile vergaß sie, vorsichtig zu sein. Ein Dielenbrett knarrte laut.

			Egal, geh einfach weiter, dachte sie. Da hörte sie etwas und ihr blieb fast das Herz stehen.

			Ein Rascheln im Bett. Und dann Dianas Stimme.

			»Cassie?«

		

	


	
		
			Kapitel Vier

			»Cassie? Bist du das?«

			Nackte Verzweiflung überfiel Cassie. Dann hörte sie sich, während sie sich umdrehte, zu ihrem eigenen Erstaunen sagen: »Ich … ich hab Angst gekriegt … ich wollte dich aber nicht stören …«

			»Oh, sei nicht albern. Komm, leg dich zu mir«, antwortete Diana verschlafen und klopfte neben sich auf das Bett. Langsam schlossen sich ihre Augen wieder.

			Es hatte geklappt. Cassie hatte alles auf eine Karte gesetzt und gehofft, dass Diana gerade erst aufgewacht war. Sie hatte recht gehabt. Trotzdem drehte sich alles um sie herum, als sie zur anderen Seite des Bettes ging und mit dem Rücken zu Diana hineinkroch.

			»Keine Albträume mehr«, murmelte Diana.

			»Nein«, flüsterte Cassie zurück. Jetzt konnte sie nicht mehr aufstehen und Faye anrufen. Aber das war ihr egal. Sie hatte den ganzen Stress, die Angst, die Anspannung satt. Etwas tief in ihr war froh, dass es heute Nacht nicht geklappt hatte. Sie schloss die Augen und lauschte auf das Toben der Brandung, bis sie einschlief.

			In ihrem Traum war sie auf einem Schiff. Das Deck hob und senkte sich unter ihr und wilde Wellen überspülten es von allen Seiten. Verloren, verloren … Was war verloren? Das Schiff? Ja, aber auch noch etwas anderes. Für immer verloren … wird jetzt nie mehr gefunden werden …

			Dann änderte sich der Traum. Sie befand sich in einem hellen, sonnigen Zimmer. Ihr Stuhl war niedrig und sein langer, dünner Rücken so hart, dass sie ganz gerade sitzen musste. Ihre Kleider waren ebenfalls unbequem: eine Haube, so eng wie eine Badekappe, und etwas war so fest um ihre Taille geschnürt, dass sie kaum atmen konnte. Auf ihrem Schoß lag ein Buch.

			Aber das ist ja Dianas Buch der Schatten! Halt, der Einband ist etwas anders, genau, aus rotem Leder statt aus braunem. Während sie es durchblätterte, entdeckte sie, dass die Schrift am Anfang sehr ähnlich war, und auch die Titel einiger Sprüche waren dieselben wie in Dianas Buch.

			Spruch, um ein krankes Kind zu heilen. Wie Hennen mehr Eier legen. Zum Schutz gegen Feuer und Wasser. Wie man das Böse bannt.

			Wie man das Böse bannt!

			Ihre Augen überflogen schnell die Worte.

			Vergrabe das böse Objekt in gutem, feuchtem Lehm oder Sand, sodass es ganz bedeckt ist. Die heilenden Kräfte der Erde werden das Gift bekämpfen, und wenn das Objekt nicht schon zu sehr vom Bösen durchtränkt ist, wird es gereinigt werden.

			Natürlich, dachte Cassie. Natürlich!

			Der Traum verschwamm. Sie fühlte Dianas Bett unter sich. Aber sie konnte auch eine verklingende Stimme hören, die rief: »Jacinth! Bist du da drin? Jacinth?«

			Cassie erwachte.

			Dianas blaue Vorhänge leuchteten von dem Sonnenlicht, das sie zurückhielten. Im Zimmer erklang fröhliches Herumhantieren. Aber alles, woran Cassie denken konnte, war der Traum.

			Sie musste den Zauberspruch gestern Abend in Dianas Buch der Schatten gelesen und ihn unbewusst auswendig gelernt haben, während sie durch die Seiten blätterte. Doch warum erinnerte sie sich auf derart merkwürdige Weise daran?

			Es war egal. Das Problem war gelöst, und Cassie war so glücklich, dass sie am liebsten das Kissen umarmt hätte. Natürlich, natürlich! 

			Vor der Schädelzeremonie hatte Diana gesagt, dass der Schädel zur Reinigung vergraben werden sollte – in feuchtem Sand. Adam hatte ihn auf dieser Insel ebenfalls im Sand gefunden. Direkt unter Dianas Hintertür war ein ganzer Sandstrand. Cassie hörte in diesem Moment, wie die Wellen gegen ihn schlugen.

			Die Frage war nur, wie sie die exakte Stelle in all dem Sand finden sollte, an der der Schädel vergraben war?

			Cassie traf Faye im Literaturunterricht. Faye war wütend.

			»Ich habe die ganze Nacht gewartet«, zischte sie und packte Cassie am Arm. »Was ist passiert?«

			»Ich konnte ihn nicht holen. Er war nicht da.«

			Fayes goldene Augen verengten sich und ihr Griff um Cassies Arm wurde fester. »Du lügst.«

			»Nein.« Cassie schaute sich panisch um und flüsterte: »Ich glaube, ich weiß, wo er ist. Aber du musst mir Zeit geben.«

			Faye durchbohrte Cassie mit ihren Blicken. Dann entspannte sie sich etwas und lächelte. »Natürlich, Cassie. So viel du willst. Bis Samstag.«

			»Das reicht vielleicht nicht.«

			»Dann wirst du dich eben mehr bemühen müssen, nicht wahr?« Faye lachte spöttisch. »Denn danach werde ich Diana alles sagen.« Sie ließ Cassie los, die an ihren Platz schlich. Es gab nichts, was sie hätte tun können.

			Vor dem Unterricht gab es eine Schweigeminute im Gedenken an Mr Fogle. Cassie verbrachte die Zeit damit, auf ihre ineinander verschränkten Finger zu starren und abwechselnd an das schwarze, aufbrausende Ding in dem Schädel und an die Spur von Wahnsinn in Doug Hendersons blaugrünen Augen zu denken.

			In der Pause klebte auf der Glastür zum Hinterzimmer der Cafeteria ein Zettel: Wir treffen uns draußen vor dem Gebäude, stand darauf. Cassie drehte sich um und wäre um ein Haar mit Adam zusammengestoßen.

			Er kam mit einem vollen Tablett heran und hob es hoch, damit sie es ihm nicht aus der Hand stieß.

			»Hoppla«, sagte er.

			Cassie wurde wider Willen rot. Aber dann, als sie einander gegenüberstanden und sich ansahen, entdeckte sie ein noch viel ernsteres Problem. Adams Lächeln war verschwunden, ihre Wangen brannten immer mehr und keiner von ihnen schien als Erster gehen zu wollen.

			Alle in der Cafeteria starrten sie gebannt an. Diese Situation war nicht neu für Cassie. Jedes Mal wenn ich hier hereinkomme, glotzen alle, dachte sie.

			Schließlich machte Adam den schüchternen Versuch, ihren Ellbogen zu packen, hielt jedoch kurz davor inne und bat sie stattdessen mit charmanter Geste, voranzugehen. Cassie wusste nicht, wie er es anstellte, aber Adam schaffte es, Höflichkeit so selbstverständlich anzubringen wie kein anderer Junge, den sie kannte. Es schien in seiner Natur zu liegen.

			Die Mädchen schauten neugierig auf, als sie vorbeikamen, und schielten verstohlen zu Adam hin. Diese Blicke unterschieden sich völlig von den abfälligen Gesten, die Cassie am Strand von Cape Cod beobachtet hatte. Damals hatte Adam die schäbigen Sachen getragen, in denen er auf den Fischerbooten gearbeitet hatte, und Portias Freundinnen hatten ihre Augen voller Abscheu abgewandt. Die Blicke hier waren schüchtern, einladend oder sogar hoffnungsvoll. Adam strich sich nur eine widerspenstige Haarsträhne aus der Stirn und lächelte die Mädchen an.

			Draußen hatten sich die Mitglieder des Klubs auf den Stufen versammelt. Sogar Nick war dabei. Cassie wollte auf sie zugehen, als plötzlich etwas auf sie zusprang und ihr die Pfoten auf die Schultern legte.

			»Raj, runter! Was machst du da?«, rief Adam.

			Eine warme, nasse Zunge fuhr Cassie übers Gesicht. Ihr Versuch, den Hund abzuwehren, endete damit, dass sie ihn heftig umarmte.

			»Ich glaube, er will nur ›Hallo‹ sagen«, stieß sie atemlos hervor.

			»Meistens ist er brav und wartet außerhalb des Schulgeländes, bis ich komme. Ich weiß gar nicht, warum …« Adam hielt inne. »Raj, runter jetzt«, befahl er in verändertem Tonfall. »Sofort!« Er schnippte mit den Fingern.

			Der große Schäferhund gehorchte widerwillig, blieb aber an Cassies Seite, als sie zur Treppe ging. Sie tätschelte seinen Kopf.

			»Gewöhnlich hasst Raj Fremde«, bemerkte Sean, als Cassie und Adam sich setzten. »Wie kommt es also, dass er dich so mag?«

			Cassie konnte Fayes spöttischen Blick auf sich spüren. Sie zuckte befangen mit den Schultern und starrte in ihr Lunchpaket. Dann fiel ihr plötzlich etwas ein. Es war eine der witzigen Bemerkungen, die ihr sonst erst am nächsten Tag in den Sinn kamen.

			»Das muss an meinem neuen Parfum liegen. Eau de Roastbeef«, sagte sie. Laurel und Diana kicherten. Selbst Suzan konnte sich ein Lächeln nicht verkneifen.

			»Okay, kommen wir zur Sache«, begann Diana. »Ich habe euch nach draußen gebeten, damit wir sicher sind, dass niemand uns belauscht. Hat jemand inzwischen eine neue Idee?«

			»Jeder von uns hätte es tun können«, sagte Melanie leise.

			»Aber nicht alle hatten ein Motiv«, antwortete Adam.

			»Wieso?«, warf Laurel ein. »Ich meine, nur weil Mr Fogle so ein Ekel war, ist das doch kein Grund, ihn zu ermorden. Und du hör auf, so blöd zu grinsen, Doug. Es sei denn, du hast wirklich etwas getan.«

			»Vielleicht wusste Fogle zu viel.« Suzans Kommentar kam völlig unerwartet. Alle sahen sie an, doch sie packte ungerührt weiter einen Schokoladenriegel aus, ohne aufzuschauen.

			»Was soll das denn heißen?«, fuhr Deborah sie schließlich an.

			»Nun …« Suzan betrachtete die Gruppe mit ihren hellblauen Augen. »Fogle ist doch schon immer bei Tagesanbruch hier gewesen, stimmt’s? Und sein Büro liegt gleich da oben.« Sie nickte und Cassie folgte ihrem Blick zu einem Fenster im zweiten Stock des roten Ziegelgebäudes. Dann schaute sie zum Fuß des Hügels hinunter, zu der Stelle, an der sie Kori gefunden hatte.

			»Was?«, fragte Chris verwirrt. Deborah seufzte ungeduldig und Laurel kicherte.

			»Sie meint damit, Chris, dass er Koris Mörder gesehen haben könnte«, erklärte Adam ruhig. »Und wer immer sie getötet hat, könnte auch ihn getötet haben, um ihn am Reden zu hindern. Aber wie können wir sicher sein, dass Fogle an dem fraglichen Morgen tatsächlich da war?«

			Cassies Blick wanderte nachdenklich vom Fenster zum Schornstein auf dem Schuldach. Es war sehr kalt gewesen an dem Morgen, als sie Kori tot gefunden hatten, und der Direktor hatte einen offenen Kamin in seinem Zimmer. War Rauch aus dem Schornstein gekommen?

			»Weißt du was?«, sagte sie leise zu Diana. »Ich glaube, er war da.«

			»Dann könnte es so gewesen sein«, rief Laurel aufgeregt. »Und das würde bedeuten, dass keiner von uns ihn ermordet haben kann – denn wer ihn getötet hat, hat auch Kori auf dem Gewissen. Und niemand aus dem Zirkel würde so etwas Schreckliches tun.«

			Diana sah sehr erleichtert aus und die Mitglieder nickten. Eine leise Stimme in Cassie versuchte, ihr etwas zu sagen, aber sie verdrängte sie einfach.

			Nick jedoch hatte den Mund verzogen. »Und wer außer uns wäre in der Lage gewesen, eine Lawine auf jemanden zu schleudern?«

			»Jeder mit einem Stock oder einem Stemmeisen«, gab Deborah zurück. »Die Felsen auf den Klippen von Devil’s Cove liegen seit Urzeiten einfach lose aufeinander. Jeder der Outsider könnte es leicht getan haben. Also, zurück zu der Frage, wer von ihnen es getan hat – wenn wir sie überhaupt noch stellen müssen«, schloss sie den Satz triumphierend und schien plötzlich von Jagdfieber gepackt, ebenso wie Chris und Doug.

			»Finger weg von Sally, bis wir das Rätsel gelöst haben«, warnte Diana sie.

			»Und auch von Jeffrey«, fügte Faye heiser mit einem bedeutungsvollen Blick hinzu. Deborah sah sie böse an, doch schließlich schlug sie die Augen nieder.

			»Jetzt, da wir das endlich geklärt haben, möchte ich noch etwas sehr Wichtiges besprechen.« Suzan wischte sich die Krümel von ihrem üppigen Busen, ein Vorgang, den Sean und die Henderson-Zwillinge mit äußerstem Interesse verfolgten. »Der große Schulball steigt in weniger als zwei Wochen. Ich weiß bis heute nicht, mit welchem Jungen ich hingehen soll. Und ich hab noch immer keine passenden Schuhe.«

			Alle redeten daraufhin wild durcheinander und kurz danach läutete es zum Ende der Pause.

			»Wen wirst du zum Schulball einladen?«, fragte Laurel Cassie an diesem Nachmittag. Sie fuhren mit Melanie und Diana von der Schule nach Hause.

			»Oh …« Cassie war verblüfft. »Ich habe noch nicht darüber nachgedacht. Ich … nun, ich habe in meinem ganzen Leben noch keinen Jungen aufgefordert.«

			»Dann wird es jetzt Zeit, dass du damit anfängst«, erklärte Melanie. »Normalerweise laden die Outsider uns nicht ein – sie haben ein wenig Angst. Aber du kannst jeden Jungen haben, den du willst. Du musst nur deine Wahl treffen und ihm sagen, dass er dich abholen soll.«

			»Einfach so?«

			»Klar!«, antwortete Laurel fröhlich. »Einfach so. Natürlich fragen Melanie und ich nie Jungs, die eine Freundin haben. Aber Faye und Suzan …« Sie verdrehte die Augen. »Sie finden es geradezu großartig, sich an einen Jungen ranzumachen, der in festen Händen ist.«

			»Hab ich auch schon bemerkt«, erwiderte Cassie trocken. Es war keine Frage, mit wem Diana zum Schulball gehen würde. »Was ist mit Deborah?«

			»Die kommt meistens solo«, sagte Laurel. »Sie und die Henderson-Zwillinge hängen bloß rum und spielen im Heizungskeller Poker oder so was. Und Sean wechselt von einem Mädchen zum anderen. Keines mag ihn, aber sie sind alle zu verängstigt, um ihm einen Korb zu geben. Du wirst sehen, das ist lustig.«

			»Ich werde es wahrscheinlich nicht sehen«, antwortete Cassie. Der Gedanke, zu einem Jungen zu gehen und ihm zu befehlen, sie zu dem Ball zu begleiten, war unvorstellbar für sie, auch wenn sie jetzt eine Hexe war. Am besten, sie erzählte es den anderen gleich, dann hatte sie es hinter sich. »Ich gehe nämlich vermutlich nicht hin. Ich mach mir nichts aus tanzen.«

			»Aber du musst«, rief Laurel bestürzt, und Diana sagte: »Es macht einen Riesenspaß – glaub mir, Cassie. Komm, wir fahren erst mal zu mir und überlegen, welche Jungs du fragen könntest.«

			»Nein, ich muss direkt nach Hause«, lehnte Cassie rasch ab. Das stimmte sogar, denn sie musste nach dem Schädel suchen. Fayes Worte hatten den ganzen Tag in ihren Ohren geklungen, und jetzt übertönten sie Dianas Stimme: So viel du willst. Bis Samstag.

			»Bitte lasst mich nur einfach schnell raus.«

			Schweigend, verwirrt und ein wenig verletzt erfüllte Diana ihren Wunsch.

			Die ganze Woche über suchte Cassie nach dem Schädel.

			Sie durchkämmte den Strand an der Stelle, an der ihr Einführungsritual in den Zirkel stattgefunden hatte und abgebrannte Kerzen und festgetrocknete Pfützen von geschmolzenem Wachs immer noch zu sehen waren. Jeden Nachmittag und jeden Abend wanderte sie die Dünen auf und ab. Diana hatte den Ort sicherlich irgendwie markiert, aber mit welchem Zeichen? Jeder kleinste Rest von Strandgut konnte es sein.

			Die Tage vergingen und sie wurde immer unruhiger. Sie war so sicher gewesen, die Stelle erkennen zu können; es war alles nur eine Frage des Suchens. Aber jetzt schien es, als hätte sie jeden Zentimeter des Strands kilometerweit durchkämmt, und alles, was sie gefunden hatte, waren ein altes Wrack und ein paar leere Bierflaschen.

			Am Samstagmorgen trat Cassie aus der Tür und sah ein knallrotes Sportcabrio in der Sackgasse kurz hinter dem Haus ihrer Großmutter herumfahren. Dort, wo die Straße an der Spitze der Insel jäh endete, gab es keine Häuser mehr. Trotzdem war das Auto da. Während Cassie noch auf der Schwelle stand, drehte das Auto und fuhr langsam an ihrem Haus vorbei. Es war Fayes roter Sportflitzer, und sie selbst saß am Steuer, einen Arm lässig aus dem Fenster gehängt.

			Als sie an Cassie vorbeikam, hob sie ihre Hand und hielt einen Finger hoch, dessen langer Fingernagel noch intensiver rot glänzte als der Lack des Wagens. Dann wandte sie sich zu Cassie um und ihr Mund formte tonlos ein Wort.

			Sonnenuntergang.

			Ohne einen weiteren Blick fuhr sie davon. Cassie starrte ihr nach.

			Natürlich wusste sie, was Faye meinte. Bei Sonnenuntergang musste sie ihr entweder den Schädel bringen oder Faye würde Diana alles erzählen.

			Ich muss ihn finden, dachte Cassie. Es ist mir egal, ob ich jeden Flecken Sand von hier bis zum Festland durchsieben muss. Ich muss ihn finden.

			Aber es war genau wie an den anderen Tagen. Sie kroch auf den Knien über den Strand nahe bei der Stelle des Einführungsritus und bekam Sand in ihre Jeans und die Schuhe. Sie fand nichts.

			Die Wellen des Ozeans überschlugen sich brausend neben ihr, ein Geruch von Salz und Tang lag in der Luft. Während die Sonne immer mehr gen Westen sank, stieg der silberne Halbmond über dem Wasser auf. Cassie war inzwischen erschöpft, verängstigt und bereit, die Hoffnung aufzugeben.

			Dann, als der Himmel immer dunkler wurde, sah sie den Kreis aus Steinen.

			Sie war schon Dutzende Mal daran vorbeigelaufen. Die Steine hatten wohl zu einem Lagerfeuer gehört und waren schwarz vor Kohlenstaub. Aber was machten sie so nahe am Wasser? Bei Flut werden sie überspült, dachte Cassie. Sie kniete sich daneben und berührte den Sand in ihrer Mitte.

			Feucht.

			Mit leicht zitternden Händen begann sie, dort zu graben. Tiefer und tiefer, bis ihre Fingerspitzen etwas Hartes berührten.

			Sie grub darum herum, bis der Sand lose genug war, um es herauszuheben. Es war erstaunlich schwer und in ein dünnes weißes Tuch eingepackt. Cassie brauchte den Stoff nicht zu entfernen, um zu wissen, was es war.

			Sie hätte das Ding am liebsten umarmt.

			Geschafft!, jubelte sie. Sie hatte den Schädel gefunden und jetzt würde sie ihn zu Faye bringen …

			Ihr Triumph erstarb jäh. Faye. Konnte sie es wirklich verantworten, Faye den Schädel zu bringen?

			Während ihrer ganzen Suche hatte sie an nichts anderes gedacht, als ihn zu finden.

			Jetzt, da sie ihn tatsächlich in Händen hielt, da sie die Möglichkeit hatte … brachte sie es nicht über sich.

			Die Vorstellung, wie jene verhangenen bernsteinfarbenen Augen ihn mustern, die Finger mit ihren langen blutroten Nägeln ihn betasten würden, verursachte Cassie Übelkeit. Ein Bild von einem Falken mit goldenen Augen stieg in ihr auf. Von einem Raubvogel.

			Nein, sie konnte die Sache nicht zu Ende bringen.

			Aber was wurde dann aus Diana? Cassie senkte erschöpft und besiegt den Kopf. Sie hatte keine Ahnung, was sie wegen Diana unternehmen oder wie sie sich aus dieser Klemme befreien sollte. Doch eines war ihr völlig klar – sie durfte Faye den Schädel nicht übergeben.

			Hinter ihr räusperte sich jemand heiser.

			»Ich wusste, du würdest es schaffen«, sagte Faye. Cassie, immer noch auf den Knien, fuhr herum. »Ich hatte absolutes Vertrauen in dich, Cassie. Und jetzt ist es gerechtfertigt worden.«

			»Woher weißt du das?« Cassie sprang auf. »Wie hast du erfahren, wo ich bin?«

			Faye lächelte. »Ich habe dir schon einmal erklärt, dass ich Freunde habe, die sehr viel sehen. Einer von ihnen hat mir die frohe Nachricht gebracht.«

			»Ist ja auch egal.« Cassie zwang sich, ruhig zu werden. »Du kannst ihn nicht haben, Faye.«

			»Da irrst du dich. Ich habe ihn bereits. Ich bin stärker als du, Cassie«, drohte Faye. Cassie betrachtete sie. Faye stand auf einer kleinen Düne und überragte sie. Sie sah umwerfend aus in ihren engen schwarzen Hosen und dem scharlachroten Top darüber, und Cassie wusste genau, dass sie recht hatte. »Ich nehme mir jetzt den Schädel. Du kannst zu Diana rennen, wenn du willst, aber du wirst zu spät kommen.«

			Cassie starrte sie einen Moment lang an. Ihr Atem ging schnell. Dann sagte sie: »Nein, ich komme mit dir.«

			»Was?«

			»Ich komme mit dir.« Im Gegensatz zu Faye war Cassie klein. Und sie war schmutzig und zerzaust und hatte Sand in jeder Falte ihrer Kleidung und unter den Fingernägeln. Aber sie war unnachgiebig. »Du hast behauptet, du wolltest den Schädel haben, um ein wenig hineinzusehen und zu meditieren. Aus diesem Grund habe ich zugestimmt, ihn dir zu holen. Nun, ich habe ihn gefunden, aber ich werde dich nicht mit ihm alleine lassen. Ich werde mitkommen und möchte zusehen.«

			Faye hob ihre schwarzen Augenbrauen. »Ah, zusehen bereitet dir Freude.«

			»Nein, eher dir – oder besser, deinen Freunden«, gab Cassie zurück.

			Faye kicherte. »Du bist also doch nicht so eine ängstliche kleine Maus, stimmt’s? Nun gut, dann komm mit. Du wirst jedoch feststellen, dass es mehr Spaß macht mitzumachen, als nur zuzusehen.«

			Faye schloss die Schlafzimmertür hinter Cassie. Dann holte sie etwas aus dem Schrank. Es war eine Bettdecke. Keine rosafarbene wie die, die schon auf dem Bett lag, sondern eine aus rotem Satin.

			»Mein Ersatz.« Faye lächelte überlegen. »Für besondere Gelegenheiten.« Sie warf die Decke über das Bett, dann ging sie im Zimmer umher und entzündete Kerzen, die einen schweren, süßen Duft verströmten. Schließlich öffnete sie ein mit Samt ausgeschlagenes Kästchen.

			Cassie starrte ungläubig darauf. Ein kleiner Berg loser Edelsteine lag darin; einige poliert, andere im Rohzustand. Sie waren dunkelgrün und tiefviolett, schwarz, schwefelgelb, hellrosa und trüborange.

			»Such die roten raus«, befahl Faye.

			Cassies Finger kribbelten schon vor Lust, darin herumzuwühlen. Sie sortierte die schillernden Regenbogenfarben.

			»Diese Granatsteine sind okay«, sagte Faye und stimmte ein paar burgunderroten Steinen zu. »Und die Karneole auch, wenn sie nicht zu orange sind. Jetzt lass mich mal sehen: Feueropal für Leidenschaft, roter Jaspis für Stabilität. Und schwarzer Onyx, um sich seinem Schatten ganz selbst auszuliefern.« Sie lächelte Cassie merkwürdig an. Cassie erstarrte.

			Ungerührt ordnete Faye die Steine in einem Kreis auf der Bettdecke an. Dann machte sie das Licht aus und das Zimmer wurde nur noch von den Kerzen erleuchtet.

			»Und jetzt«, verkündete sie, »zu unserem Gast.«

			Cassie fand diese Formulierung seltsam und beobachtete mit flauem Gefühl im Magen, wie Faye den Rucksack öffnete. Sie hatte sich geschworen, Faye davon abzuhalten, etwas zu Gefährliches mit dem Schädel anzustellen – aber wie?

			»Was hast du mit ihm vor?«, fragte sie und bemühte sich, das Zittern aus ihrer Stimme zu verbannen.

			»Nur ein bisschen in die Zukunft schauen«, murmelte Faye, aber sie achtete schon gar nicht mehr auf Cassie. Sie war ganz damit beschäftigt, die glitzernde Wölbung des Schädels aus dem sandigen, nassen Tuch zu schälen. Während Cassie sie beobachtete, hob sie den Schädel in Augenhöhe hoch und hielt ihn behutsam in ihren Händen. Reflexe der Kerzenflammen tanzten im Inneren des Kristalls.

			»Ah, hallo, du«, sagte Faye leise. Sie starrte in die leeren Augenhöhlen wie in die Augen eines Geliebten. Dann beugte sie sich vor und küsste sanft die grinsenden Quarzzähne.

			Schließlich legte sie den Schädel in den Kreis aus Edelsteinen.

			Cassie schluckte hart. Ihre Übelkeit wurde immer stärker. »Sollen wir nicht auch noch einen Schutzkreis aus Kerzen aufstellen, Faye? Was ist, wenn …«

			»Sei nicht albern. Nichts wird passieren. Ich möchte nur sehen, was der Kerl vorhat«, murmelte Faye.

			Cassie konnte es nicht glauben.

			»Faye …« Sie war nahe dran, in Panik auszubrechen. Das war eine schlechte Idee. Das Ganze war von Anfang an eine ganz schlechte Idee gewesen. Sie war nicht stark genug, um Faye von irgendetwas abzuhalten. Sie wusste ja nicht einmal, was Faye da tat.

			»Faye, musst du nicht noch mehr vorbereiten …?«

			»Halt den Mund«, fuhr Faye sie scharf an. Sie lag halb auf dem Bett und beugte sich dicht über den Schädel.

			Das alles geschah viel zu schnell. Und es war alles andere als sicher. Cassie fühlte es ganz genau. Sie spürte, wie die Dunkelheit in dem Schädel aufzuwallen begann.

			»Faye! Was machst du mit dem Ding?«

			Noch mehr Schwärze. Sie stieg und stieg wie das Meer bei Flut. Wieso war Faye so mächtig, um die Dunkelheit derart rasch im Schädel zu wecken? Und ganz allein, ohne die Unterstützung des Zirkels?

			Der Sternrubin an Fayes Hals blitzte und zum ersten Mal bemerkte Cassie die passenden Steine an Fayes Fingern. All diese roten Steine – um die Wirksamkeit des Rituals zu unterstützen? Um die Macht der Hexe zu stärken – oder die des Schädels?

			»Faye!«

			»Ruhe!« Sie beugte sich mit halb geöffneten Lippen noch näher über den Kristall. Ihr Atem kam in schnellen Stößen. Cassie konnte die Dunkelheit im Schädel sehen. Sie erhob sich wie wirbelnder Rauch.

			Schau nicht hin! Gib ihm nicht noch mehr Macht!, schrie die Stimme in ihrem Kopf. Stattdessen starrte Cassie auf Faye.

			»Faye, was immer du da tust. Es ist nicht das, was du glaubst! Es ist nicht sicher!«

			»Lass mich!«

			Wirbel stiegen auf. Höher und höher. Die Dunkelheit war zuerst dünn und durchsichtig gewesen, jetzt war sie schwarz und ölig. Cassie sah nicht hin, aber sie konnte es fühlen. Sich drehend und windend, hatte sie fast die Decke des Schädels erreicht.

			»Faye, pass auf!«

			Das schwarzhaarige Mädchen beugte sich tief über den Schädel, genau in den Pfad der aufsteigenden Dunkelheit. Cassie griff nach Faye und zerrte an ihr.

			Aber Faye war stark. Sie zischte etwas Unverständliches und versuchte, Cassie abzuschütteln. Cassie warf einen Blick auf den Schädel. Er schien sie wie wild anzugrinsen, der Rauch drehte sich in ihm wie ein Korkenzieher.

			»Faye!«, schrie sie und riss mit einem mächtigen Ruck an Fayes Schultern.

			Sie fielen beide nach hinten. Im gleichen Moment sah Cassie aus dem Augenwinkel, wie die Dunkelheit sich aus ihrem Gefängnis befreite.

		

	


	
		
			Kapitel Fünf

			»Du blöde Kuh! Da sieht man’s. Du gehörst nicht zu uns!«, kreischte Faye außer sich vor Wut und befreite sich aus Cassies Griff. »Es hatte gerade angefangen und du hast es verhindert!«

			Cassie lag auf dem Rücken und rang nach Atem. Dann setzte sie sich auf und zeigte zitternd auf die Zimmerdecke.

			»Das ist es, was ich verhindert habe.« Ihre Stimme zitterte leise vor Angst. Faye sah hoch zu dem schwarzen, verkohlten Kreis auf dem weißen Putz.

			»Es kam direkt auf dich zu. Wie eine Explosion.« Cassie war zu entnervt, um zu schreien oder auch nur wütend zu sein. »Hast du es denn nicht gemerkt?«

			Faye betrachtete sie nur mit halb geschlossenen Augen. Dann blickte sie auf den Kristallschädel.

			Cassie lehnte sich vor und bedeckte den Schädel wieder mit dem Tuch.

			»Was machst du da?«

			»Ich bringe ihn zurück«, sagte Cassie, immer noch ein bisschen atemlos. »Diana hatte recht. Ich hatte recht. Wenn ich bloß auf mich gehört hätte. Er ist zu gefährlich, um damit herumzuexperimentieren.«

			Sie erwartete, dass Faye in die Luft gehen und heftig mit ihr streiten würde. 

			Aber Faye musterte den Fleck an der Decke und meinte nachdenklich: »Ich glaube, es ist nur eine Frage des Schutzes. Wenn wir diese Energie einfangen, sie in die richtige Bahn lenken könnten …«

			»Du bist verrückt«, stieß Cassie hervor. »Und«, fügte sie hinzu, »damit ist unsere Abmachung erledigt. Ich habe getan, was du wolltest: Ich habe dir den Schädel gebracht. Du hast ihn benutzt und wärst fast getötet worden. Also ist es vorbei.«

			»Oh nein, Cassie.« Faye lächelte, aber ihre Augen glühten wie die eines Raubtiers. »Es fängt erst an. Denk doch mal nach.« Sie begann zu lachen. »Du bist mir mehr ausgeliefert denn je. Jetzt geht es nicht mehr nur um Adam – jetzt kann ich Diana davon erzählen. Was meinst du, was wird unsere Prinzessin der Reinheit empfinden, wenn sie herausbekommt, dass ihre ›kleine Schwester‹ den Schädel gestohlen hat? Und ihn dann sogar zu mir gebracht hat, damit ich damit experimentieren kann?« Faye lachte heftiger, sie schien sehr amüsiert. »Ach, Cassie. Du solltest dein Gesicht sehen.«

			Cassie stockte der Atem. Was Faye gesagt hatte, stimmte. Wenn Diana erfuhr, dass sie den Schädel ausgegraben, dass sie sie angelogen hatte, dass die Story vom letzten Sonntag, sie habe zu viel Angst, nach Hause zu gehen, nur ein Trick gewesen war …

			Cassie spürte, wie ihre ganze Widerstandskraft, ihr ganzer Wille in sich zusammenbrachen. Genau wie beim letzten Mal, als sie in diesem Zimmer gestanden hatte. Sie war mehr denn je gefangen. Sie war verloren.

			»Du bringst den Schädel jetzt zurück«, befahl Faye, als wäre das ganz allein ihre Idee gewesen. »Und später, nun, ich werde mir etwas Neues einfallen lassen, womit du mir dienen kannst. In der Zwischenzeit – halte dich bereit.«

			Ich hasse dich, dachte Cassie voll ohnmächtigem Zorn. Aber Faye ignorierte Cassie völlig und bückte sich, um die beiden Kätzchen – eines grau, eines orange – hochzuheben, die unter der Bettdecke hervorgekrabbelt waren. Sie fauchten und ihr Fell war gesträubt. Die Vampirkätzchen, erinnerte sich Cassie. Die beiden mit der Vorliebe für Menschenblut. Anscheinend hatte nicht einmal ihnen die Sache mit dem Schädel gefallen.

			»Was ist damit?« Cassie deutete auf den schwarzen Fleck an Fayes Zimmerdecke. »Fühlst du dich gar nicht verantwortlich, dass du es herausgelassen hast? Es könnte draußen jemanden töten.«

			»Das bezweifle ich«, antwortete Faye und zuckte lässig mit den Schultern. »Aber uns bleibt wohl nichts anderes übrig, als abzuwarten, glaube ich.« Sie streichelte das orangefarbene Kätzchen und sein Fell wurde langsam wieder glatt.

			Cassie starrte sie nur an. Ihre Augen füllten sich mit Tränen. Sie hatte gedacht, sie könnte Faye in Schach halten, doch sie hatte sich geirrt. Und gerade in diesem Moment konnte die schwarze Energie alles mögliche Unheil anrichten, und sie war machtlos, es zu verhindern.

			Du könntest es Diana erzählen, flüsterte eine leise Stimme in ihrem Inneren. Aber Cassie hörte nicht einmal hin. Sie konnte es Diana jetzt nie mehr beichten; diese Chance war vertan. Die Dinge mit Faye waren zu weit gegangen.

			»Cassie? Hast du Sorgen?« Laurel hielt inne, ein Messer mit einem weißen Griff in der Hand.

			»Ich? Nein. Wieso?« Cassie hatte das Gefühl, jeden Moment aus der Haut fahren zu müssen.

			»Du bist so kribbelig.« Laurel stieß mit dem Messer vorsichtig in die Erde unter einem kleinen Haselnussstrauch. »So, das wird dir kein bisschen wehtun … Du hast noch viele Wurzeln da unten, um weiterzuwachsen …«, murmelte sie tröstend. »Es ist doch nicht wegen des Schulballs, oder?«, fragte sie und schaute wieder auf.

			»Nein, nein.« Cassie hatte in dieser Woche nicht einen Gedanken an den Schulball verschwendet. Sie konnte an nichts anderes mehr denken als an die schwarze Energie. Jeden Tag erwartete sie, von einem neuen Unglück zu hören.

			Aber heute war Donnerstag und nichts weiter war bisher passiert. Keine Lawinen, keine Leichen, niemand wurde vermisst. Oh, wenn sie sich doch nur einreden könnte, dass überhaupt nichts geschehen würde. Die Energie, die sie und Faye befreit hatten, war nur schwach gewesen – da war Cassie sich inzwischen ganz sicher. Und vielleicht war sie einfach verpufft. Sie spürte, wie ein wunderbarer Friede sie bei dieser Vorstellung überfiel.

			Laurel war zu einem Büschel Thymian gewandert. »Es ist noch nicht zu spät, um deine Meinung zu ändern und doch mitzukommen«, sagte sie. »Ich wünschte, du würdest es tun. Tanzen ist etwas Hexenhaftes – und es ist Natur. Wie eines unserer Gedichte:

			Mann zu Frau und Frau zu Mann,

			Ewig, seit die Welt begann.

			Herz zu Herz und Hand zu Hand,

			Tanzen sie in jedem Land.«

			Mit einem nachdenklichen Blick auf Cassie fügte sie hinzu: »Gab es da nicht einen Jungen im letzten Sommer, für den du dich sehr interessiert hast? Wir könnten ihn mit einem Spruch herholen …«

			»Nein!«, lehnte Cassie heftig ab. »Ich meine, ich will wirklich nicht zu dem Schulball, Laurel. Ich … ich würde mich dort nicht wohlfühlen.«

			»Danke.« Einen Moment lang dachte Cassie, Laurel würde zu ihr sprechen, aber sie redete jetzt mit dem Thymian. »Es tut mir leid, dass ich auch einen Teil von der Wurzel gebraucht habe, aber ich habe dir dies mitgebracht, damit sie schnell wieder nachwächst«, fuhr sie fort und steckte einen pinkfarbenen Kristall in die Erde. »Dabei fällt mir ein, hast du schon den Stein gefunden, der zu dir passt?«, fragte sie Cassie.

			»Nein.« Cassie dachte an das Durcheinander von Steinen in Fayes Schachtel. Sie hatte sie gerne in der Hand gehalten, aber keiner von ihnen war ihr besonders aufgefallen als ihrer, als der, den sie als Hexe brauchte.

			»Mach dir keine Sorgen, das klappt schon noch«, versicherte Laurel ihr. »Eines Tages wird er einfach da sein und dann wirst du ihn erkennen.« Sie stand mit der Thymianpflanze in der Hand auf. »Gut, gehen wir jetzt nach drinnen, dann zeige ich dir, wie man einen Aufguss macht. Niemand sollte mit Kräutern herumspielen, wenn er nicht weiß, was er tut. Und solltest du es dir wegen des Schulballs doch noch anders überlegen, Thymiansuppe hilft übrigens auch gegen Schüchternheit.«

			Cassie sah sich aufmerksam um, wie sie es jetzt immer tat, und suchte nach der schwarzen Energie. Dann folgte sie Laurel. Am nächsten Tag im Geschichtsunterricht nieste Diana.

			Mrs Lanning hörte auf zu reden und sagte abwesend: »Gesundheit.« Cassie bemerkte es zu diesem Zeitpunkt kaum. Aber am Ende des Unterrichts nieste Diana wieder und hörte nicht auf. Cassie sah sie an. Dianas Augen waren rot und wässrig. Ihre Nase rötete sich ebenfalls und sie schnaubte andauernd in ein Taschentuch.

			An diesem Abend blieb Diana zu Hause im Bett, statt zum ersten Footballspiel des neuen Schuljahrs zu gehen. Cassie, die von Football keine Ahnung hatte und nur jubelte und schrie, wenn alle anderen es taten, machte sich wegen Diana Sorgen. Ihre Krankheit konnte doch nichts mit der schwarzen Energie zu tun haben, oder?

			»Los, Applaus für die Königin des Schulballs.« Laurel stieß sie an. »Sally sieht fast hübsch aus, findest du nicht?«

			»Na, ja.« Cassie klatschte automatisch. »Wieso ist nicht eine von uns Ballkönigin, Laurel? Statt einer Outsiderin?«

			»Diana hat abgelehnt«, erwiderte Laurel knapp. »Deborah und die anderen finden das Ganze zu spießig. So wie Jeffrey Sally ansieht, würde ich sagen, dass Faye diesmal einen Fehler gemacht hat. Sie hat ihm befohlen, mit ihr zum Ball zu gehen. Aber er hatte bereits Sally gefragt und er ist ein Kämpfer. Wird interessant zu sehen, wer ihn bekommt.«

			»Du kannst mir ja alles darüber erzählen«, sagte Cassie. »Ich habe den letzten Streit zwischen Faye und Sally hautnah mitbekommen. Auf diesen kann ich verzichten.«

			Aber es sollte anders kommen.

			Cassie harkte gerade den Kräutergarten, als das Telefon läutete. Sie musste durch die Küche in den neuen Teil des Hauses, um dranzugehen.

			»Hallo, Cassie?« Die Stimme klang so verschnupft, dass sie fast unkenntlich war. »Ich bin’s, Diana.«

			Angst stieg in Cassie auf. Die schwarze Energie … »Oh, Diana. Bist du okay?«

			Diana lachte gedämpft. »Keine Panik. Ich liege nicht im Sterben. Hab nur eine schlimme Erkältung.«

			»Du hörst dich schrecklich an.«

			»Ich weiß. Ich fühle mich echt elend und kann auf keinen Fall heute Abend zum Schulball gehen. Deshalb muss ich dich um einen Gefallen bitten.«

			Cassie erstarrte, von plötzlicher Vorahnung erfüllt. Ihr Mund öffnete und schloss sich stumm. Aber Diana redete bereits weiter.

			»Jeffrey hat Faye angerufen, um ihr zu sagen, dass er mit Sally geht. Faye kocht vor Wut. Als sie hörte, dass ich krank bin, rief sie an und hat gesagt, sie würde gern mit Adam gehen. Sie weiß, dass ich keinesfalls möchte, dass er den Ball wegen mir versäumt. Und das stimmt auch. Ich habe ihr also geantwortet, dass das nicht gehe, weil ich dich schon gebeten hätte, Adam zu begleiten.«

			»Warum?«, stieß Cassie hervor und dachte sofort: Blöde Frage …

			»Weil Faye auf Raubzug ist«, erklärte Diana geduldig und schniefte. »Sie mag Adam, und in der Stimmung, in der sie heute Abend ist, wird sie alles versuchen. Und eines könnte ich nicht aushalten, Cassie. Nämlich dass Adam ihr in die Finger fällt. Das wäre unerträglich für mich.«

			Cassie sah sich nach etwas um, auf das sie sich setzen konnte.

			»Aber, Diana. Ich habe nicht mal ein Kleid. Ich bin von oben bis unten voller Erde …«

			»Geh zu Suzan. Alle anderen Mädchen sind dort. Sie werden sich um dich kümmern.«

			»Aber …« Cassie schloss die Augen. »Diana, du verstehst nicht. Ich kann einfach nicht …«

			»Oh, Cassie. Ich weiß, es ist viel verlangt. Doch an wen soll ich mich sonst wenden? Und wenn Faye sich an Adam ranmacht …«

			Es war das erste Mal, dass Cassie Diana so verzweifelt erlebt hatte. Sie schien den Tränen nahe. Cassie fuhr sich mit der Hand über das Gesicht. »Okay, okay, ich mach’s. Aber …«

			»Danke, Cassie. Jetzt lauf schnell zu Suzan. Ich hab mit ihr, Laurel und Melanie bereits gesprochen. Sie werden dich ausstaffieren. Jetzt rufe ich noch Adam an und sage ihm Bescheid.«

			Und das, dachte Cassie, war ein Gespräch, auf das ich auch gerne verzichtet hätte.

			Vielleicht kann Adam uns irgendwie aus dieser Klemme helfen, überlegte sie, während sie Suzans Einfahrt hochfuhr. Aber sie bezweifelte es. Wenn Diana sich einmal etwas in den Kopf gesetzt hatte, konnte niemand sie umstimmen.

			Suzans Haus besaß griechische Säulen. Cassies Mutter hatte zwar behauptet, es wären ganz schlechte Kopien, aber Cassie fand sie insgeheim sehr beeindruckend. Die Inneneinrichtung war ebenfalls imposant und Suzans Schlafzimmer eine Klasse für sich.

			Es war ganz in den Farben des Meeres eingerichtet: Sand, Muschel, Perl und Immergrün. Das Kopfteil von Suzans Bett glich einer riesigen Kammmuschel. Aber was Cassie am meisten auffiel, waren die Spiegel – sie hatte noch nie so viele Spiegel an einem Ort gesehen.

			»Cassie!« Laurel stürmte hinter Cassie herein und diese drehte sich überrascht um. »Ich hab’s!«, verkündete sie den anderen Mädchen triumphierend und hielt einen Kleiderbügel mit einem langen Plastiküberzug hoch. Darunter erspähte Cassie einen hellen, glänzenden Stoff.

			»Das ist das Kleid, das Grandma Quincey mir in diesem Sommer gekauft hat – ich hab’s noch nicht getragen und werd’s auch nicht. Es ist nicht mein Stil, aber für dich ist es perfekt, Cassie.«

			»Oh nein«, war alles, was Cassie dazu einfiel. Sie hatte ihre Meinung geändert. Sie konnte das Ganze auf keinen Fall durchstehen. »Laurel … danke … aber ich, ich könnte es ruinieren …«

			»Lasst sie gar nicht erst zu Wort kommen«, befahl Melanie von der anderen Seite des Zimmers her. »Steckt sie in die Badewanne, sie kann’s gebrauchen.«

			»Da entlang«, wies Suzan mit gespreizten Fingern den Weg. »Ich kann nichts machen, bis mein Nagellack getrocknet ist, aber ihr werdet im Bad alles finden, was ihr braucht.«

			»Wie bei Königin Kleopatra«, spottete Laurel, während sie das Sortiment an glitzernden Flaschen in allen Formen auf den vergoldeten Regalen in Suzans Badezimmer untersuchte. »Hier, das klingt vielversprechend: Thymian, Minze, Rosmarin und Lavendel. Es riecht herrlich und wirkt beruhigend.« Sie streute die fröhlich bunten getrockneten Blüten in das dampfende Wasser. »Jetzt steig rein und schrubb dich ab. Oh, das ist toll«, fuhr sie fort und roch an einer anderen Flasche. »Kamillenspülung fürs Haar – sie macht das Haar heller und lässt es herrlich glänzen. Benutze sie.«

			Cassie gehorchte wie betäubt. Sie kam sich vor, als wäre sie gerade in ein Strafgefangenenlager eingewiesen worden.

			Als sie zurück ins Schlafzimmer kam, wies Melanie sie an, sich zu setzen, und hielt ihr einen heißen Lappen vors Gesicht. »Das ist ein ›Balsam aus einer Mischung exotischer, duftender Harze‹«, las sie aus einem Buch der Schatten vor. »Er macht ›den Teint klar und strahlend‹ – und das stimmt auch. Also halt dir das Ding vors Gesicht, während ich dich frisiere.«

			»Melanie ist einfach göttlich, was Frisuren angeht«, schwärmte Laurel, während Cassie gehorsam ihr Gesicht in dem Waschlappen vergrub.

			»Ja, aber ich werde bei ihr nicht viel machen. Das Haar soll ganz natürlich weich fallen«, meinte Melanie kritisch. »Steck die heißen Wickler ein, Suzan.«

			Während Melanie arbeitete, konnte Cassie hören, wie sich Laurel und Deborah über die Größe von Suzans begehbarem Schrank stritten.

			»Suzan!«, rief Laurel. »Ich hab noch nie in meinem Leben so viele Schuhe gesehen. Was machst du mit all denen?«

			»Keine Ahnung. Ich kaufe sie eben gern. Was von Vorteil für die Leute ist, die welche borgen wollen«, rief Suzan zurück.

			»So, jetzt wollen wir dir das Kleid anziehen«, sagte Melanie etwas später. »Nein, noch nicht gucken. Komm rüber zum Schminktisch. Suzan wird dein Make-up machen.«

			Schüchtern versuchte Cassie zu protestieren, als Melanie ihr ein Handtuch um den Hals band. »Ist nicht nötig. Das kann ich selbst machen …«

			»Quatsch, du wirst wollen, dass Suzan es macht«, erklärte Laurel fröhlich und kam aus dem Schrank. »Ich versprech’s dir, Cassie. Warte nur ab.«

			»Aber ich trage nie viel Make-up – ich werde total fremd aussehen.«

			»Nein, du wirst mehr denn je wie du selbst aussehen.«

			»Jetzt entscheidet euch endlich, Kinder.« Suzan stand in einem blaurosa Kimono die ganze Zeit daneben und wedelte ungeduldig mit einer Puderquaste. »Ich muss mich schließlich selbst auch noch schminken.«

			Cassie gab nach und setzte sich Suzan gegenüber auf einen Stuhl. »Hmm«, sagte Suzan und drehte Cassies Gesicht hin und her. »Hmm.«

			Die nächste halbe Stunde war mit verwirrenden Anweisungen gefüllt. »Schau hoch«, befahl Suzan und schwang einen braunen Eyeliner. »Jetzt runter. Siehst du, das gibt dir wunderschöne Rehaugen«, fuhr sie fort. »Und niemand wird merken, dass wir ein wenig nachgeholfen haben. Jetzt ein bisschen hellbraunen Lidschatten« – sie tauchte eine kleine Bürste in die pudrige Farbe und blies den überschüssigen Lidschatten weg – »und einen Hauch Mitternachtsblau in die Lidfalte, damit du geheimnisvoll wirkst …«

			Die Augen geschlossen, entspannte sich Cassie langsam. Das machte Spaß. Sie fühlte sich noch einen Tick dekadenter und verwöhnter, als Laurel sagte: »Ich werde mich um deine Fingernägel kümmern.«

			»Was nimmst du?«, fragte Cassie vertrauensvoll.

			»Haselnussbalsam und Flamme rosé Nagellack von Chanel«, antwortete Laurel, und beide kicherten.

			»Wackel nicht so rum«, schalt Suzan. »Jetzt zieh die Backen ein wie ein Fisch. Hör auf zu lachen. Du hast tolle Wangenknochen, Cassie. Ich werde sie nur ein wenig betonen. So, nun sind die Lippen dran. Rosa Lippenstift, einen Tupfer Gloss, jetzt noch die Kontur nachziehen …«

			Als sie sich schließlich zurücksetzte, um ihr Werk zu betrachten, versammelten sich die anderen Mädchen um sie herum, sogar Deborah.

			»Und zum guten Schluss nur einen Hauch kostbaren Parfums«, sagte Suzan. »Hier, hier und hier.« Sie betupfte das Grübchen an Cassies Hals, ihre Ohrläppchen und ihre Handgelenke mit einem Duft, der wild, exotisch und einfach wunderbar roch.

			»Was ist das?«, fragte Cassie.

			»Reseda, Nachthyazinthe und Ylang-Ylang«, antwortete Suzan. »Es wird dich unwiderstehlich machen. Und ich muss es ja wissen.«

			Adam, dieser Gedanke schoss Cassie ganz plötzlich durch den Kopf. Doch bevor sie Zeit hatte, ihn weiterzuverfolgen, löste Laurel das Handtuch von ihrem Nacken. »Warte, guck noch nicht, bevor du die Schuhe angezogen hast … Jetzt!«, rief Laurel triumphierend. »Schau!«

			Cassie öffnete die Augen und sog den Atem ein. Dann trat sie, fast ohne es zu merken, näher an den großen Spiegel heran, zu der schönen Fremden, die er ihr zeigte. Sie konnte kaum widerstehen, das Glas mit den Fingerspitzen zu berühren.

			Das Mädchen im Spiegel hatte feines hellbraunes Haar, das in sanften Wellen nach hinten fiel. Es glänzte und reflektierte das Licht, wenn Cassie den Kopf bewegte – also musste sie selbst es sein. Aber das ist unmöglich, dachte sie. Ihre Augen besaßen nicht diesen verträumten, geheimnisvollen Blick. Ihre Haut strahlte nicht in solcher Frische, und die zarte Röte, die ihre Wangenknochen zur Geltung brachte, war ebenfalls neu. Und ihre Lippen hatten ganz sicher nicht diesen sexy, leicht schmollenden Ausdruck, als würden sie sich nach einem Kuss sehnen.

			»Das macht der Lippenstift«, erklärte Suzan stolz. »Verschmier ihn bloß nicht.«

			»Ist es möglich, dass du da ein bisschen zu weit gegangen bist, liebe Suzan?«, warf Melanie ein.

			»Gefällt dir das Kleid?«, fragte Laurel eifrig. »Es hat die perfekte Länge, gerade kurz genug, aber immer noch romantisch.«

			Das Mädchen im Spiegel mit dem anmutigen Körper und dem Schwanenhals drehte sich. Das Kleid war silbrig und schimmerte sternengleich. Cassie kam sich darin vor wie eine Prinzessin. Und Suzans Schuhe glichen passenderweise Aschenputtels Glaspantöffelchen.

			»Oh, danke.« Cassie wirbelte zu den anderen Mädchen herum. »Ich meine – ich weiß nicht, wie ich euch danken soll. Ich – jetzt fühle ich mich wirklich wie eine Hexe.«

			Alle brachen in Gelächter aus, außer Deborah, die die Augen angewidert zur Decke drehte. Cassie umarmte Laurel und drückte dann impulsiv auch Suzan an sich.

			»Nun, du bist ja auch eine Hexe«, sagte Suzan vernünftig. »Wenn du willst, zeige ich dir, wie du dir diesen Look selbst machen kannst.«

			Cassie kam sich plötzlich ein bisschen schäbig vor. Sie hatte Suzan immer für eine eitle Gans gehalten, die nichts im Kopf hatte, aber das stimmte nicht. Suzan liebte die Schönheit und teilte sie großzügig mit anderen. Cassie lächelte in die hellblauen Augen und spürte, dass sie unerwartet eine neue Freundin gewonnen hatte.

			»Wartet, fast hätten wir etwas vergessen«, erklärte Melanie. »Du kannst unmöglich auf den Ball gehen, ohne einen einzigen Edelstein bei dir zu haben.« Sie wühlte in ihrem Beutel. »Hier, der ist perfekt. Er hat meiner Urgroßmutter gehört.« Sie hielt eine dünne Halskette mit einem tropfenförmigen Anhänger aus klarem Quarz hoch. Cassie nahm sie liebevoll und legte sie sich um den Hals. Dann umarmte sie auch Melanie.

			Von unten war leise das Läuten der Türklingel zu hören und dann lauter eine männliche Stimme: »Verdammt noch mal, Suzan! Wirst du nun aufmachen oder nicht?«

			»Das ist einer der Jungs!« Suzan wurde in helle Aufregung versetzt. »Und wir sind noch nicht fertig. Du bist die Einzige, die angezogen ist, Cassie. Geh an die Tür, bevor Dad einen Anfall kriegt.«

			»Hallo, Mr Whittier. Entschuldigung, Mr Whittier«, stammelte Cassie, während sie nach unten lief. Erst an der Tür dachte sie: Oh, bitte, bitte, lass es einen von den anderen sein. Nicht ihn. Bitte!

			Adam stand vor ihr, als sie die Tür öffnete.

			Er lächelte ein wenig spöttisch, passend für einen Jungen, der in letzter Minute abkommandiert worden war, die beste Freundin seines Mädchens zum Ball zu begleiten. Das Lächeln schwand sofort, als er Cassie sah.

			Sekundenlang starrte er sie nur an. Ihr eigenes Lächeln schwand ebenfalls und sie sahen einander in die Augen.

			Adam schluckte hart, wollte etwas sagen, brach jedoch ab.

			Cassie hörte Suzans Worte: Es wird dich unwiderstehlich machen. Oh, was hatte sie getan?

			»Wir werden die Sache abblasen«, sagte sie, und ihre Stimme klang so kraftlos wie damals, als sie Faye vor der schwarzen Energie gewarnt hatte. »Wir werden Diana erzählen, dass ich auch krank geworden bin …«

			»Das geht nicht«, erwiderte er genauso leise, aber sehr eindringlich. »Niemand würde es glauben und außerdem …« Er versuchte, das spöttische Lächeln wieder auf sein Gesicht zu zaubern. »Es wäre eine Schande, wenn du den Ball verpassen würdest. Du siehst …« Er hielt inne. »… nett aus.«

			»Du auch.« Cassie bemühte sich, ebenfalls ein ironisches Lächeln zustande zu bringen. Sie hatte das Gefühl, dass es ein wenig zittrig ausfiel.

			Sie holte gerade wieder Luft, als eine Stimme von oben ertönte.

			»Hier«, sagte Laurel und lehnte sich über das Treppengeländer, um Cassie ein perlenbesticktes Täschchen zuzuwerfen. »Bring sie zum Ball, Adam. Dann hat sie noch die Chance, sich einige von den Typen ohne Begleitung auszuwählen.« Und aus dem Schlafzimmer rief Suzan: »Aber nicht zu viele, Cassie – lass welche für uns übrig!«

			»Ich werde versuchen, ein paar aus dem zu erwartenden Ansturm abzuwehren«, entgegnete Adam. Cassie merkte, wie ihr rasender Puls sich ein wenig beruhigte. Die Rollen waren jetzt verteilt. Wie in einem Theaterstück. Cassie musste sich nur an ihren Part erinnern. Sie war sich sicher, dass Adam mit allem fertig werden würde – jedenfalls fast sicher. Etwas in seinen graublauen Augen ließ eine kleine Gänsehaut ihren Rücken hinunterlaufen.

			»Gehen wir«, sagte Adam. Cassie holte tief Luft und trat mit ihm hinaus in die Dunkelheit.

		

	


	
		
			Kapitel Sechs

			Sie fuhren zur Schule. Abgesehen von der gespannten Atmosphäre zwischen ihnen war die Nacht klar, kalt und voller Zauber. Die Turnhalle erschien wie verwandelt. Sie war so groß, dass sie ein Teil der Nacht zu sein schien, und die glitzernden Lichterketten und funkelnden Girlanden glichen silbernen Sternen.

			Cassie sah sich nach anderen Mitgliedern des Zirkels um und fand niemanden. Was sie jedoch bemerkte, waren die erstaunten Blicke der Outsider, die sie und Adam musterten. Und in den Augen der Jungen lag noch etwas anderes als nur Überraschung. Etwas, an das Cassie nicht gewohnt war. Es war eine Art ungläubiges Starren, eine offene Bewunderung, wie sie Diana erhielt, wenn sie besonders hübsch aussah.

			Plötzlich war sie erfüllt von Wärme und einem Strahlen, das nichts mit Suzans Make-up-Künsten zu tun hatte. Sie wusste, dass sie errötete. Sie merkte, dass sie auffiel, und war überwältigt – und doch gleichzeitig erregt und wie elektrisiert. Aber im ganzen wilden Taumel der Gefühle war sie sich einer Sache glasklar bewusst. Sie war hier, um eine Rolle zu spielen und ihren Schwur Diana gegenüber zu halten. Das war alles, was zählte, und sie klammerte sich daran.

			Aber sie hielt es nicht länger aus, nur dazustehen und angestarrt zu werden. Es machte sie zu verlegen. Sie wandte sich an Adam.

			Ein peinlicher Moment. Sie konnten sich schlecht zusammen in eine dunkle Ecke setzen – das war ausgeschlossen. Dann lächelte Adam sie jungenhaft an und fragte: »Willst du vielleicht tanzen?«

			Erleichtert nickte Cassie. Sie gingen auf die Tanzfläche und waren sofort von anderen Paaren umringt.

			Und dann begann die Musik zu spielen – keinen wilden Rock, sondern eine langsame, sinnliche Ballade.

			Sie starrten einander hilflos an. Sie standen mitten auf dem Parkett. Um es zu verlassen, hätten sie sich einen Weg durch die Menge bahnen müssen. Cassie sah, dass Adam genauso verwirrt war wie sie selbst.

			Schließlich flüsterte Adam: »Wir erregen besser kein Aufsehen«, und nahm sie in seine Arme.

			Cassie schloss die Augen. Sie zitterte und wusste nicht, was sie tun sollte.

			Langsam, wie unter einem Bann, legte Adam seine Wange an ihr Haar.

			Ich werde an gar nichts denken, ermahnte Cassie sich. Nicht das Geringste fühlen … Aber das war unmöglich. Ihr Körper überlistete sie. Es war dämmrig in der Halle. Adam hielt sie in seinen Armen. Sein Geruch nach Herbstblättern und der salzigen Frische des Ozeans betäubte sie fast. Eine schmerzlich süße Sehnsucht überkam sie.

			Tanzen ist etwas sehr Hexenhaftes – oh, wie recht Laurel gehabt hatte. Cassie konnte sich vorstellen, wie die Hexen schon vor Jahrhunderten unter den Sternen zu solcher Musik getanzt hatten und dann in das weiche grüne Gras gesunken waren …

			Cassie fühlte in Adams Armen die aufsteigende Wärme, die unwiderstehliche Anziehungskraft zwischen ihnen. Das silberne Band, dachte sie. Das geheimnisvolle, unsichtbare Band, das Adam und sie von Anfang an sanft aneinandergefesselt hatte … gerade jetzt spürte sie es wieder. Es verband sie von Herz zu Herz und zog sie wie zwei Magnete zueinander.

			Die Musik verklang. Adam machte einen kleinen Schritt zurück und sie sah ihn an. Ihre Wange und ihr Hals begannen zu prickeln vom plötzlichen Verlust seiner Wärme. Seine Augen waren unergründlich dunkel und fremd. Langsam beugte er sich hinunter, bis sein Mund den ihren leicht berührte. Eine Ewigkeit blieben sie so stehen – die Lippen nur zart aufeinandergelegt –, bis Cassie den Kopf wegdrehte.

			Das war kein Kuss, seufzte sie, als sie durch die Menge gingen. Es zählte nicht. Aber sie durften auf keinen Fall noch einmal miteinander tanzen und sie beide wussten es. Cassie zitterten die Knie.

			Such irgendwo anders Anschluss – schnell, dachte sie. Sie sah sich verzweifelt um. Und zu ihrer großen Erleichterung erhaschte sie einen Blick auf kurzes kastanienbraunes und langes hellbraunes Haar, in das winzige Blüten geflochten waren. Melanie und Laurel unterhielten sich angeregt mit zwei Jungen. Wenn sie gesehen hätten, was vor ein paar Minuten auf der Tanzfläche geschehen war …

			Aber Laurel drehte sich nur um, als Adam »Hallo« sagte, und meinte: »Ach, da seid ihr ja!« Auch Melanies Lächeln war ganz normal. Cassie war dankbar, dass sie sich mit beiden unterhalten konnte, während die Jungen über Football redeten. Die Beschwingtheit, die die Magie des Tanzes in ihr hervorgerufen hatte, begann zurückzukehren.

			»Da ist Deborah. Sie tanzt immer einmal, bevor sie sich mit den Henderson-Zwillingen in den Heizungskeller verzieht«, murmelte Laurel und lächelte hinterlistig.

			»Und was genau machen die da?«, fragte Cassie und folgte Laurels Blick. Deborah war ganz in Schwarz. Sie trug ein enges T-Shirt, Hotpants und eine Lederkappe. Die wirren Locken hingen ihr in die Augen. Sie sah fantastisch aus.

			»Die spielen Poker und trinken was. Nein, nicht, was du denkst. Keiner der Jungs würde versuchen, Deb anzumachen – wer’s versucht, den ringt sie nieder, ehe er bis drei zählen kann. Die haben alle höllischen Respekt vor ihr.«

			Cassie lächelte. Dann entdeckte sie jemand anderen und ihr Lächeln schwand. »Wo wir gerade von höllisch sprechen …«

			Fayes rotes Kleid, sexy und elegant zugleich, klebte an ihr wie eine zweite Haut. Ihre wilde schwarz glänzende Mähne floss ungezähmt ihren Rücken hinunter. Sie sah aus wie ein exotisches Wesen, das sich auf das Schulgelände verirrt hatte.

			Faye merkte nicht, dass die drei Mädchen sie musterten. Ihre ganze Aufmerksamkeit schien Nick zu gelten.

			Cassie war überrascht, dass er überhaupt hier war. Er war eigentlich nicht der Typ für so was. Im Moment stand er neben einer blonden Outsiderin, die ihn schwärmerisch anstarrte. Während Cassie zusah, ging Faye zu ihm hinüber und legte eine Hand mit den langen roten Fingernägeln auf seinen Arm.

			Nick blickte auf die Hand und erstarrte. Er warf Faye über die Schulter einen kalten Blick zu. Dann schüttelte er entschlossen Fayes Griff ab und beugte sich aufmerksam zu der kleinen Blonden hinüber, die überrascht die Augen aufriss. Den ganzen Zwischenfall hindurch blieb sein Gesicht eisig und unbeteiligt wie immer.

			»Oh, oh«, flüsterte Laurel. »Faye versucht, auf Nummer sicher zu gehen. Aber der liebe Nick spielt nicht mit.«

			»Das ist ihre eigene Schuld.« Melanie zuckte mit den Achseln. »Bis zur letzten Sekunde war sie hinter Jeffrey her.«

			»Und ist es anscheinend immer noch«, bemerkte Cassie.

			Jeffrey kam gerade mit Sally von der Tanzfläche. Seine Miene war alles andere als eisig. Er machte den Eindruck, als würde er sich prächtig amüsieren, und schenkte allen sein Ladykiller-Lächeln. Er ist stolz, die Ballkönigin am Arm zu haben, dachte Cassie. Aber komisch, dachte sie schon einen Moment später, wie schnell den Leuten das Lächeln vergeht, wenn sie Faye in die Arme laufen.

			Jeffrey versuchte, Sally zurück aufs Parkett zu drängen, aber Faye bewegte sich schnell wie ein Panther und schnitt ihnen den Weg ab. Sie und Sally rahmten Jeffrey schließlich zu beiden Seiten ein – wie ein geschmeidiger Jagdhund mit glänzendem schwarzen Fell, der sich mit einem kleinen rostbraunen Terrier um einen schönen, saftigen Knochen stritt.

			»Das ist doch zu blöd«, meinte Laurel. »Faye könnte fast jeden Kerl hier haben, doch sie will nur die, die eine Herausforderung bedeuten.«

			»Nun, das ist nicht unser Problem«, sagte Melanie. Sie wandte sich an ihren Begleiter, flüsterte ihm etwas zu und ging mit ihm auf die Tanzfläche. Laurel sah einen Moment leicht sauer aus, dann lächelte sie Cassie schulterzuckend an und folgte Melanies Beispiel.

			Cassie verließ der Mut.

			Sie hatte Adams Anwesenheit in den letzten Minuten aus ihren Gedanken verdrängen können, doch jetzt waren sie schon wieder allein. Entschlossen sah sie sich nach einer Ablenkung um. Das war Jeffrey – und der Ärmste steckte echt in Schwierigkeiten. Die Band spielte wieder, Faye lächelte ihn mit halb geschlossenen Augen sinnlich an und Sally hatte die Krallen ausgefahren. Sie erdolchte Faye mit ihren Blicken. Die drei bildeten ein perfektes Dreieck. Keiner von ihnen bewegte sich. Cassie hatte keine Idee, wie Jeffrey sich aus dieser Situation befreien sollte.

			Sein Blick schweifte in ihre Richtung.

			Seine Reaktion war verblüffend. Er riss die Augen auf, blinzelte ein paarmal und starrte sie an, als hätte er noch nie ein Mädchen gesehen. Dann ließ er Faye und Sally einfach stehen, als hätte er ihre Existenz völlig vergessen.

			Cassie war bestürzt, verwirrt, doch gleichzeitig geschmeichelt. Eines war sicher, es würde sie aus ihrer unglücklichen Lage mit Adam befreien. Als sie sich umwandte und ihm in die Augen schaute, sah sie, dass er es verstand, auch ohne ihr zuzunicken.

			Jeffrey hielt ihr die Hand hin. Sie nahm sie und führte ihn auf die Tanzfläche. Cassie warf einen Blick zurück auf Adam und sah den widersprüchlichen Ausdruck in seinem Gesicht. Sein Verständnis war mit düsteren, beunruhigenden Gefühlen vermischt.

			Wieder war es ein langsamer Tanz. Cassie achtete peinlich genau darauf, dass Jeffrey ihr nicht zu nahe kam, und starrte unsicher auf seine Schuhe. Es waren dunkelbraune Halbschuhe mit kleinen Troddeln daran, der linke war leicht abgeschabt. Als sie endlich in sein Gesicht sah, verschwand ihre Befangenheit. Sein Lächeln war offen bewundernd.

			Als wir uns zum ersten Mal getroffen haben, hast du versucht, mir zu imponieren, dachte Cassie benommen. Jetzt bist du es, der beeindruckt ist. Sie konnte es an der Art und Weise spüren, wie er sie in den Armen hielt, und an seinen Blicken.

			»Wir sind ein schönes Paar«, sagte er.

			Sie lachte. Typisch Jeffrey, sich selbst gleich in das Kompliment einzuschließen. »Danke. Ich hoffe, Sally ist nicht sauer.«

			»Es ist nicht Sally, die mir Sorgen macht. Es ist sie.«

			»Faye. Ich weiß.« Sie wünschte, sie könnte ihm einen Rat geben. Aber niemand wusste, wie Faye zu bändigen war.

			»Vielleicht solltest du dir auch ein paar Gedanken machen. Was wird Diana sagen, wenn sie herausfindet, dass du mit Adam hier warst?«

			»Diana hat mich extra darum gebeten, mit ihm zu gehen, weil sie krank ist«, fuhr Cassie ihn unwillkürlich an. »Ich wollte gar nicht kommen und …«

			»He, he, ich hab doch bloß Spaß gemacht. Jeder weiß, dass Diana und ihr Prinz schon so gut wie verheiratet sind. Trotzdem, vielleicht hätte sie dich nicht gebeten, wenn sie gewusst hätte, wie wunderschön du heute aussehen würdest.«

			Er nahm sie immer noch auf den Arm, aber Cassie gefiel es dennoch nicht. Sie sah sich auf der Tanzfläche um und entdeckte Laurel, die ihr über die Schulter ihres Partners zuwinkte. Suzan tanzte ebenfalls, sehr, sehr eng mit einem athletischen Jungen. Ihr rotgoldenes Haar leuchtete im dämmrigen Licht.

			Dann war der Song zu Ende. Cassie sah zu Jeffrey hoch und sagte: »Viel Glück mit Faye.« Das war das Beste, was sie anzubieten hatte. Er schenkte ihr wieder sein Ladykiller-Lächeln.

			»Ich werd schon mit ihr fertig«, meinte er zuversichtlich. »Möchtest du wirklich nicht noch mal tanzen? Nein? Bist du sicher?«

			»Danke. Aber ich geh besser zu den anderen zurück«, murmelte Cassie, von seinem feurigen Blick unangenehm berührt. Er machte einen Versuch, sie zurückzuhalten, doch es gelang ihr, seiner Hand zu entkommen. Sie wollte zum Rand der Tanzfläche, doch da bat sie bereits ein anderer Junge um einen Tanz.

			Sie konnte Adam nirgendwo entdecken. Vielleicht war er weg, um selbst ein bisschen Spaß zu haben – sie hoffte es jedenfalls. Deshalb sagte sie »Ja« zu dem Jungen.

			Er blieb nicht der Einzige. Alle möglichen Typen aus der Ober- und Unterstufe, Sportler und Klassensprecher standen bei ihr Schlange. Sie merkte, dass die Blicke der Jungen von ihren Partnerinnen zu ihr hinüberschweiften, während sie tanzte.

			Ich wusste gar nicht, dass Bälle so sind. Ich hatte ja keine Ahnung, dass es so etwas überhaupt gibt, dachte Cassie glücklich. Im Moment nahm der Zauber dieser Nacht sie ganz gefangen und sie verdrängte alle unliebsamen Gedanken. Sie ließ sich von der Musik einhüllen und entspannte sich.

			Da sah sie Sallys Gesicht am Rand der Tanzfläche.

			Jeffrey war nicht bei ihr. Cassie hatte ihn schon seit geraumer Zeit nicht mehr gesehen. Aber Sally starrte insbesondere Cassie an und ihre Miene war giftig.

			Als der Tanz vorbei war, wich Cassie dem nächsten Jungen aus, der sie auffordern wollte, und ging zu Laurel. Laurel begrüßte sie triumphierend. »Du bist die Schönste des Balls«, sagte sie aufgeregt, hakte sich bei Cassie unter und tätschelte ihre Hand. »Sally kocht vor Wut. Faye kocht vor Wut. Alle sind total wütend.«

			»Das liegt an dem unwiderstehlichen Parfum. Ich glaube, Suzan hat zu viel benutzt.«

			»Sei nicht albern. Es liegt an dir. Du bist eine perfekte, kleine Gazelle. Nein, ein kleines weißes Einhorn, etwas Einmaliges. Ich glaube, selbst Adam ist es aufgefallen.«

			Cassie wurde ganz still. 

			»Oh, das bezweifle ich«, sagte sie leichthin. »Er ist nur höflich. Du kennst doch Adam.«

			»Ja. Sir Adam, der Ritterliche. Stell dir vor, er hat Sally zum Tanz aufgefordert, nachdem du mit Jeffrey abgeschoben bist, und Sally hätte ihn fast k. o. geschlagen.«

			Cassie lächelte, aber ihr Herz schlug immer noch wie wild. Sie und Adam hatten sich geschworen, ihre Gefühle füreinander nie zu verraten – weder durch Worte noch durch Taten –, aber heute Abend richteten sie damit ein schreckliches Durcheinander an. Jetzt hatte sie Angst, nach Adam zu suchen, und sie hatte auch keine Lust mehr zu tanzen. Sie wollte nicht die Schönste des Balls sein; sie wollte nicht, dass jedes Mädchen hier wütend auf sie war. Sie wollte zu Diana.

			Suzan kam an. Ihr üppiger Busen wogte leicht auf und ab in dem tief ausgeschnittenen Kleid. Sie lächelte Cassie schelmisch an.

			»Ich wusste, wovon ich redete. Nun, amüsierst du dich auch gut?«

			»Ja, ganz toll«, sagte Cassie und grub ihre Fingernägel in eine Handfläche. Sie öffnete den Mund, um etwas hinzuzufügen, da sah sie, dass Sean auf dem Weg zu ihr war. Sein Gesicht war erwartungsvoll und sein normalerweise leicht schlurfender Gang fest und entschlossen.

			»Ich hätte dich warnen sollen, Cassie«, sagte Laurel mit einem Unterton. »Sean ist schon den ganzen Abend hinter dir her, aber ein paar andere Jungs waren immer schneller.«

			»Wenn er dich erwischt, wird er sich an dich klammern und dich betatschen wie ein Affe«, fügte Suzan freundlich hinzu und wühlte in ihrer Handtasche. »Oh nein. Ich habe Deborah meinen Lippenstift gegeben. Wo steckt sie?«

			»Hallo, schönes Mädchen«, grüßte Sean lässig, als er sie erreicht hatte. Seine kleinen schwarzen Augen musterten Cassie aufdringlich. »Endlich bist du mal frei.«

			»Eigentlich nicht«, stieß Cassie hervor. »Ich muss – ich muss Deborah für Suzan finden.« Was sie wirklich unbedingt wollte, war, dem Ganzen für eine Weile zu entfliehen. »Ich weiß, wo sie ist. Bin gleich zurück«, sagte sie zu Suzan und Laurel, die total perplex waren.

			»Ich komme mit dir«, begann Sean sofort, und auch Laurel öffnete den Mund, aber Cassie winkte ab.

			»Nein, nein, ich gehe allein. Dauert nur eine Minute.« Und damit war sie weg und bahnte sich durch die Menge einen Weg zu den Flügeltüren.

			Sie wusste, wo der Heizungskeller war oder zumindest die Tür, die dorthin führte. Sie selbst war noch nie drin gewesen. Als sie den C-Flügel des Gebäudes erreicht hatte, war die Musik des Balls weit hinter ihr.

			Die Tür mit der Aufschrift BÜRO DES HAUSMEISTERS führte in einen langen, schmalen Raum, in dem alle möglichen Geräte standen. Generatoren summten und übertönten jedes andere Geräusch. Es war feucht, kühl und richtig gespenstisch. An den Wänden hingen Schilder RAUCHEN VERBOTEN und es roch nach Gas und Öl.

			Eine Treppe führte hinab in das Kellergeschoss der Schule. Cassie ging langsam die Stufen hinunter und hielt sich an dem glatten Metallgeländer fest. Mensch, das ist ja, als würde man in ein Grab steigen, dachte sie. Wie kann man nur so blöd sein und lieber hier unten seine Zeit verbringen als oben, wo es Licht und Musik gibt?

			Im Heizungskeller selbst stank es nach Maschinenöl und Bier. Es war nicht nur kühl, es war richtiggehend kalt. Und totenstill bis auf das leise Tröpfeln von Wasser.

			Platsch, platsch.

			Ein schrecklicher Ort, dachte Cassie und zitterte. Überall um sie herum standen Maschinen mit riesigen Messuhren und an der Decke hing ein Geflecht aus allen möglichen Rohren. Wie im Bauch eines Schiffs – und ganz und gar verlassen.

			»Hallo? Deborah?«

			Keine Antwort.

			»Debbie? Chris? Ich bin’s, Cassie.«

			Vielleicht hörte man sie nicht. Es gab noch einen weiteren Raum hinter dem Heizungskeller. Sie konnte durch einen Bogengang hinter den Maschinen einen Blick darauf erhaschen.

			Cassie ging vorsichtig darauf zu, immer in der Sorge, dass Laurels schönes Kleid mit Öl beschmutzt werden könnte. Sie schaute durch den Bogengang und zögerte, von merkwürdigen Vorahnungen gepackt.

			Platsch, platsch.

			»Ist da jemand?«

			Eine große Maschine blockierte ihren Weg. Beklommen streckte sie den Kopf vor.

			Zuerst dachte sie, der Raum sei leer. Dann sah sie etwas in Augenhöhe.

			Etwas, was nicht dorthin gehörte. Im gleichen Moment schnürte sich ihr die Kehle zu, und sie hatte das Gefühl, ihr Kopf würde explodieren.

			Pendelnde Füße.

			Pendelnde Füße, wo keine sein durften. Jemand wanderte in der Luft herum. Flog wie eine Hexe. Nur dass diese Füße nicht flogen. Sie schwangen, vor und zurück, in zwei braunen Halbschuhen. Zwei braune Halbschuhe mit kleinen Troddeln daran.

			Cassie schaute auf das Gesicht.

			Das unaufhörliche Tröpfeln des Wassers – der Gestank von Öl und schalem Alkohol verursachten ihr Übelkeit.

			Kann nicht schreien. Kann nicht mehr atmen.

			Tröpfeln und pendeln … platsch, platsch … hin und her …

			Das Gesicht, dieses schreckliche blaue Gesicht. Kein Ladykiller-Lächeln mehr. Ich muss etwas tun, um ihm zu helfen, aber wie? Der Nacken ist bei einem lebenden Menschen niemals so schief gekrümmt.

			Jedes entsetzliche Detail stach Casse klar in die Augen. Das zerfranste Seil. Der schwingende Schatten an der Wand. Die Maschinen mit ihren Messuhren und Hebeln. Und diese Stille, die Cassie beinahe wahnsinnig machte.

			Platsch, platsch.

			Hin und her.

			Die Hände vor den Mund gepresst, begann Cassie zu schluchzen.

			Sie wich zurück und versuchte, den Blick abzuwenden von dem lockigen braunen Haar auf dem Kopf, der schlaff zur Seite hing. Er konnte nicht tot sein, wo sie doch gerade mit ihm getanzt hatte. Er hatte eben noch seine Arme um sie gelegt und sie selbstsicher angelächelt. Und jetzt …

			Sie wich weiter zurück und Hände legten sich auf ihre Schultern.

			Cassie versuchte zu schreien, aber ihre Kehle war wie zugeschnürt. Ihr wurde schwarz vor Augen.

			»Ruhig, ganz ruhig. Komm, halte dich an mir fest.«

			Es war Nick.

			»Atme langsamer. Senk den Kopf.«

			»Neun-eins-eins«, keuchte sie und sagte dann klarer und deutlicher, damit er sie verstand: »Ruf neun-eins-eins an, den Notarzt, Nick. Jeffrey …«

			Nick warf einen kalten Blick auf die pendelnden Füße. »Er braucht keinen Arzt mehr. Und du?«

			»Ich …« Sie klammerte sich an seine Hand. »Ich bin runtergekommen, um Deborah zu suchen.«

			»Sie ist im alten Chemielabor. Sie sind hier erwischt worden.«

			»Und dann sah ich ihn – Jeffrey …«

			Nicks Arm spendete Trost und gab ihr Halt. »Verstehe. Möchtest du dich setzen?«

			»Ich kann nicht. Das ist Laurels Kleid.« Ich bin total durcheinander, dachte sie. Sie versuchte verzweifelt, sich wieder in den Griff zu bekommen. »Nick, bitte lass mich gehen. Ich muss einen Krankenwagen rufen.«

			»Cassie.« Sie konnte sich nicht daran erinnern, dass er schon einmal ihren Namen gesagt hatte, aber jetzt hielt er ihre Schultern und sah ihr direkt ins Gesicht. »Kein Arzt der Welt kann noch etwas für ihn tun. Hast du das verstanden? Jetzt beruhige dich erst einmal.«

			Cassie sah in seine dunkelbraunen Augen und nickte dann langsam. Ihr hektisches Keuchen verebbte allmählich. Sie war dankbar, dass er seinen Arm um sie gelegt hatte, obwohl ein Teil von ihr es nicht glauben konnte – Nick tröstete sie? Nick, der Mädchen hasste und bestenfalls eisig höflich zu ihnen war?

			»Was ist denn hier los?«

			Cassie fuhr herum und sah Adam im Bogengang stehen. Aber als sie zu sprechen versuchte, versagte ihre Stimme völlig, und heiße Tränen stiegen ihr in die Augen.

			»Sie ist ein bisschen aufgeregt. Sie hat gerade Jeffrey Lovejoy gefunden. Er hängt an einem der Rohre.«

			»Was?« Adam ging schnell um die Maschine herum. Mit einem grimmigen Ausdruck im Gesicht kam er zurück, seine Augen glänzten silbern, wie immer, wenn es Ärger gab.

			»Wie viel weißt du davon?«, fragte er Nick hart.

			»Ich bin runtergekommen, um etwas zu holen, was ich vergessen hatte«, erwiderte Nick ebenso kurz. »Ich fand sie, und sie war kurz davor, ohnmächtig zu werden. Das ist alles.«

			Adams Miene wurde ein wenig milder. »Bist du okay?«, fragte er Cassie. »Ich habe überall nach dir gesucht. Ich wusste, dass etwas nicht stimmte, aber ich hatte keine Ahnung, was. Dann sagte Suzan, dass du Deborah suchen wolltest, aber an der falschen Stelle.« Als wäre es das Selbstverständlichste der Welt, wollte er sie aus Nicks Griff in seine Arme ziehen – doch Nick sträubte sich. Einen Moment entstand eine gefährliche Spannung zwischen den Jungen. Cassie blickte mit wachsender Überraschung und Unruhe von einem zum anderen.

			Sie trat von beiden zurück. »Mir geht’s schon wieder besser.« Und komisch, während sie das sagte, wurde es fast zur Wahrheit. Zum Teil, weil es notwendig war, und zum Teil aus einem anderen Grund – ihr Hexengespür warnte sie. Sie fühlte etwas Gehässiges, etwas Böses – Dunkelheit.

			»Die schwarze Energie«, flüsterte sie.

			Adam war sofort ganz wachsam. »Du glaubst …?«

			»Ja«, sagte sie. »Ja, das glaube ich. Aber wenn wir nur sicher sein könnten …« Ihre Gedanken überschlugen sich. Jeffrey. Jeffreys Leiche … Normalerweise benutzen wir klaren Quarz als Pendel …

			Sie zog hastig Melanies Halskette aus, hielt sie hoch und betrachtete den tropfenförmigen Quarzanhänger.

			»Wenn die schwarze Energie hier war, können wir sie vielleicht verfolgen«, sagte sie und begeisterte sich immer mehr für diese Idee. »Wir können vielleicht sehen, wo sie herkam – oder hingegangen ist. Wenn ihr zwei mich unterstützt.«

			Nick sah skeptisch aus, aber Adam mischte sich ein, bevor er etwas sagen konnte. »Natürlich werden wir dir helfen. Aber es ist gefährlich, wir müssen sehr vorsichtig sein.« Seine Hand griff beruhigend nach ihrem Arm.

			»Dann … dann müssen wir wieder dort hinein.« Cassie schluckte. Bevor sie ihre Meinung ändern konnte, lief sie in den Raum, in dem die Füße immer noch hin und her schwangen. Nick und Adam waren kurz hinter ihr. Sie zwang sich, nicht nachzudenken, und hielt den Anhänger hoch über ihren Kopf. Er glitzerte im Licht.

			Zunächst beschrieb er nur Kreise. Aber dann begann er, wie heftig auszuschlagen, und deutete in eine Richtung.

		

	


	
		
			Kapitel Sieben

			Cassie folgte der Bewegung des Kristalls. Er zeigt zur Treppe hinauf, beschloss sie – die entgegengesetzte Richtung führte nur zu einer Mauer.

			»Wir bringen den Kristall besser nach draußen«, sagte Adam. »Sonst können wir ihm vielleicht nicht folgen.«

			Cassie nickte. Sie und Adam sprachen schnell, angespannt – aber ruhig. Doch dicht unter der Oberfläche brodelten wilde Gefühle, die nur durch reine Willenskraft im Zaum gehalten wurden. Dass wir etwas zu tun haben, macht den ganzen Unterschied aus, dachte Cassie, während sie die Treppe hinaufstiegen. Sie konnte es sich jetzt nicht leisten, in Hysterie zu verfallen. Sie musste einen klaren Kopf behalten, um Jeffreys Mörder aufzuspüren.

			Im Flur vor dem Büro des Hausmeisters liefen sie Deborah und den Henderson-Zwillingen in die Arme.

			»He, Adam, was … was is’n los?«, stammelte Chris. Cassie sah, dass er getrunken hatte. »Wir wollten uns ’ne kleine … kleine Erfrischung holen …«

			»Nicht da unten«, sagte Adam knapp. Er schaute Doug an, der weniger beschwipst zu sein schien. »Such Melanie«, befahl er ihm. »Und sag ihr, sie soll die Polizei anrufen. Jeffrey Lovejoy ist ermordet worden.«

			»Spinnst du, oder was?«, fuhr Deborah Adam an. Dann grinste sie. »Nette Vorstellung.«

			»Nein!«, rief Cassie, bevor sie sich selbst daran hindern konnte. »Du hast ihn nicht gesehen. Es ist schrecklich und nichts, worüber man Witze machen sollte.«

			Adam hielt Deborah zurück, bevor sie Cassie anfallen konnte. »Warum helft ihr uns nicht, statt die eigenen Leute zu bekämpfen? Wir versuchen, die schwarze Energie aufzuspüren, die ihn getötet hat.«

			»Die schwarze Energie«, wiederholte Deborah spöttisch.

			Cassie holte schnell Luft, aber es war Nick, der sprach. »Okay, ich halte es auch für Quatsch«, sagte er ruhig. »Aber wenn es nicht die schwarze Energie war, muss ein Mensch der Täter sein. Zum Beispiel jemand, der Jeffrey absolut nicht leiden konnte.« Er sah Deborah eindringlich an.

			Deborah erwiderte seinen Blick arrogant. Cassie betrachtete sie, wie sie in ihren schwarzen Hotpants und den kniehohen Lederstiefeln dastand. Deborah war streitlustig, rebellisch, feindselig – und stark. Zum ersten Mal nach langer Zeit fiel Cassie wieder die Tätowierung eines kleinen Halbmonds auf ihrem Schlüsselbein auf.

			»Warum unterstützt du uns nicht, Deborah?«, fragte sie. »Der Kristall zeigt etwas an, oder zumindest war es so, bevor wir uns unterhalten haben. Hilf uns zu finden, was er aufspürt.« Und dann fügte sie instinktiv hinzu: »Es könnte natürlich gefährlich werden …«

			»Na und? Glaubst du vielleicht, ich hab Angst?« Deborah hatte den Köder geschluckt. »Gut, ich bin dabei. Ihr macht, dass ihr hier wegkommt«, befahl sie den Hendersons.

			Zu Cassies Überraschung gingen Doug und Chris tatsächlich weg, vermutlich, um Melanie Bescheid zu geben.

			»Gut.« Cassie hielt den Kristall wieder hoch. Sie hatte Angst, dass es nicht mehr klappen würde, nachdem ihre Konzentration gestört worden war. Zunächst baumelte er nur am Ende der Kette. Aber dann, als die vier daraufstarrten, wurde sein Schwingen deutlicher. Cassie hielt den Atem an und versuchte, ihre Hand am Zittern zu hindern. Sie wollte den Kristall auf keinen Fall beeinflussen.

			Jetzt schwang er richtig aus. Zum Heizungskeller hin und zurück zur Vorderfront der Schule.

			»Nach Osten«, sagte Adam leise.

			Cassie folgte dem Ausschlag und hielt dabei den Kristall mit ihrer linken Hand hoch.

			Draußen stand hinter ihnen im Westen der fast volle Mond hoch am Himmel.

			»Der Blutmond«, flüsterte Adam. Cassie erinnerte sich, von Diana gehört zu haben, dass Hexen ihr Jahr nach den Monden und nicht nach Monaten zählten. Der Name dieses Mondes war auf schreckliche Weise passend, aber sie schaute nicht wieder zu ihm hin, sondern konzentrierte sich ganz auf den Kristall.

			Zunächst führte er sie durch die Stadt, vorbei an geschlossenen Geschäften und stillen, dunklen Häusern. Nach Mitternacht war New Salem wie ausgestorben. Dann wurden die Gebäude immer spärlicher. Schließlich gingen sie eine Straße entlang, die mit jedem Schritt einsamer wurde, und nur noch die Geräusche der Nacht umgaben sie.

			Der Mond war hell genug, um sehen zu können. Ihre Schatten erstreckten sich verzerrt vor ihnen, während sie immer weiter dem Pendel folgten. Es war kalt, und Cassie zitterte, ohne ihren Blick von dem Anhänger abzuwenden.

			Sie fühlte, wie etwas über ihre Schultern glitt. Adams Jackett. Sie warf ihm einen dankbaren Blick zu, dann konzentrierte sie sich wieder auf den Kristall. Sobald ihre Konzentration nachließ, schienen auch seine Schwingungen schwächer zu werden, bis er nur noch hin und her baumelte. Er schwang nicht so stark aus, wie der Peridot es bei Diana getan hatte – aber Cassie war schließlich auch nicht Diana, und sie hatte nicht die Unterstützung des vollen Zirkels.

			Hinter ihr hörte sie Adam scharf sagen: »Nick?«, und dann Deborahs verächtliches Schnauben. »Ich hätte sie sowieso nicht genommen. Mir wird nie kalt.«

			Sie gingen jetzt auf einem engen Feldweg immer noch in Richtung Osten. Plötzlich kam Cassie ein schrecklicher Gedanke.

			Oh nein – Fayes Haus. Dort haben wir sie freigelassen und dort führt das Pendel uns hin. Wir werden die Energie direkt bis in Fayes Schlafzimmer verfolgen … und dann?

			Die Kälte, die sie jetzt überfiel, war stärker und betäubender als der Nachtwind. Wenn die schwarze Energie, die durch Fayes Zimmerdecke explodiert war, Jeffrey ermordet hatte, war Cassie genauso schuldig wie Faye. Sie war eine Mörderin.

			Dann hör auf, ihr nachzuspüren, flüsterte ihr eine innere Stimme zu. Du kontrollierst den Kristall, lass ihn in die falsche Richtung ausschwingen.

			Sie tat es nicht. Sie hielt ihren Blick auf den tropfenförmigen Quarzanhänger gerichtet, der wie ein milchiges Licht in der Dunkelheit zu leuchten schien, und ließ ihn ausschlagen, wie er wollte.

			Wenn die Wahrheit herauskommt, dann kommt sie eben heraus, sagte sie kalt zu sich selbst. Und wenn sie eine Mörderin war, verdiente sie es, gefasst zu werden. Sie würde der Spur folgen, egal wohin sie führte.

			Aber der Anhänger deutete nicht in Richtung Crowhaven Road. Sie gingen immer noch nach Osten, nicht nach Nordosten. Und plötzlich kam ihr der holprige, enge Weg, auf dem sie sich befanden, irgendwie bekannt vor.

			Vor ihnen erschien ein schmiedeeiserner Zaun.

			»Der Friedhof«, sagte Adam leise.

			»Wartet«, warnte Deborah. »Seht ihr das? Da! Schaut.«

			»Wohin, zum Friedhof?«, fragte Adam.

			»Nein! Auf dieses Ding – da ist es wieder! Da, auf dem Weg.«

			»Ich sehe nichts«, meinte Nick mürrisch.

			»Doch! Streng dich an. Es bewegt sich.«

			»Ein Schatten. Oder vielleicht ein kleines Tier«, überlegte Adam.

			»Nein, es ist groß«, beharrte Deborah. »Da! Bemerkt ihr denn gar nichts?«

			Cassie konnte nicht anders, sie löste schließlich ihren Blick von dem Kristall. Der einsame Weg vor ihr schien zunächst dunkel und still, aber dann entdeckte sie – etwas. Ein Schatten, dachte sie … Aber ein Schatten wovon? Er lag nicht auf dem Weg wie ein normaler Schatten. Er schien aufrecht zu stehen und er bewegte sich.

			»Ich seh nichts«, wiederholte Nick.

			»Dann bist du blind«, fuhr Deborah ihn an. »Er gleicht einem Menschen.«

			Cassie bekam unter Adams Jacke eine Gänsehaut. Tatsächlich, der Umriss sah wie ein Mensch aus – nur dass er sich mit jeder Minute veränderte, mal größer, mal kleiner, mal breiter, mal dünner wurde. Und manchmal verschwand er ganz.

			»Das Ding will bestimmt zum Friedhof«, erklärte Deborah atemlos.

			»Nein – seht. Es biegt zur Scheune ab«, rief Adam. »Nick, komm!«

			Neben dem Weg befand sich eine verlassene Scheune. Selbst bei Mondlicht war zu erkennen, dass sie halb verfallen war. Die undeutliche Gestalt schien dorthin zu gleiten und mischte sich in die Dunkelheit dahinter.

			Adam und Nick rannten. Nick rief die ganze Zeit wütend: »Wir jagen hinter einem Nichts her!« Deborah stand kampfbereit und aufmerksam da. Sie musterte den Weg. Cassie betrachtete erschrocken den schmiedeeisernen Zaun. Die Konzentration war gebrochen, der Kristall baumelte lustlos hin und her. Cassie blickte auf, um etwas zu sagen – und zog hastig die Luft ein.

			»Da ist es!«

			Der Schatten war hinter der Scheune wieder aufgetaucht und bewegte sich schnell. Er glitt einfach durch den schmiedeeisernen Zaun hindurch.

			Deborah war sofort hinterher. Sie rannte wie ein Reh. Und Cassie folgte ihr, ohne zu überlegen, was sie da tat.

			»Adam, Nick!«, schrie sie. »Hierher.«

			Deborah hatte den hohen Zaun erreicht und war wie ein Blitz darüber. Cassie kam eine Sekunde nach ihr an und zögerte. Dann setzte sie einen Fuß darauf und hob ihren Rock hoch, während sie darüberkletterte. Sie sprang auf der anderen Seite einfach hinunter und verletzte sich bei dem heftigen Aufprall den Knöchel. Keine Zeit, sich jetzt darum zu kümmern. Deborah rannte bereits voraus.

			»Ich hab es!«, schrie Deborah und blieb plötzlich stehen. »Ich hab es!«

			Cassie konnte das dunkle Ding direkt vor Deborah erkennen. Es hatte seine Flucht abgebrochen und huschte von links nach rechts, als ob es nach einem Ausweg suchen würde. Deborah folgte den Bewegungen und versperrte ihm den Weg.

			Wir müssen verrückt sein, dachte Cassie, als sie das andere Mädchen erreicht hatte. Sie konnte Deborah diesen Kampf mit dem Schattenwesen nicht allein ausfechten lassen – aber wie sollten sie es bekämpfen?

			»Gibt es einen Zauberspruch oder so was, um es festzuhalten?«, keuchte sie.

			»Was?« Deborah warf ihr einen erstaunten Blick zu. Cassie merkte, dass sie nicht damit gerechnet hatte, dass sie so dicht hinter ihr war.

			»Wir müssen es irgendwie festsetzen! Gibt es einen Spruch …?«

			»Runter!«, brüllte Deborah.

			Cassie warf sich auf den Boden. Das Schattenwesen hatte sich plötzlich wie eine wütende Katze zu zweifacher Größe aufgebläht und es sprang direkt auf sie zu. Cassie spürte, wie es über sie hinwegrauschte, kälter als Eis und schwärzer als der Nachthimmel. Und dann war es fort.

			Deborah und Cassie setzten sich auf und sahen einander an.

			Adam und Nick kamen angerannt. »Seid ihr okay?«, fragte Adam hastig.

			»Ja«, erwiderte Cassie zitternd.

			»Was habt ihr zwei gemacht?«, wollte Nick wissen und betrachtete die beiden Mädchen ungläubig. Und sogar Adam fragte: »Wie bist du über den Zaun gekommen?«

			Deborah warf ihm einen verächtlichen Blick zu. »Dich habe ich damit nicht gemeint«, beschwichtigte Adam sie schnell.

			Cassie bedachte ihn ebenfalls mit Verachtung. »Mädchen können auch klettern«, sagte sie kurz. Sie und Deborah standen auf, begannen, einander den Schmutz aus den Sachen zu klopfen, und tauschten einen verschwörerischen Blick aus.

			»Es ist weg.« Adam ließ klugerweise das Thema Zäune fallen. »Aber zumindest wissen wir jetzt, wie es aussieht.«

			»Wie was aussieht?«, fragte Nick voller Spott.

			»Willst du immer noch behaupten, dass du nichts mitgekriegt hast?« Deborah schien mit ihrer Geduld am Ende. »Es war hier. Es hat Cassie und mich angefallen.«

			»Ich habe etwas gesehen – doch wie könnt ihr so sicher sein, dass es diese sogenannte schwarze Energie ist?«, gab Nick zurück.

			»Wir haben seine Spur verfolgt«, erklärte Adam.

			»Wie wollen wir wissen, was wir verfolgt haben?«, beharrte Nick. »Etwas, was da war, als Lovejoy ermordet wurde, das ist alles. Es könnte diese mysteriöse schwarze Energie sein – oder nur ein ganz gewöhnlicher Feld-, Wald- und Wiesengeist.«

			»Ein Geist?«, fragte Cassie verblüfft.

			»Klar. Wenn du überhaupt an solchen Kram glaubst. Einige hängen gern an Orten rum, an denen Morde begangen werden.«

			»Ja, wie die ›Weinende Lady von Beverly‹, diese Frau ganz in Schwarz, die immer auftaucht, wenn jemand eines gewaltsamen Todes stirbt«, meldete sich Deborah eifrig zu Wort.

			»Oder das Geisterschiff in Kennybunk – die lsidore. Sie kommt und zeigt dir deinen Sarg, wenn du auf dem Meer sterben wirst.« Adam sah nachdenklich aus.

			Cassie war verwirrt. Sie hatte fest angenommen, dass sie die schwarze Energie verfolgten – aber wer konnte jetzt noch ganz sicher sein? »Es endete hier auf dem Friedhof«, sagte sie langsam. »Das scheint logisch für einen Geist. Aber wenn die schwarze Energie Jeffrey nicht getötet hat, wer war es dann? Wer hatte ein starkes Motiv?«, fügte sie hinzu.

			Noch während sie die Frage stellte, wusste sie die Antwort. Deutlich sah sie wieder das Bild von Jeffrey vor sich, wie er zwischen zwei Mädchen stand: eines groß und dunkel und auf verstörende Weise schön, das andere klein und drahtig mit rotbraunem Haar und einem streitlustigen Gesichtsausdruck.

			»Faye oder Sally«, flüsterte sie. »Sie haben beide heute Abend vor Eifersucht gekocht. Aber selbst wenn sie wütend genug gewesen wären, um ihn zu töten, hätte es keine von beiden ausführen können. Jeffrey war ein athletischer, kräftiger Typ.«

			»Eine Hexe hätte es tun können«, warf Deborah nüchtern ein. »Faye hätte ihn dazu bringen können, sich selbst die Schlinge um den Hals zu legen.«

			»Und Sally hat viele Freunde im Footballteam«, fügte Nick trocken hinzu. »Nur dadurch ist sie zur Ballkönigin gewählt worden. Wenn die Kerle ihn erst gewürgt und dann aufgehängt haben …«

			Adam schien verstört über diese kaltblütige Diskussion. »Das glaubt ihr doch nicht im Ernst?«

			»Die Rache einer verschmähten Frau, wer weiß?« Nick zuckte mit den Schultern. »Ich will ja nicht behaupten, dass es eine von ihnen war. Nur, dass sie beide die Möglichkeit gehabt hätten.«

			»Nun, das werden wir nicht herausfinden, wenn wir hier weiter rumstehen«, sagte Cassie zitternd. Sie hatte Adams Jacke verloren, als sie über den Zaun geklettert war. »Vielleicht sollten wir versuchen, die Spur noch mal aufzunehmen.«

			Da erst fiel ihr auf, dass sie den Kristall nicht mehr in der Hand hielt.

			»Er ist weg.« Sie war fassungslos. »Melanies Anhänger. Ich muss ihn fallen lassen haben, als das Ding auf uns losging. Bestimmt liegt er hier irgendwo auf dem Boden. Ich kann es mir nicht anders erklären.«

			Aber er blieb verschwunden. Alle bückten sich, um zu suchen. Cassie fuhr mit den Fingern durch das spärliche Gras, doch keiner von ihnen konnte die Kette finden.

			Irgendwie brachte dieses letzte Unglück, das unglaublich winzig im Vergleich zu allem anderen erschien, was in dieser Nacht passiert war, Cassie den Tränen nahe.

			»Er war seit Generationen im Besitz von Melanies Familie«, sagte sie und blinzelte heftig.

			»Melanie wird’s verstehen«, tröstete Adam sie. Er legte ihr so sacht die Hand auf die Schulter, als wäre er sich überdeutlich bewusst, dass sie Zeugen hatten.

			»Eines steht jedenfalls fest«, sagte er, an die anderen gewandt. »Es hat keinen Zweck, noch länger hier herumzustehen. Gehen wir zur Schule zurück. Vielleicht hat man inzwischen etwas über Jeffreys Tod herausgefunden.«

			Cassie folgte den anderen. Ihre Füße schmerzten höllisch in den Aschenputtel-Schuhen und Laurels silbernes Kleid war vollkommen verschmutzt. Sie sah auf und blickte direkt in den Blutmond. Er hängt über New Salem wie ein Todesbote, dachte sie und erschauderte.

			Normalerweise hätte sich der Zirkel in einer Vollmondnacht getroffen und gefeiert. Aber am Tag nach Jeffreys Ermordung war Diana immer noch krank. Faye weigerte sich, mit den anderen zu sprechen, und niemand sonst hatte große Lust, ein Treffen einzuberufen.

			Cassie fühlte sich den ganzen Tag über elend. Letzte Nacht hatte die Polizei in der Schule keinen einzigen Hinweis auf Jeffreys Mörder gefunden. Es gab keinerlei Information darüber, ob Jeffrey erst erwürgt und dann aufgehängt oder nur aufgehängt worden war. Die Beamten sagten überhaupt kaum etwas und mochten keine Fragen.

			Melanie war wegen der Halskette sehr verständnisvoll gewesen, aber der Verlust belastete Cassie trotzdem. Sie hatte den Anhänger für ein fruchtloses Unterfangen benutzt und dann hatte sie ihn auch noch verloren. Aber noch schlimmer waren ihre Schuldgefühle in Bezug auf Jeffrey.

			Wenn sie nicht mit ihm getanzt hätte, wären Faye und Sally vielleicht nicht so wütend geworden. Wenn sie Faye den Schädel nicht gebracht hätte, wäre die schwarze Energie nicht freigesetzt worden. Wie immer sie die Sache auch betrachtete, sie fühlte sich verantwortlich und hatte die ganze Nacht deshalb nicht geschlafen.

			»Möchtest du reden?«, fragte Grandma Howard und sah von dem Tisch hoch, auf dem sie Ingwerwurzeln schnitt. Die eindrucksvolle, altmodische Küche, die Cassie bei ihrer Ankunft in New Salem so verwirrt hatte, war inzwischen ein sicherer Hafen für sie geworden. Hier gab es immer etwas zu tun, Kräuter aus Großmutters Garten zu hacken, zu trocknen oder zu konservieren, und oft brannte im offenen Kamin ein Feuer. Es war ein freundlicher, gemütlicher Ort.

			»Oh, Grandma«, begann Cassie und hielt inne. Sie wollte reden, ja, aber wie konnte sie? Sie betrachtete die faltigen Hände der Großmutter, die die Wurzeln auf einem Brett zum Trocknen ausbreitete.

			»Cassie, du musst wissen, dass ich immer für dich da bin – und deine Mutter auch«, fuhr die Großmutter fort. Sie warf plötzlich einen scharfen Blick auf die Küchentür, und Cassie sah, dass ihre Mutter im Eingang stand.

			Mrs Blake betrachtete ihre Tochter mit ihren großen schwarzen Augen, und Cassie fand, dass eine Spur Traurigkeit in ihnen lag. Seit sie zu diesem »Erholungsurlaub« nach Massachusetts gekommen waren, hatte ihre Mutter besorgt ausgesehen. Aber in den letzten Tagen lag eine müde Wehmut in ihren Zügen, die Cassie vor ein Rätsel stellte. Ihre Mutter war so schön, sie sah so jung aus und diese neue Hilflosigkeit ließ sie noch verletzlicher erscheinen.

			»Und wenn du wirklich sehr unglücklich hier bist, Cassie …«, begann ihre Mutter mit einer Art von Trotz im Blick.

			Cassies Großmutter war erstarrt. Ihre Hände hörten auf, sich mit dem Ingwer zu beschäftigen.

			»… brauchen wir nicht zu bleiben«, schloss ihre Mutter.

			Cassie war erstaunt. Nach allem, was sie in diesen ersten Wochen in New Salem durchgemacht hatte, nach all den Nächten, in denen sie fast vor Heimweh gestorben war, sagte ihre Mutter jetzt, dass sie wegfahren konnten? Aber noch merkwürdiger war der wütende Blick der Großmutter.

			»Weglaufen hat noch nie etwas gebracht«, sagte die alte Frau. »Hast du das immer noch nicht gelernt? Haben wir nicht alle …«

			»Zwei Kinder sind tot«, fuhr Cassies Mutter unbeirrt fort. »Wenn Cassie weg will, werden wir fahren.«

			Cassie sah erstaunt von einer zur anderen. Worüber redeten sie eigentlich? »Mom?«, fragte sie abrupt. »Warum hast du mich überhaupt hierhergebracht?«

			Mutter und Großmutter starrten einander immer noch an. Ein Willenskampf ohne Worte, dachte Cassie. Dann wandte ihre Mutter den Blick ab.

			»Wir sehen uns beim Abendessen«, sagte sie und ging so plötzlich, wie sie gekommen war.

			Die Großmutter stieß einen langen Seufzer aus. Ihre Hände zitterten leicht, als sie nach einer weiteren Wurzel griff.

			»Es gibt Dinge, die du erst später verstehen wirst«, sagte sie einen Augenblick später zu Cassie. »Du musst uns vertrauen.«

			»Ist das der Grund, warum Mom und du so lange keinen Kontakt miteinander hattet? Ja oder nein?«

			Eine Pause entstand. Dann antwortete die Großmutter leise: »Du musst nur Vertrauen zu uns haben …«

			Cassie öffnete den Mund, überlegte es sich jedoch anders. Es hatte keinen Zweck, weiterzudrängen. Sie hatte bereits erfahren, dass ihre Familie sehr gut darin war, Geheimnisse zu bewahren.

			Ich werde zum Friedhof gehen, beschloss sie. Sie konnte etwas frische Luft gebrauchen, und vielleicht würde sie sich ja besser fühlen, wenn sie Melanies Kristall doch noch fand.

			Einmal draußen, wünschte sie sich, sie hätte Laurel gebeten mitzukommen. Obwohl die Oktobersonne hell schien, war die Luft kalt, und etwas an dem einsamen Friedhof verursachte ein unbehagliches Gefühl in ihr.

			Ob die Geister wohl auch am Tag zum Vorschein kommen?, fragte sie sich, als sie die Stelle gefunden hatte, an der sie und Deborah sich auf den Boden geworfen hatten. Aber kein Geist ließ sich blicken. Nichts bewegte sich außer den Spitzen der Grashalme, durch die eine leichte Brise fuhr. Cassie suchte die Erde Zentimeter für Zentimeter nach der silbernen Kette ab. Das Schmuckstück musste einfach hier sein – aber es blieb verschwunden. Zum Schluss gab sie auf und setzte sich auf die Fersen zurück.

			Da fiel ihr der Grashügel wieder auf.

			Sie hatte bisher vergessen, ihre Großmutter danach zu fragen. Heute Abend musste sie unbedingt daran denken. Sie stand auf, ging hinüber und betrachtete ihn neugierig.

			Bei Tageslicht konnte sie erkennen, dass die Eisentür rostig war. Das Vorhängeschloss war auch rostig, sah aber ziemlich modern aus. Der Zementblock vor der Tür war riesig. Sie konnte sich nicht vorstellen, wie er dorthin gelangt war. Er war mit Sicherheit zu schwer, um von einer Person getragen zu werden.

			Und warum sollte jemand das Ding überhaupt dorthin bringen?

			Cassie wandte sich von dem Erdhügel ab. Die Gräber auf dieser Seite des Friedhofs stammten aus neuerer Zeit. Die Schrift auf den Grabsteinen war noch lesbar. Eve Dulany, 1972–1993, las sie. Dulany war Seans Nachname; das musste also seine Mutter sein.

			In den nächsten Stein waren zwei Namen eingemeißelt: David Quincey, 1972–1993 und Melissa B. Quincey, 1972–1993. Laurels Eltern, dachte Cassie. Es musste schrecklich sein, wenn beide Eltern tot waren. Aber Laurel war nicht die einzige Waise in der Crowhaven Road. Direkt neben dem Grab der Quinceys war ein anderer Grabstein: Nicholas Armstrong 1968–1993, Sharon Armstrong 1970–1993. Nicks Vater und Mutter.

			Als sie den vierten Grabstein las, überlief sie eine Gänsehaut.

			Linda Whittier, stand dort. Geboren 1971, gestorben 1993. Suzans Mutter.

			Gestorben 1993 …

			Cassie drehte sich abrupt um, um den Grabstein der Armstrongs noch einmal zu betrachten. Sie hatte recht gehabt – Nicks Eltern waren 1993 gestorben. Und die Quinceys … Sie ging jetzt schneller. Ja, wieder 1993. Und auch Eve Dulany. Gestorben 1993.

			Cassie rannte fast zu den Gräbern auf der anderen Seite des Hügels. Mary Meade – Dianas Mutter –, gestorben 1993. Marshall Glaser und Sophia Burke Glaser. Melanies Eltern. Gestorben 1993. Grant Chamberlain. Fayes Vater. Gestorben 1993. Adrian und Elizabeth Conant. Adams Eltern. Gestorben 1993.

			Neunzehnhundertdreiundneunzig. Neunzehnhundertdreiundneunzig! Cassies Magen verknotete sich und ihre Nackenhaare sträubten sich.

			Was, um Himmels willen, war 1993 in New Salem geschehen?, fragte sie sich.

		

	


	
		
			Kapitel Acht

			»Es war ein Hurrikan«, sagte Diana.

			Am Montagmorgen war Diana wieder in der Schule, noch ein bisschen verschnupft, aber ansonsten okay. Sie und Cassie unterhielten sich vor dem Geschichtsunterricht. Es war die erste Gelegenheit, bei der Cassie Diana alleine sprechen konnte. Sie hatte die Frage vor den anderen nicht stellen wollen.

			»Ein Hurrikan?«, fragte sie ungläubig.

			Diana nickte. »Sie sind in dieser Gegend keine Seltenheit. In diesem Jahr hatte er ohne Vorwarnung zugeschlagen und die Brücke zum Festland war überflutet. Eine Menge Leute saßen auf der Insel fest und viele sind dabei umgekommen.«

			»Oh, das tut mir leid«, antwortete Cassie. Siehst du, es gibt doch eine ganz einfache Lösung, dachte sie. Wie konnte sie so dumm gewesen sein, deswegen in helle Aufregung zu geraten? Eine Naturkatastrophe erklärte alles. Als Cassie ihre Großmutter am letzten Abend nach dem Erdhügel gefragt hatte, hatte die alte Frau sie angestarrt, geblinzelt und schließlich wissen wollen, ob es überhaupt so einen Erdhügel auf dem alten Friedhof gab. Wenn ja, dann musste es eine Art Bunker sein, vielleicht ein Waffendepot noch aus dem Zweiten Weltkrieg. Wieder eine ganz einfache Erklärung. Laurel und Melanie kamen herein und setzten sich vor Diana und Cassie. Cassie holte tief Luft.

			»Melanie, ich bin gestern zum Friedhof zurückgegangen und hab nach deinem Kristall gesucht, aber ich konnte ihn nicht finden. Es tut mir leid, ich glaube, er ist für immer verschwunden.«

			Melanies graue Augen waren nachdenklich und ernst. »Ich hab dir schon in jener Nacht gesagt, dass es nicht schlimm ist, Cassie. Ich wünschte nur, du, Adam, Nick und Deborah, ihr wärt nicht ohne den Rest von uns einfach davongestürmt. Es war gefährlich.«

			»Ich weiß«, antwortete Cassie leise. »Aber in dem Moment schien es uns kein Risiko zu sein – oder doch, es war eines, aber ich hatte nicht die Zeit, darüber nachzudenken. Ich wollte nur den Mörder von Jeffrey finden.« Sie sah, dass Diana und Melanie einen Blick tauschten. Melanie schien überrascht und Diana ziemlich selbstgefällig.

			Cassie fühlte sich leicht unbehaglich. »Hat Adam euch erzählt, worüber wir uns auf dem Friedhof unterhalten haben?«, fragte sie Diana. »Über Faye und Sally?«

			Diana wurde sofort wieder sachlich. »Ja. Aber das ist doch Unsinn. Sally würde so etwas nie tun und was Faye angeht … Gut, sie ist manchmal etwas schwierig, doch sie ist sicherlich nicht fähig dazu, einen Mord zu begehen.«

			Cassie öffnete den Mund und bemerkte in Melanies grauen Augen einen Anflug von Zynismus. Sie schaute schnell zurück zu Diana und sagte: »Ich bin sicher, du hast recht.« Aber das war sie nicht. Melanie lag mit ihrer Meinung richtig: Diana war zu vertrauensvoll, zu naiv. Niemand wusste besser als Cassie, wozu Faye fähig war.

			Mrs Lanning begann mit dem Unterricht. Laurel und Melanie drehten sich um. Cassie öffnete ihr Buch und versuchte, sich auf den Stoff zu konzentrieren.

			Die ganze Schulwoche verlief ziemlich merkwürdig. Jeffreys Tod hatte bei den Outsidern etwas bewirkt. Seine Ermordung unterschied sich von den anderen Fällen. Kori war ein Mitglied des Zirkels gewesen, oder jedenfalls fast, und der Direktor war nicht besonders beliebt gewesen. Aber Jeffrey war ein Footballheld, einer von ihnen, ein Typ, den jeder mochte und bewunderte. Sein Tod schockierte die Schüler und ging ihnen wirklich nahe.

			Das Flüstern begann ganz leise. Aber schon am Mittwoch behauptete Sally offen, dass Faye und die Mitglieder des Klubs Jeffrey ermordet hätten. Spannung baute sich zwischen dem Klub und dem Rest der Schule auf. Nur Diana schien nichts davon zu bemerken und war regelrecht schockiert, als Melanie zu bedenken gab, dass der Klub vielleicht bei der Beerdigung von Jeffrey nicht willkommen war. »Wir müssen hingehen«, erklärte sie. Und das taten sie dann auch … außer Faye.

			Was Faye betraf … Faye verbrachte die Woche in stiller Wut. Sie hatte Suzan und Deborah nicht verziehen, dass sie mitgeholfen hatten, Cassie für den Ball zu stylen. Sie hatte Nick nicht verziehen, dass er sie links liegenlassen hatte, und dem Rest des Klubs nicht, dass sie Zeugen ihrer Demütigung gewesen waren. Die Einzigen, auf die sie nicht wütend war, waren die Henderson-Zwillinge. Wenn Jeffreys Tod erwähnt wurde, blickte sie hart und verschlossen.

			Jeden Tag erwartete Cassie einen Telefonanruf mit einer neuen, absonderlichen Forderung, einer weiteren Erpressung. Aber im Moment schien Faye sie in Ruhe lassen zu wollen.

			Am Freitagnachmittag, als sie zusammen von der Schule nach Hause fuhren, erwähnte Laurel die Halloween-Party.

			»Natürlich kommst du, Cassie«, sagte sie, als sie Cassie vor Haus Nummer zwölf absetzten. »Du musst einfach. Und du hast massenhaft Zeit, um dir zu überlegen, mit wem du hingehen willst.«

			Cassie ging mit weichen Knien ins Haus. Noch eine Party? Sie konnte es kaum glauben.

			Eines wusste sie. Diese würde nicht so ablaufen wie der Schulball. Das würde sie mit allen Mitteln verhindern. Sie würde zwar tun, was Laurel gesagt hatte. Sie würde jemanden finden, der sie begleitete – aber bei dem würde sie auch den ganzen Abend über bleiben. Jeder war ihr recht. Vielleicht Sean.

			Cassie zuckte bei dieser Vorstellung zusammen. Vielleicht doch nicht jeder. So ausgehungert nach Aufmerksamkeit, wie Sean war, konnte er selbst zum Problem werden. Sie würde ihn vielleicht nie mehr loswerden.

			Nein, Cassie brauchte nur einen Begleiter und sonst nichts. Irgendeinen Typen, der sich auf keinen Fall für sie interessieren würde. Jemand, der total gleichgültig war …

			Ein Bild stieg in ihr auf. Braune Augen, tief, unergründlich und absolut leidenschaftslos. Nick. Nick konnte Mädchen nicht leiden. Und Faye würde es egal sein. Faye redete nicht einmal mehr mit ihm. Nick versprach Sicherheit – aber würde er überhaupt mit ihr zu einer Party gehen wollen?

			Es gibt nur einen Weg, das herauszufinden, dachte sie.

			Nick war Deborahs Cousin und lebte bei ihren Eltern in der Crowhaven Road Nummer zwei. Das pfirsichfarbene Haus war heruntergekommen, die Garage stand meistens offen, und man konnte das Auto sehen, an dem Nick andauernd herumschraubte.

			Adam hatte gesagt, es wäre ein 69er Mustang Coupé, etwas ganz Besonderes. Im Moment glich es jedoch mehr einem Wrack auf vier Wagenhebern.

			Als Cassie später am Nachmittag hinüberging, beugte Nick sich tief über die Werkzeugbank. Sein dunkles Haar glänzte im Licht der nackten Birne, die von der Decke hing. Er fummelte mit einem Schraubenzieher an einem Ersatzteil herum.

			»Hi«, grüßte Cassie.

			Nick richtete sich auf. Er schien kein bisschen überrascht zu sein, sie zu sehen, aber Nick war ja nie überrascht. Besonders glücklich über ihren Besuch war er jedoch auch nicht. Er trug ein T-Shirt, das so mit Öl verschmiert war, dass es schwierig wurde, den Aufdruck zu lesen. Aber Cassie konnte die merkwürdigen Worte gerade noch entziffern: Gute Freunde verhindern, dass ihre Freunde Chevys fahren.

			Cassie räusperte sich. Ich geh einfach hin und frag ihn, hatte sie gedacht. Aber das stellte sich nun als unmöglich heraus. Nachdem er sie ein bis zwei Minuten wartend angestarrt hatte, wandte Nick sich wieder der Werkzeugbank zu.

			»Ich wollte zu Diana«, erklärte Cassie gezwungen fröhlich. »Und da dachte ich, schau doch mal vorbei und sag Hallo.«

			»Hallo«, erwiderte Nick, ohne aufzusehen.

			Cassies Mund war trocken. Wie war sie nur auf die Idee gekommen, dass sie dazu fähig war, einen Jungen zu einer Party einzuladen? Was bedeutete es schon, dass letztes Mal so viele mit ihr tanzen wollten? Das war sicher nur ein glücklicher Zufall gewesen. Und außerdem hatte sich Nick nicht in ihrer Nähe aufgehalten.

			Sie versuchte, ganz beiläufig zu klingen. »Was machst du eigentlich …«, sie hatte fortfahren wollen: an Halloween. Doch ihre Kehle war mit einem Mal wie zugeschnürt und sie bekam Angst. Stattdessen beendete sie den Satz mit leicht quiekender Stimme: »… im Moment so?«

			»Ich repariere den Vergaser«, erwiderte Nick kurz angebunden.

			»Oh.« Cassie suchte hektisch nach einem neuen Gesprächsthema. »Und … was ist das?« Sie hob einen kleinen Metallball von der Werkzeugbank auf.

			»Der Vergaser.«

			»Aha.« Cassie betrachtete den kleinen Ball. »Weißt du, Nick, ich hab mich gefragt …« Sie wollte das Teil wieder hinlegen, »… ob du vielleicht Lust hast … Huch!«

			Der Ball schoss aus ihren verschwitzten Fingern wie die Kerne aus einer Wassermelone und landete mit einem Plopp irgendwo unter der Werkzeugbank und verschwand. Cassie sah erschrocken auf. Nick knallte den Schraubenzieher hin und fluchte.

			»Es … es tut mir leid, Nick. Echt …«

			»Wieso musstest du das Teil auch anpacken? Was willst du überhaupt hier?«

			»Ich …« Cassie blickte in sein zorniges Gesicht und das letzte Fünkchen Mut verließ sie. »Es tut mir leid«, stammelte sie erneut und floh.

			Raus aus der Garage und die Einfahrt hinunter. Ohne nachzudenken, wandte sie sich auf der Straße nach rechts, um nach Hause zu gehen. Sie hatte sowieso keine Lust, Diana zu besuchen. Vermutlich war Adam dort. Als sie die Crowhaven Road hinauflief, brannten ihre Wangen immer noch, und ihr Herz schlug wie wild.

			Es war von Anfang an eine blöde Idee gewesen. Suzan hatte recht, Nick war ein Leguan. Er besaß keine normalen, menschlichen Gefühle. Cassie hatte gar nicht erwartet, dass er sich freuen würde, mit ihr zur Party zu gehen. Sie hatte nur gedacht, es wäre ihm vielleicht egal, weil er in jener Nacht im Heizungskeller so nett zu ihr gewesen war. Aber nun hatte er sein wahres Ich gezeigt. Sie war nur froh, dass sie ihn nicht schon gefragt hatte, bevor ihr dieses Ding aus der Hand gerutscht war – das wäre die größte Blamage gewesen.

			Selbst jetzt war ihre Brust noch heiß und wie zugeschnürt und ihre Augen brannten. Sie achtete darauf, stur geradeaus zu schauen, als sie erst an Melanies und dann an Laurels Haus vorbeiging. Sie wollte keine von beiden sehen.

			Die Sonne war gerade untergegangen und die Farben der Umgebung schienen zu entschwinden. Es wird in den letzten Tagen so auffällig schnell dunkel, dachte sie, als das Aufheulen eines Motors sie ablenkte.

			Die Henderson-Zwillinge saßen in ihrem schwarzen Suzuki Samurai mit Doug am Steuer. Er fuhr zu schnell. Jetzt da sie Cassie gesehen hatten, bremsten sie und steckten die Köpfe aus dem Fenster.

			»He, was macht ein Mädel wie du in einer solchen Gegend!«, schrien sie.

			»Wie wär’s mit ’ner kleinen Party, Cassie?«

			»Komm, Baby, steig ein. Wir zeigen dir was, das ist echt der Hammer.«

			Sie bedrängten sie nur so aus Spaß, aber etwas veranlasste Cassie, in Dougs blaugrüne Augen zu schauen und mutig zu sagen: »Okay, Jungs.«

			Sie starrten sie überrascht an. Dann brach Chris in Gelächter aus.

			»Cool«, sagte er und machte die Tür für sie auf.

			»Wart mal ’ne Minute«, begann Doug und runzelte die Stirn. Aber Cassie stieg bereits ein. Chris half ihr auf das hohe Trittbrett. Sie wusste nicht, was in sie gefahren war. Irgendwie hatte sie Lust, etwas Wildes, Unberechenbares anzustellen. Das war wohl auch genau die richtige Stimmung, wenn man mit den Hendersons zusammen sein wollte.

			»Wo geht’s denn hin?«, fragte sie, als sie mit aufheulendem Motor losfuhren. Doug und Chris tauschten einen verschlagenen Blick aus.

			»Wir wollen ein paar Kürbisse für Halloween kaufen«, erwiderte Chris.

			»Kürbisse kaufen?«

			»Na, nicht direkt kaufen«, lenkte Chris ein.

			Aus welchem Grund auch immer fand Cassie das in diesem Moment unglaublich lustig. Sie begann zu kichern. Chris grinste.

			»Wir wollen nach Salem«, erklärte er. »Dort gibt’s die besten Kürbisfelder. Und wenn wir früh genug fertig sind, können wir uns noch in den Hexenverliesen verstecken und die Touristen erschrecken.«

			In den Hexenverliesen?, dachte Cassie. Aber sie sagte nur: »Okay.«

			Auf dem Boden des Minijeeps lagen Flaschen, Rohrstücke, Lumpen, eine angebrochene Packung mit Minisalamis und alte »Playboy«-Ausgaben. Chris erklärte Cassie gerade, wie man eine Rohrbombe bastelt, als sie das Kürbisfeld erreichten.

			»Jetzt halt die Klappe«, fuhr Doug ihn an. »Wir müssen hintenrum rein.« Er machte die Scheinwerfer und den Motor aus und ließ den Wagen langsam ausrollen.

			Das Feld bestand aus einem großen, eingezäunten Stück Land voller Kürbisse. Einige waren zu Bergen aufgeschichtet, andere lagen lose herum. Der Minijeep kam hinter einem großen Kürbisberg zum Stehen. Daneben war die Bude, an der man für die Kürbisse bezahlte. Es war jetzt ganz dunkel und die Lichter der Umzäunung erreichten sie nicht ganz. Geduckt schlichen sie ein Stück weiter.

			»Über den Zaun«, flüsterte Doug und sagte, an Cassie gewandt: »Bleib hier.« Cassie war froh, dass sie nicht mitkommen musste. Die oberste Reihe des Zauns bestand aus Stacheldraht. Chris warf seine Jacke darüber und die beiden Jungen nahmen das Hindernis ohne Mühe.

			Dann begannen sie in aller Seelenruhe, Kürbisse über den Zaun zu bugsieren. Chris gab sie an Doug weiter, der sich auf einen der aufgetürmten Haufen gestellt hatte und sie Cassie auf der anderen Seite zuwarf. Er deutete ihr an, dass sie sie auf den Rücksitz des Jeeps legen sollte.

			Warum, um alles in der Welt, brauchen die so viele?, fragte sich Cassie wie benommen, als sie zum wiederholten Male mit einem Arm voller Kürbisse zum Jeep zurückstolperte. Kann man eine Bombe aus Kürbissen bauen?

			»Okay«, zischte Doug schließlich. »Das reicht.« Er kletterte blitzschnell über den Zaun. Chris begann, ihm zu folgen, aber genau in diesem Moment war hektisches Bellen zu hören, und ein riesiger schwarzer Hund kam herangestürmt.

			»Hilfe!«, stieß Chris hervor. Er lag halb über dem Zaun. Der Dobermann hatte ihn am Stiefel gepackt und verbiss sich knurrend darin. Ein Mann kam aus der Bude gelaufen, schimpfte laut und schüttelte die Faust.

			»Hilfe! Hilfe!«, rief Chris. Er begann zu kichern, dann schrie er auf: »Au! Er reißt mir den Fuß ab. Aua! Hilfe!«

			Doug raste zurück zum Jeep, seine Augen glitzerten wild. »Ich leg das Viech um!«, sagte er atemlos. »Wo ist die verdammte Armeepistole?«

			»Halt ihn fest, Max! Ich hole mein Gewehr«, schrie der Mann und rannte zu der Bude.

			»Au. Er beißt auf mir rum. Das tut weh, Mann!«, brüllte Chris.

			»Töte ihn nicht.« Cassie ergriff Doug hektisch am Arm. Eine wilde Schießerei zwischen ihm und dem Besitzer – das hätte ihr jetzt noch gefehlt! Doug wühlte weiter im Müll auf dem Boden des Jeeps herum. »Erschieß ihn nicht. Wir geben ihm … das da.« Sie nahm die Packung mit den Minisalamis. Während Doug noch nach seiner Pistole suchte, lief sie zurück zum Zaun.

			»Hier, liebes Hundchen, gutes Hundchen«, keuchte sie. Der Hund knurrte. Chris schrie weiter wie am Spieß. Der Verkäufer rief von irgendwo weiter hinten andauernd: »Braver Hund.«

			»Lieber Hund«, bettelte Cassie verzweifelt. »Guter Junge. Hier, schau mal, Wurst für dich.« Was dann geschah, kam für sie selbst überraschend. Plötzlich schrie sie wütend: »Kommst du jetzt wohl her! Sofort!«

			Zur selben Zeit tat sie – sie wusste selbst nicht, was. Ihr Verstand schien sich zu verselbstständigen. Sie konnte fühlen, wie ein gewaltiger Hitzestrahl von ihr ausging. Er traf den Hund, der sofort den Fuß von Chris losließ. Seine Hinterbeine knickten ein. Mit hängendem Schwanz, den Bauch fast auf dem Boden, schlich er zu Cassie an den Zaun.

			Cassie fühlte sich riesengroß und mächtig. »Guter Hund«, lobte sie und warf ihm die Wurst zu. Chris krabbelte hektisch über den Zaun und wäre auf der anderen Seite fast auf den Kopf gefallen. Der Hund legte sich flach hin und winselte mitleiderregend. Die Salamis würdigte er mit keinem Blick.

			»Fahren wir los!«, schrie Chris. »Komm, Doug. Wir brauchen niemanden mehr zu erschießen!«

			Cassie und er zogen den protestierenden Doug in den Jeep und Chris startete den Motor. Der Verkäufer lief mit dem Schrotgewehr in der Hand hinter ihnen her, aber als sie die Straße erreicht hatten, gab er die Jagd auf.

			»Aua, au.« Chris schüttelte seinen Fuß und der Jeep schwankte gefährlich hin und her.

			Doug murmelte etwas zu sich selbst.

			Cassie lehnte sich zurück und seufzte.

			»Okay«, verkündete Chris trotz allem fröhlich. »Das hätten wir geschafft. Auf zu den Hexenverliesen!«

			Das Museum der Hexenverliese in Salem sah von außen wie ein Haus aus. Chris und Doug schienen den Grundriss gut zu kennen. Cassie folgte ihnen um das Gebäude herum, wo sie durch einen Hintereingang hineinschlichen.

			Durch eine offene Tür entdeckte Cassie so etwas wie ein kleines Theater.

			»Da finden die Hexenprozesse statt«, erklärte Chris. »Du weißt schon, Vorstellungen für Touristen. Danach geht die Tour hier runter.«

			Eine enge Treppe führte steil in die Dunkelheit hinab.

			»Warum?«, fragte Cassie.

			»Das sind die Verliese. Die Touristen besichtigen sie. Wir verstecken uns in den Ecken, springen raus und schreien, wenn sie herankommen. Manche von ihnen kriegen fast einen Herzinfarkt.« Doug grinste wild.

			Cassie konnte sich das gut vorstellen. Während sie die Stufen hinunterstiegen, wurde es immer dunkler und dunkler. Ein dumpfer, modriger Geruch stieg ihr in die Nase und die Luft fühlte sich sehr kalt an.

			Ein enger Gang erstreckte sich in die Dunkelheit, die nur in langen Abständen von winzigen Glühbirnen unterbrochen wurde. Kleine Zellen lagen zu beiden Seiten des Gangs. Der ganze Ort besaß die gruselige Atmosphäre eines riesigen, unterirdischen Grabs.

			Wie im Heizungskeller, dachte Cassie und blieb unwillkürlich stehen.

			»Komm schon. Was ist los?«, flüsterte Doug und drehte sich um. Sie konnte ihn kaum erkennen.

			Chris kam vom Fuß der Treppe zurück und sah ihr ins Gesicht. »Wir müssen noch nicht weiter hineingehen«, sagte er. »Wir können erst mal hier warten, bis sie runterkommen.«

			Cassie nickte ihm dankbar zu. Es war schon schlimm genug, am Rande dieses grässlichen Orts zu stehen. Sie wollte nicht weiter hinein, bis es absolut notwendig wurde.

			»Oder …« Chris schien mit sich selbst im Widerstreit zu liegen. »Wir können auch wieder rausgehen.«

			»Jetzt rausgehen?«, fragte Doug fassungslos und kam zurückgerannt. »Warum?«

			»Weil …« Chris starrte ihn an. »Weil … ich es sage!«

			»Du? Seit wann bestimmst du, was wir machen?«, flüsterte Doug laut zurück, und die beiden begannen, miteinander zu raufen.

			Sie sind eigentlich gar nicht so Furcht einflößend, dachte Cassie ein wenig verwirrt. Mehr wie die verlorenen Jungs in Peter Pan. Eigenartig, ja, aber auch irgendwie lieb.

			»Ist schon okay, Jungs«, sagte sie, um den Streit zu beenden. »Wir können bleiben. Ich setze mich einfach auf die Stufen.«

			Außer Atem ließen sich die beiden ebenfalls auf die Treppe fallen. Chris massierte die Spitze seines Stiefels.

			Cassie lehnte sich gegen die Wand und schloss die Augen. Sie konnte Stimmen von oben hören, die von den Hexenprozessen sprachen. Aber nur Satzfetzen drangen zu ihr durch. Sie war völlig erschöpft von allem, was heute passiert war, und der schreckliche Ort verursachte ihr Magenschmerzen und machte sie benommen. So als hätte sie lauter Spinnweben im Kopf.

			Eine Frauenstimme erklärte gerade: »… der königliche Gouverneur, Sir William Phips, hatte einen eigenen Gerichtshof einberufen, der sich nur mit diesen Fällen beschäftigte. Denn inzwischen gab es sehr viele angeklagte Hexen …«

			So viele falsche Hexen, dachte Cassie und hörte mit halbem Ohr zu. Wenn diese Frau von den echten Hexen wüsste, die in ihrem Verlies lauerten.

			»… am 10. Juni wurde die erste überführte Hexe öffentlich hingerichtet. Bridget Bishop wurde auf dem Galgenberg vor den Toren Salems gehängt …«

			Arme Bridget Bishop, dachte Cassie. Plötzlich sah sie wieder Jeffreys pendelnde Füße vor sich und eine Welle von Übelkeit überfiel sie. Wahrscheinlich hatten auch Bridgets Füße hin und her geschwungen, als man sie erhängt hatte.

			»… bis Ende September wurden achtzehn weitere Menschen hingerichtet. Sarah Goodes letzte Worte …«

			Achtzehn. Das sind ziemlich viele schwingende Füße. Oh, mir wird gleich schlecht. Cassie schluckte hart.

			»… und ein neunzehntes Opfer wurde zu Tode gepresst. Das ist eine puritanische Foltermethode, bei der ein Brett auf die Brust des Opfers gelegt wird. Danach werden immer schwerere Steinbrocken daraufgehäuft …«

			Uargh. Jetzt ist wirklich bald alles zu spät. Ich frage mich, wie es sich wohl anfühlt, wenn Felsen auf dich gehäuft werden, bis du stirbst. Werde ich wohl nie erfahren, weil man das heute nicht mehr macht. Es sei denn, man wird von einer Lawine erwischt oder …

			Mit einem Ruck setzte Cassie sich gerade auf. Die Spinnweben in ihrem Kopf waren mit einem Mal weg, wie von einem eisigen Windstoß verweht.

			Felsrutsch. Lawine. Mr Fogle, der Schuldirektor, hatte erlebt, wie es war, von Steinmassen begraben zu werden.

			Es war ein seltsamer Zufall. Das war alles. Aber …

			Oh, mein Gott, dachte Cassie plötzlich.

			Ihr ganzer Körper schien mit einem Schlag unter Strom zu stehen. Ihre Gedanken überschlugen sich.

			Felsrutsch. Zu Tode erdrückt. Genau dasselbe. Und das Erhängen. Hexen wurden erhängt … wie Jeffrey Lovejoy. Oh nein, nein. Es musste eine Verbindung geben.

			»… nie bekannt geworden ist, wie viele im Gefängnis starben. Angesichts der Bedingungen dort war der schnelle Tod durch einen gebrochenen Hals noch barmherzig. Unsere Tour wird Sie als Nächstes …«

			Gebrochener Hals. Gebrochener Hals.

			Koris Hals war gebrochen.

			Cassie glaubte, auf der Stelle ohnmächtig zu werden.

		

	


	
		
			Kapitel Neun

			Die Stimmen von oben kamen näher. Cassie war wie gelähmt. Ihre Sinne schienen wie von einer grauen Nebelwolke eingehüllt zu sein. Chris zog sie am Arm.

			»Mach schon, Cassie. Die sind gleich hier!«

			Gedämpft konnte Cassie von oben hören: »Wenn Sie sich bitte in einer Reihe einzeln hintereinander aufstellen, werden wir jetzt die enge Treppe hinuntergehen …«

			Chris zerrte Cassie von den Stufen. »He, Doug! Hilf mir mal.«

			Cassie riss sich mit ungeheurer Anstrengung zusammen. »Wir müssen nach Hause«, sagte sie eindringlich zu Chris. Sie richtete sich gerade auf und versuchte, Gewicht in ihre Worte zu legen. »Ich muss zurück zu Diana, um ihr etwas zu erzählen. Und zwar sofort.«

			Die Henderson-Zwillinge sahen einander verwirrt, aber auch etwas beeindruckt an.

			»Okay«, murmelte Chris, und Cassie sackte in sich zusammen. Der graue Nebel hüllte sie wieder ein.

			Doug zog sie von vorn, und Chris versuchte, sie im Rücken zu stützen. So liefen sie halb stolpernd durch die dunklen, sich windenden Gänge des Verlieses. Die Zwillinge schienen sich in der Dunkelheit dieses Labyrinths auszukennen wie Ratten. Sie führten sie, ohne sich einmal zu verlaufen, bis zu einem Neonschild mit der Leuchtschrift AUSGANG.

			Auf der Rückfahrt kullerten die Kürbisse auf dem Rücksitz herum wie abgeschlagene Köpfe. Cassie hielt die Augen geschlossen und versuchte, normal zu atmen. Eines war sicher, sie konnte den Henderson-Zwillingen nicht erzählen, was sie dachte. Wenn sie herausfanden, was sie wegen Kori vermutete, konnte alles passieren.

			»Lasst mich nur bei Diana raus«, sagte sie, als sie endlich in die Crowhaven Road einbogen. »Nein, ihr braucht nicht mit mir reinzukommen. Danke.«

			»Okay.« Chris half ihr beim Aussteigen. Dann streckte er noch einmal den Kopf aus dem Fenster. »Danke, dass du mir dieses Viech vom Leib gehalten hast.«

			»Keine Ursache. Jederzeit wieder«, antwortete Cassie leicht benommen. Als sie wegfuhren, fiel ihr auf, dass die zwei sie gar nicht gefragt hatten, warum sie plötzlich unbedingt mit Diana sprechen musste. Vielleicht waren sie so daran gewöhnt, sich selbst ungewöhnlich zu verhalten, dass sie sich nicht wunderten, wenn es andere auch taten.

			Mr Meade öffnete die Tür, und Cassie fiel auf, dass es schon spät sein musste, wenn er vom Büro zu Hause war. Er rief Diana nach oben etwas zu und Cassie stieg die Treppe hinauf.

			»Cassie!«, rief Diana und sprang auf, als sie ihr Gesicht sah. »Was ist los?«

			Adam saß auf dem Bett, er stand ebenfalls erschrocken auf.

			»Ich weiß, dass es spät ist – tut mir leid –, aber wir müssen reden. Ich war in den Hexenverliesen.«

			»Wo warst du? Hier, nimm das. Deine Hände sind kalt wie Eis. Jetzt fang noch einmal an, ganz ruhig.« Diana drängte sie, sich zu setzen, und wickelte sie in einen Pullover.

			Langsam und manchmal stockend, erzählte Cassie ihre Geschichte, wie die Henderson-Zwillinge sie aufgelesen und mit nach Salem genommen hatten. Die Sache mit dem Kürbisfeld ließ sie aus, aber sie berichtete, wie sie in die Hexenverliese gestiegen waren und wie sie dort, als sie den Vortrag mit anhörte, plötzlich die Verbindung hergestellt hatte. Zu Tode gepresst werden – Felsrutsch; erhängen – gebrochener Hals.

			»Und? Was bedeutet das?«, fragte Diana, als sie fertig war.

			»Ich weiß es auch nicht genau«, gab Cassie zu. »Doch es sieht ganz so aus, als gäbe es einen Zusammenhang zwischen den drei Todesfällen und der Art, wie die Puritaner die Menschen bestraft haben.«

			»Die schwarze Energie ist das Verbindungsglied«, meinte Adam leise. »Dieser Schädel wurde von dem ersten und ursprünglichen Hexenzirkel benutzt, der zur Zeit der Hexenprozesse gewirkt hat.«

			»Aber das würde nicht Koris Tod erklären«, protestierte Diana. »Wir haben den Schädel erst aktiviert, als sie schon tot war.«

			Adam wurde blass. »Nein. Aber ich fand den Schädel an jenem Tag, an dem sie starb. Ich habe ihn aus dem Sand geholt …« Er und Cassie sahen sich an und Cassie packte plötzlich das pure Entsetzen.

			»Sand. Um das Böse unschädlich zu machen«, flüsterte sie. Sie blickte zu Diana. »Das steht in deinem Buch der Schatten. Wie man ein Ding mit Sand oder Erde bedeckt, um dem Bösen seine Macht zu nehmen. Genau wie …« Sie biss sich rechtzeitig auf die Zunge. Jetzt hätte sie sich fast verraten und gesagt: »Genau wie du den Schädel am Strand vergraben hast.«

			»Genau wie ich ihn gefunden habe«, beendete Adam den Satz für sie. »Ja. Und du hältst es für möglich, dass die schwarze Energie aktiviert wurde, nur weil ich ihn herausgeholt habe? Aber das würde bedeuten, dass der Schädel so stark, so mächtig ist …« Er verstummte. Cassie konnte sehen, dass er versuchte, diese Vorstellung zu bekämpfen. Er wollte es nicht glauben. »Ich habe etwas gespürt, als ich ihn aus diesem Loch gezogen habe«, fügte er leise hinzu. »Mir wurde schwindlig. Das könnte die schwarze Energie bewirkt haben, die entwichen ist.« Er schaute Cassie an. »Du glaubst nun, dass diese … dieses Böse nach New Salem gekommen ist und Kori getötet hat?«

			»Ich … ich weiß nicht.« Cassie war ganz elend zumute. »Keine Ahnung, warum es so etwas tun sollte. Aber jedes Mal wenn wir den Schädel hervorgeholt haben, ist hinterher jemand ums Leben gekommen. Und zwar auf die Art, wie die Puritaner die Hexen zu töten pflegten.«

			»Darin liegt der Haken. Merkst du es nicht?«, rief Diana aufgeregt. »Niemand hat den Schädel benutzt, bevor Jeffrey starb. Er ist an einem absolut sicheren Ort …« Sie zögerte und fuhr dann schnell fort: »Euch kann ich es natürlich verraten. Er ist am Strand in Sicherheit. Und immer noch an derselben Stelle vergraben. Ich sehe alle paar Tage nach. Also gibt es diese Eins-zu-eins-Verbindung nicht.«

			Cassie war sprachlos. Ihrem ersten Impuls folgend, hätte sie am liebsten geschrien: »Aber jemand hat den Schädel benutzt!« Doch das wäre der helle Wahnsinn gewesen. Die Sache mit Faye konnte sie Diana niemals gestehen – und jetzt saß sie in der Klemme. Sie begann, innerlich heftig zu zittern. Oh nein, du irrst, Diana. Es gibt eine Eins-zu-eins-Verbindung!, dachte sie bitter.

			Aktiviere den Schädel und jemand stirbt. Und sie, Cassie, war verantwortlich für das letzte Mal, als der Schädel benutzt worden war. Sie hatte Jeffrey auf dem Gewissen.

			Dann bekam sie einen weiteren Schreck. Adam betrachtete sie versonnen mit seinen graublauen Augen. »Ich weiß, was du denkst«, sagte er.

			Cassie erstarrte und schluckte hart.

			»Du suchst einen Weg, um mich zu schützen«, erklärte er. »Keiner von euch beiden gefällt die Vorstellung, dass mein Ausgraben des Schädels aus dem Sand etwas mit Koris Tod zu tun haben könnte. Deshalb versucht ihr, diese Theorie zu entkräften. Aber das klappt nicht. Es gibt ganz offensichtlich eine Verbindung zwischen dem Schädel und den drei Todesfällen – sogar bei Kori.«

			Cassie konnte sich immer noch nicht rühren. Diana streichelte Adams Hand.

			»Selbst wenn es wahr ist«, begann sie, und ihre grünen Augen leuchteten, »ist es nicht dein Fehler. Du hattest ja keine Ahnung, dass der Schädel solches Unheil anrichtet. Du konntest es einfach nicht wissen.«

			Aber ich, dachte Cassie. Der Schädel ist böse. Ich habe gespürt, dass er fähig ist zu töten. Trotzdem habe ich zugelassen, dass Faye ihn an sich nimmt. Ich hätte sie härter bekämpfen, sie aufhalten müssen.

			»Wenn jemanden eine Schuld trifft, dann bin ich das«, fuhr Diana fort. »Ich bin die Meisterin des Zirkels. Es war meine Entscheidung, den Schädel bei diesem Ritual zu benutzen. Wenn die schwarze Energie, die Faye zu Boden geschleudert hat, nach draußen geströmt ist und später Mr Fogle und Jeffrey getötet hat, muss ich die Verantwortung dafür alleine tragen.«

			»Nein, ich.« Cassie hielt es nicht länger aus. »Oder zumindest wir alle …«

			Adam blickte von einem Mädchen zum anderen, brach einen Moment später in angestrengtes Lachen aus und vergrub seinen Kopf in den Händen.

			»So was. Wir versuchen, einander reinzuwaschen, indem jeder mit Gewalt die Schuld auf sich selbst nehmen will. Ein schlechter Witz.«

			»Ziemlich übertrieben«, fügte Diana hinzu und versuchte zu lächeln. Cassie kämpfte mit den Tränen.

			»Ich finde, wir sollten jetzt mal mit den Selbstanklagen aufhören und anfangen, darüber nachzudenken, was wir tun können«, fuhr Adam fort. »Wenn die schwarze Energie, die bei der Zeremonie entwichen ist, Mr Fogle und Jeffrey ermordet hat, könnte sie auch jetzt noch da draußen sein und weiteres Unheil anrichten. Wir müssen einen Weg finden, sie aufzuhalten.«

			Sie redeten mehrere Stunden über das Problem. Adam schlug vor, sie sollten auf dem Friedhof weiter intensiv nach der schwarzen Energie suchen. Diana wollte alle Bücher der Schatten durchkämmen, auch die unleserlichen Teile, um herauszufinden, ob in einem vielleicht ein Ratschlag stand, wie man mit dieser Art von Bösem umging, und um mehr über den Schädel zu erfahren.

			»Und auch über Black John«, schlug Cassie automatisch vor. Diana und Adam stimmten ihr zu. Der Hexer Black John hatte den Schädel als Erster benutzt, hatte ihn sozusagen programmiert. Vielleicht wurde dieses Meisterwerkzeug immer noch von ihm beeinflusst.

			Während der Diskussion fühlte sich Cassie irgendwie als Außenseiterin. Adam und Diana sind durch und durch gut, dachte sie und sah zu, wie die beiden sich aufgeregt mit Vorschlägen übertrumpfen wollten. Sie handeln nur mit den besten Absichten. Sie, Cassie, war anders. Sie war – böse.

			Sie wusste Dinge, von denen die beiden keine Ahnung hatten und die sie ihnen niemals erzählen konnte.

			Diana war sehr freundlich, als es für Cassie Zeit wurde, nach Hause zu gehen. »Adam fährt dich besser«, sagte sie.

			Adam tat es. Sie sprachen kein Wort, bis sie Cassies Haus erreicht hatten.

			»Nun? Wie geht’s dir?«, fragte er leise.

			Cassie konnte ihn nicht ansehen. Niemals hatte sie sich mehr nach Trost, nach seiner Umarmung gesehnt als in diesem Moment. Sie wollte ihm alles erzählen, die ganze Geschichte von Faye und dem Schädel. Seine tröstenden Worte hören, dass jetzt alles in Ordnung sei und sie es nicht mehr allein durchstehen musste. Sie wollte, dass er sie küsste.

			Sie fühlte, dass es ihm ebenso ging. Und er war ganz nah. Nur wenige Zentimeter von ihr entfernt.

			»Ich geh besser rein«, meinte sie zitternd.

			Adam packte das Steuer so hart, als wollte er es zerbrechen.

			»Gute Nacht.« Sie schaute ihn immer noch nicht an.

			Es entstand eine sehr lange Pause, und sie spürte, wie er mit sich kämpfte. Dann sagte er mit völlig kraftloser Stimme: »Gute Nacht, Cassie.«

			Cassie trat ins Haus. Mit Mom oder Grandma konnte sie natürlich auch nicht über ihre Probleme sprechen. Sie hörte sich sagen: »Hallo, Mom. Erinnerst du dich an Jeffrey Lovejoy? Nun, ich habe geholfen, ihn zu töten.« Nein danke. Das war völlig unmöglich.

			Ein komischer Gedanke, wenn man wusste, dass man böse war. Er kreiste in Cassies Kopf herum, als sie im Bett lag. Kurz bevor sie einschlief, mischten sich seltsame Visionen von Fayes bernsteinfarbenen Augen hinein.

			Gemein, sie hörte fast Fayes heiseres Kichern. Du bist nicht böse, nur gemein … so wie ich.

			Der Traum fing wunderbar an. Sie stand im Garten ihrer Großmutter. Es war Sommer und ringsum blühte alles. Zitronengras bildete einen goldenen Fleck auf dem Boden. Lavendel, Maiglöckchen und Jasmin dufteten so süß, dass Cassie ein wenig beschwipst wurde.

			Sie bückte sich, um einen Zweig Geißblatt mit seinen winzigen cremefarbenen Blüten abzubrechen. Die Sonne schien warm auf ihre Schultern. Der Himmel war klar und weit. Komisch, obwohl dies der Garten ihrer Großmutter war, gab es kein Haus in der Nähe. Sie war ganz allein im hellen Sonnenlicht. Dann sah sie die Rosen.

			Sie waren groß, samten und dunkelrot wie Rubine. Solche Rosen blühten nicht wild. Cassie machte zögernd erst einen Schritt auf sie zu, dann noch einen. Tau hatte sich in der Wölbung eines der Rosenblätter gesammelt und zitterte leicht. Cassie wollte an ihnen riechen, doch irgendwie hatte sie Angst.

			Sie hörte ein leises, heiseres Lachen neben sich.

			»Faye!«

			»Geh nur. Riech an ihnen. Sie werden nicht beißen«, riet Faye ihr amüsiert. Aber Cassie schüttelte den Kopf. Ihr Herz schlug schneller.

			»Oh, komm schon, Cassie«, lockte Faye. »Schau mal. Ist das nicht interessant?«

			Cassie sah hin. Hinter den Rosen war etwas völlig Unmögliches passiert. Die Nacht war heraufgezogen, obwohl dort, wo Cassie stand, noch heller Tag war. Ein kühler schwarzvioletter Nachthimmel, übersät mit Sternen, aber mondlos.

			»Komm mit mir, kleine Cassie«, schmeichelte Faye erneut. »Es sind nur ein paar kleine Schritte. Ich zeige dir, wie einfach es ist.« Sie ging hinter den Rosenbusch. Cassie starrte sie an. Faye stand jetzt in der Dunkelheit. Ihr Gesicht lag im Schatten, ihr wunderschönes Haar mischte sich mit der Dämmerung.

			»Du kannst es auch«, sagte Faye leise und unwiderstehlich. »Schließlich bist du schon wie ich – oder hattest du das vergessen? Du hast deine Wahl bereits getroffen.«

			Cassie ließ das Geißblattzweiglein fallen. Ganz langsam streckte sie die Hand aus und pflückte eine der Rosen. Sie war von einem tiefen Rot und verführerisch weich.

			Cassie starrte darauf.

			»Schön, nicht wahr?«, murmelte Faye mit rauchiger Stimme. »Jetzt bring sie her.«

			Wie in Trance machte Cassie einen Schritt nach vorn. Es gab eine flackernde Schattengrenze auf dem Boden zwischen Licht und Dunkelheit. Cassie machte einen weiteren Schritt und plötzlich ließ sie ein scharfer Schmerz in ihren Fingern zusammenzucken.

			Die Rose hatte sie gestochen! Blut floss ihr Handgelenk hinunter. Alle Dornen der Rose waren dunkelrot, als wären sie in Blut getaucht.

			Entsetzt blickte Cassie zu Faye, aber sie sah nur Dunkelheit und hörte ein spöttisches Kichern. »Vielleicht das nächste Mal«, drang Fayes Stimme aus den Schatten zu ihr.

			Cassie erwachte mit wild klopfendem Herzen und starrte in die Dunkelheit ihres Zimmers. Als sie das Licht anknipste, erwartete sie fast, Blut auf ihrem Arm zu sehen. Aber es gab kein Blut und auch keine kleine Wunde von einem Dorn in ihrem Finger.

			Gott sei Dank, dachte sie. Es war ein Traum. Nur ein Traum. Trotzdem dauerte es lange, bis sie wieder einschlafen konnte.

			Sie wurde erst durch das Klingeln des Telefons geweckt. An der Farbe des Lichts vor ihrem östlichen Fenster konnte sie erkennen, dass sie lange geschlafen hatte.

			»Hallo?«

			»Hallo, Cassie«, meldete sich eine vertraute Stimme.

			Cassies Herz machte einen Sprung. Sofort fiel ihr der gespenstische Traum wieder ein. Voller Panik glaubte sie, Faye würde sofort anfangen, von Rosen und Dunkelheit zu reden.

			Aber Fayes Stimme war ganz normal. »Es ist Samstag. Hast du schon Pläne für heut Abend?«

			»Oh … nein. Aber …«

			»Deborah, Suzan und ich wollen uns treffen. Wir dachten, du hättest vielleicht Lust, auch zu kommen.«

			»Faye … du bist also nicht sauer auf mich?«

			Faye lachte. »Ich war … ein wenig verstimmt, ja. Aber das ist Schnee von gestern. Eigentlich bin ich richtig stolz auf deinen Erfolg bei den Jungs. Es hat dir gezeigt, was ein bisschen Hexerei alles bewirken kann, stimmt’s?«

			Cassie achtete nicht darauf. Ihr schwante nichts Gutes. »Wenn du planst, den Schädel wieder zu benutzen, vergiss es. Willst du hören, wie gefährlich er ist?« Sie begann, Faye davon zu erzählen, was sie in den Hexenverliesen herausgefunden hatte, aber Faye unterbrach sie.

			»Ach, wen kümmert der blöde Schädel denn noch?«, sagte sie. »Ich spreche von meiner Party. Also, wir werden dich gegen acht erwarten, okay? Du wirst doch kommen, Cassie? Denn sonst könnte es – unangenehme Folgen für dich haben. Tschau!«

			Deborah und Suzan werden auch da sein, sagte Cassie sich, als sie an diesem Abend zu Fayes Haus ging. Sie werden nicht zulassen, dass Faye mir etwas antut. Dieser Gedanke tröstete sie etwas. Als Faye die Tür öffnete, erschien sie Cassie weniger bedrohlich als sonst. In ihren bernsteinfarbenen Augen lag eine Spur von Schalk und ihr Lächeln wirkte geradezu ausgelassen.

			»Komm rein, die Mädels sind alle im Wohnzimmer«, bat sie.

			Cassie konnte Musik hören, während sie sich einem Zimmer näherten, das abseits vom Eingangsflur lag. Geräusche aus dem überdimensionalen Fernseher stritten sich mit einem Song von Pink, der aus einer beeindruckenden Stereoanlage dröhnte. Zu der chromblitzenden Hightecheinrichtung schienen die Dutzende von Kerzen nicht zu passen, die in verschiedenen Kerzenhaltern im Raum verteilt waren.

			»Macht den Krach mal leiser«, befahl Faye. Suzan verzog den Mund und deutete mit der Fernbedienung auf die Stereoanlage, während Deborah den Ton vom Fernseher ausschaltete. Anscheinend hatte Faye auch ihnen vergeben.

			»Jetzt werde ich dir alles erklären«, sagte sie mit einem katzenhaften Lächeln zu Cassie. »Die Haushälterin hat ihren freien Tag und meine Mutter liegt krank im Bett …«

			»Wie immer«, unterbrach Deborah und erklärte Cassie: »Fayes Mutter verbringt fünfundneunzig Prozent ihres Lebens im Bett. Die Nerven!«

			Faye zog die Augenbrauen hoch. »Ja. Das ist doch wirklich manchmal praktisch. Wie heute Abend, zum Beispiel.« Sie wandte sich wieder an Cassie und fuhr fort: »Wir werden uns Pizza bestellen. Du wirst uns doch helfen, alles vorzubereiten, nicht wahr?«

			Cassies ganzer Körper kribbelte förmlich vor Erleichterung. Eine Pizzaparty! Sie hatte alle möglichen seltsamen Dinge erwartet. »Natürlich«, versicherte sie schnell.

			»Dann wollen wir anfangen. Suzan wird dir zeigen, was du zu tun hast.«

			Cassie befolgte Suzans Anweisungen. Sie zündeten die roten und pinkfarbenen Kerzen an und machten im Kamin ein leise flackerndes Feuer. Dann hielten sie brennende Streichhölzer an Weihrauchstäbchen. Der Weihrauch bestand aus Ingwerwurzel, Zimt und Oleanderöl, wie Suzan erklärte. Sie verbreiteten einen durchdringenden, aber köstlichen Geruch.

			Faye verteilte inzwischen überall im Raum Kristalle. Cassie erkannte sie – Granate und Karneole, Feueropale und pinkfarbene Turmaline. Cassie fiel auf, dass Suzan eine Halskette aus Karneolen trug, die schön zu ihrem rotblonden Haar passte, während an Fayes Fingern und Hals noch mehr Sternrubine als sonst funkelten.

			Deborah hatte das Licht gedämpft und fummelte an der Stereoanlage herum. Eine solche Musik, wie sie dann erklang, hatte Cassie nie zuvor gehört. Sie war dumpf und pulsierend, eine Art hypnotischer Rhythmus, der ihr sofort ins Blut ging. Wie Voodootrommeln, dachte sie. Die Melodie begann ganz leise, aber schien sich mit jedem Moment auf unerklärliche Weise zu steigern.

			»Gut.« Faye betrachtete ihr Werk. »Sieht prima aus. Ich hole die Drinks.«

			Cassie blickte sich im Zimmer um. Es war warm und einladend, besonders verglichen mit dem nasskalten Oktoberwetter draußen. Die Kerzen und das Feuer strahlten einen rosigen Schein aus und die unterschwellige, eindringliche Musik erfüllte die Luft. Der Duft des Weihrauchs war würzig, berauschend und irgendwie sinnlich und sein Rauch warf einen leichten Schleier über den Raum.

			Sieht aus wie in einer Opiumhöhle oder so was, dachte Cassie und war gleichzeitig fasziniert und erschreckt. In diesem Moment kam Faye mit einem silbernen Tablett zurück.

			Cassie traute ihren Augen kaum. Sie hatte ein paar Dosen Cola oder etwas Stärkeres erwartet, wie sie Deborah kannte. Sie hätte wissen müssen, dass Faye sich niemals zu so etwas Unelegantem herablassen würde. Auf dem Tablett standen eine Kristallkaraffe und acht kleine Kristallgläser. Die Karaffe war halb gefüllt mit einer klaren rubinroten Flüssigkeit.

			»Setzt euch.« Faye goss vier Gläser ein. Auf Cassies misstrauischen Blick hin lächelte sie. »Es ist kein Alkohol. Versuch’s. Nun mach schon.«

			Vorsichtig nahm Cassie einen winzigen Schluck. Das Getränk hatte einen raffinierten, leicht süßen Geschmack und erfüllte sie mit Wärme bis in die Fingerspitzen.

			»Was ist da drin?«, fragte sie und schaute in ihr Glas.

			»Oh, dies und das. Es ist anregend, nicht wahr?«

			»Mmm.« Cassie trank einen weiteren Schluck.

			»Und jetzt können wir ›Pizza-Mann‹ spielen.« Faye lächelte.

			Es entstand eine Pause. Dann fragte Cassie zögernd: »Pizza-Mann?«

			»Pizza-Mann, schau mal, wer da kommt«, sagte Suzan und kicherte.

			»Auch bekannt als ›Wenn Männer sich zum Narren machen‹«, fügte Deborah hinzu und grinste vielsagend. Sie wollte weitersprechen, aber Faye unterbrach sie.

			»Verraten wir Cassie doch nicht gleich alles. Zeigen wir es ihr einfach. Wo ist das Telefon?«

			Deborah gab es ihr.

			Suzan blätterte in einem Branchentelefonbuch und las nach ein paar Minuten eine Nummer vor.

			Faye wählte. »Hallo«, meldete sie sich sehr freundlich. »Ich möchte eine große Pizza bestellen mit Peperoni, Oliven und Champignons.« Sie gab ihre Adresse an. »Ganz richtig, das ist in New Salem. Können Sie mir sagen, wie lange es dauert? Gut. Danke schön.«

			Sie legte auf, sah Suzan an und sagte kurz: »Die Nächste.«

			Dann wiederholte sie die ganze Prozedur zu Cassies großem Erstaunen.

			Sechsmal.

			Am Ende hatte Faye sieben große Pizzen bestellt, alle mit demselben Belag. Cassie, der vom Duft des Weihrauchs leicht schwindlig war, fragte sich, wie viele Leute Faye eigentlich bewirten wollte.

			»Wer kommt denn noch zu dieser Party – der ganze Schulchor?«, flüsterte sie Suzan zu. Suzan lächelte.

			»Ich hoffe nicht. An Chorknaben sind wir nämlich nicht interessiert.«

			»Das reicht«, sagte Faye streng. »Warte es ab, Cassie. Du wirst es schon sehen.«

			Als es zum ersten Mal an der Tür klingelte, gingen Deborah, Faye und Suzan zum Wohnzimmerfenster und sahen hindurch. Cassie folgte ihnen. Das Licht über der Tür zeigte einen jungen Mann, der eine fettige Pappschachtel in der Hand hielt.

			»Hmm«, überlegte Faye. »Nicht schlecht. Kein Brüller, aber auch nicht schlecht.«

			»Mir gefällt er«, erklärte Suzan eifrig. »Schau dir diese breiten Schultern an. Kommt, den nehmen wir.«

			Mit Cassie im Schlepptau gingen sie zur Haustür.

			»Aber hallo«, sagte Faye, als sie die Tür geöffnet hatte. »Komm rein und stell die Pizza drinnen ab. Ich hab meine Handtasche im anderen Zimmer vergessen.« Während Cassie mit großen Augen zusah, begleiteten sie den Jungen in die Wärme des verlockenden, süß duftenden Wohnzimmers. Cassie beobachtete, wie er blinzelte und dann ein verblüffter Ausdruck in sein Gesicht trat.

			Deborah nahm ihm den Karton ab. »Weißt du …« Faye sah ihn verführerisch an. »Du siehst ein bisschen müde aus. Warum setzt du dich nicht? Möchtest du etwas trinken?«

			Suzan goss ein Glas mit der klaren rubinfarbenen Flüssigkeit ein. Sie hielt es ihm mit einem Lächeln hin. Der Pizzabote befeuchtete sich die Lippen und schien wie vor den Kopf geschlagen.

			Cassie konnte verstehen, warum. Kein männliches Wesen auf der Welt würde Suzan widerstehen können, so verführerisch, wie sie ihm das Kristallglas hinhielt. Ihr Haar war eine Wolke aus Rotgold und ihre Bluse tief ausgeschnitten. Suzan beugte sich noch dichter über ihn und der junge Mann nahm das Getränk.

			Deborah und Faye tauschten einen wissenden Blick. »Ich fahre sein Auto hinters Haus«, murmelte Deborah und verschwand.

			»Mein Name ist Suzan«, sagte Suzan zu dem Jungen, während sie sich neben ihn in die Kissen sinken ließ. »Und wie heißt du?«

			Deborah war kaum zurück, da klingelte es wieder.

		

	


	
		
			Kapitel Zehn

			»Igitt.« Deborah schüttelte sich, als sie diesmal durchs Fenster spähten. Der Bote war spindeldürr, hatte fettiges Haar und Pickel.

			Faye ging bereits zur Haustür. »Pizza? Wir haben keine Pizza bestellt. Ist mir egal, wer dich angerufen hat, um es zu bestätigen. Wir waren’s nicht.« Sie knallte ihm die Tür vor der Nase zu. Nachdem er ein paar Minuten unschlüssig im Vorgarten herumgestanden hatte, zog er schließlich ab.

			Während sein Lieferwagen fortfuhr, bog der nächste ein. Der große blonde Junge mit dem Karton schaute seinem Konkurrenten auf dem Weg zur Tür nachdenklich hinterher.

			»Na, der ist doch schon eher was«, sagte Faye.

			Als sie den blonden Botenjungen ins Wohnzimmer brachten, waren Suzan und ihr Muskelprotz bereits auf der Couch in den Nahkampf übergegangen. Das Paar löste sich voneinander, der Junge sah immer noch wie betäubt aus und Faye goss ihrem neuen Gast ein Glas ein.

			In der folgenden Stunde klingelte die Türglocke noch viermal und sie sammelten zwei weitere Lieferanten ein. Suzan teilte ihre Aufmerksamkeit zwischen dem ersten Opfer und einem Jungen mit hohen Wangenknochen von halb indianischer Herkunft. Der zweite Neuankömmling war jünger als die anderen. Er hatte sanfte braune Augen und setzte sich nervös neben Cassie.

			»Das ist komisch«, sagte er, sah sich im Zimmer um und trank einen weiteren Schluck aus seinem Glas. »Das ist so merkwürdig – ich weiß gar nicht, was ich hier mache. Ich muss doch noch Lieferungen ausfahren …« Dann musterte er sie und fügte hinzu: »Hey, du bist sehr hübsch.«

			»Danke«, erwiderte Cassie schwach und sah sich im Zimmer nach Hilfe um.

			Es gab keine. Faye, sexy und sinnlicher denn je, streichelte mit einem langen rotlackierten Fingernagel den Arm des blonden Jungen. Suzan versank fast in den Couchkissen, einen Bewunderer zu jeder Seite. Deborah hockte auf der Armlehne eines gepolsterten Sessels und betrachtete mit zusammengekniffenen Augen und spöttischem Blick die ganze Szene.

			»Darf ich meinen Arm um dich legen?«, bat der braunäugige Junge zögernd.

			Jungs sind keine Spielzeuge, dachte Cassie. Selbst wenn dieser hier wie ein Teddybär aussieht. Faye hat die Typen hergelockt, um mit ihnen Katz und Maus zu spielen. Und das war falsch, oder? Sie wussten doch gar nicht, wie ihnen geschah. Sie hatten keine Chance.

			»Ich bin erst letzten Sommer von South Carolina hergezogen«, fuhr der Junge fort. »Ich hatte dort eine Freundin … aber jetzt bin ich sehr einsam …«

			Cassie kannte dieses Gefühl. Er war ein netter Typ, so alt wie sie, und seine braunen, bereits leicht glasigen Augen flehten sie geradezu an. Sie wehrte sich nicht, als er schüchtern seinen Arm um sie legte.

			Sie fühlte sich wie beschwipst. Das liegt am Weihrauch – oder an den Kristallen, dachte sie. Die Musik schien in ihren Adern zu pulsieren. Was in diesem Zimmer vorging, sollte ihr peinlich sein, und es war auch peinlich – aber aufregend zugleich.

			Einige der Kerzen waren verloschen und es wurde noch dämmriger.

			Der Junge rutschte näher. Seine Wärme gefiel ihr. Sie dachte an gestern Nacht, als sie sich so sehr nach Trost gesehnt hatte, nach jemandem, der sie in den Arm nahm. Damit sie sich nicht mehr allein fühlte.

			»Ich weiß nicht, wieso, aber ich mag dich wirklich«, sagte der Junge gerade. Sein Atem streifte ihre Wange. »So ein Gefühl wie jetzt hatte ich noch nie im Leben.«

			Warum eigentlich nicht?, dachte Cassie. Sie war doch schon – böse. Und sie wollte so gern ganz eng mit jemandem zusammen sein …

			Der Junge lehnte sich über sie, um sie zu küssen.

			Da wusste Cassie, dass es falsch war. Nicht verboten, wie Adams Küsse, aber trotzdem nicht richtig. Sie wollte ihn gar nicht küssen. Jede Faser ihres Körpers protestierte und verfiel in Panik. Sie wand sich unter ihm hervor wie ein Aal und sprang auf.

			Faye und der blonde Junge waren ebenfalls aufgestanden und wollten aus dem Zimmer. Genau wie Suzan und ihre Verehrer.

			»Wir gehen nur nach oben«, erklärte Faye mit ihrer rauchigen Stimme. »Da gibt’s mehr Platz. Genauer gesagt jede Menge freie Zimmer.«

			»Nein«, erwiderte Cassie.

			Faye runzelte leicht die Stirn, dann lächelte sie und kam zu Cassie hinüber. »Cassie, ich bin sehr enttäuscht von dir«, sagte sie leise. »Nach der Vorstellung, die du beim Schulball abgezogen hast, hatte ich wirklich angenommen, du seist eine von uns. Und das hier ist nicht halb so schlimm wie andere Sachen, die du bereits getan hast. Du kannst alles mit den Typen anstellen und es wird ihnen gefallen.«

			»Nein«, lehnte Cassie wieder mit klopfendem Herzen ab. »Du hast mir befohlen zu kommen, okay, ich bin hier. Aber ich will nicht bleiben.« Ihre Augen tränten, und sie hatte Mühe, ruhig und deutlich zu sprechen.

			Faye sah wütend aus. »Schon gut. Wenn du keinen Spaß haben willst – ich kann dich nicht dazu zwingen. Geh.«

			Cassie war erleichtert. Mit einem Blick zurück auf den braunäugigen Jungen eilte sie zur Tür. Nach dem Traum von letzter Nacht hatte sie solche Angst gehabt … Sie war sich nicht sicher gewesen, was Faye mit ihr machen würde. Aber jetzt konnte sie fliehen.

			Fayes Stimme erreichte sie an der Tür, und sie wartete, bis sie Cassies volle Aufmerksamkeit hatte, bevor sie weitersprach.

			»Vielleicht das nächste Mal«, sagte sie.

			Cassies Haut kribbelte am ganzen Körper, als sie von Fayes Haus weglief. Sie wollte nur nach Hause, in Sicherheit …

			»He, warte mal ’ne Minute«, rief Deborah hinter ihr her.

			Zögernd drehte Cassie sich um. Sie wappnete sich für den nächsten Schlag.

			Deborah kam schnell auf sie zugelaufen. Ihr dunkles Haar fiel in wilden Locken um ihr kleines Gesicht und hing ihr in die Augen. Sie hatte das Kinn wie immer leicht vorgestreckt, aber ihre Miene war nicht feindlich. »Ich hau auch ab. Wie wär’s mit ’nem kleinen Ausflug auf meiner Maschine?«

			Sofort tauchten vor Cassies innerem Auge Bilder von ihrem letzten kleinen »Ausflug« mit den Henderson-Zwillingen auf. Aber sie wollte Deborahs Angebot nicht ablehnen. Nach Fayes Abschiedsworten fühlte sie sich winzig, weich und verletzlich – wie etwas, was man leicht zerquetschen konnte. Und außerdem … Nun, es geschah nicht oft, dass Deborah ein solches Angebot machte.

			»Okay, danke«, sagte Cassie nach kurzem Zögern. Sie verkniff es sich zu fragen, ob sie nicht besser Helme tragen sollten. Irgendwie wusste sie, dass Deborah diese Frage missfallen würde.

			Cassie hatte noch nie auf einem Motorrad gesessen. Als sie versuchte aufzusteigen, erschien es ihr plötzlich viel größer als vorher. Doch einmal oben, fühlte sie sich erstaunlich sicher und hatte keine Angst herunterzufallen.

			»Halt dich an mir fest«, befahl Deborah. Und dann fuhren sie mit lautem Geknatter los.

			Es war ein völlig aufwühlendes Gefühl – als würde man durch die Luft fliegen. Wie Hexen auf dem Besenstiel, dachte Cassie. Der Wind brüllte ihr ins Gesicht und riss ihr Haar zurück. Er peitschte ihr Deborahs Locken in die Augen, sodass sie nichts mehr sehen konnte.

			Als Deborah mehr Gas gab, wurde es furchterregend. Cassie war sicher, noch nie zuvor so schnell gefahren zu sein. Der Wind war eisig. Sie rasten durch die Dunkelheit, in gewagter Geschwindigkeit den holprigen Weg entlang. Die Häuser der Crowhaven Road lagen weit hinter ihnen. Cassie konnte weder atmen noch sprechen. Es gab nur noch den Wind, die Straße und das Tempo.

			Ich werde sterben, dachte Cassie. Das war ihr fast egal. Etwas, was so elektrisierend wirkte, schien jeden Preis wert zu sein. Dabei war sie sicher, dass Deborah die nächste Kurve nicht mehr schaffen würde.

			»Entspann dich!«, schrie Deborah. Ihre Worte wurden vom Wind zerfetzt. »Ganz locker! Kämpf nicht dagegen an, wie ich mich in die Kurven lege.«

			Wie kann man sich entspannen, wenn man mit hundertfünfzig Sachen durch die Dunkelheit braust?, fragte Cassie sich. Aber dann fand sie die Lösung. Indem man sich aufgab. Cassie ergab sich in ihr Schicksal und überließ sich ganz dem Wind und dem Rausch der Geschwindigkeit. Und wie von Zauberhand war plötzlich alles in Ordnung.

			Mit einem Mal bemerkte sie, dass sie zur Crowhaven Road zurückfuhren. Erst an Dianas Haus vorbei und dann an den anderen Häusern. Sie ließen auch Cassies Zuhause hinter sich und brausten um die verlassene Spitze der Insel herum.

			Staub wirbelte zu beiden Seiten auf. Cassie sah die Klippe gefährlich nahe vorbeizischen und verbarg ihr Gesicht in Deborahs Schultern. Dann wurden sie langsamer. Schließlich beschrieb das Motorrad eine Kurve und blieb stehen.

			»Na?«, fragte Deborah, als die Welt wieder zum Stillstand gekommen war. »Was sagst du?«

			Cassie hob den Kopf und entkrampfte ihre Finger. Jeder Zentimeter ihres Körpers fühlte sich wie Eis an. Ihr Haar war feucht, Lippen, Ohren und Nase wie betäubt.

			»Es war wunderbar«, keuchte sie. »Wie fliegen.«

			Deborah brach in Gelächter aus, sprang von der Maschine herunter und schlug Cassie auf den Rücken. Dann half sie ihr abzusteigen. Cassie konnte nicht aufhören zu zittern.

			»Schau mal da rüber.« Deborah trat an den Rand der Klippe.

			Tief unter ihnen überschlug sich das dunkle Wasser schäumend an den Felsen. Und es war ein langer Weg bis unten.

			Aber trotz aller Gefahr war es auch schön. Über der unendlichen grauen Krümmung des Ozeans hing der aufgehende Mond. Er warf einen langen, zitternden Lichtstrahl auf das Wasser, der wie pures Silber glänzte.

			»Sieht wie eine Straße aus«, flüsterte Cassie mit klappernden Zähnen. »Als ob man darauf fahren könnte.«

			Sie warf schnell einen Blick auf Deborah, nicht sicher, wie das spröde Mädchen ein solches Fantasiegemälde aufnehmen würde. Aber Deborah nickte nur kurz. Ihre zusammengekniffenen Augen waren auf den silbernen Pfad gerichtet.

			»Das wäre das Größte. Einfach immer weiterzubrausen, bis man geradewegs über den Rand fliegt. Ich glaube, das war es, was die Hexen aus alten Zeiten wollten«, murmelte sie versonnen.

			Trotz des Zitterns fühlte Cassie Wärme in sich aufsteigen. Deborah fühlte genau dasselbe wie sie. Und jetzt verstand Cassie, warum Deborah so ein Motorradfan war.

			»Gehen wir«, sagte Deborah abrupt.

			Auf dem Weg zum Motorrad stolperte Cassie und fiel auf die Knie. Sie schaute zurück und sah, dass ein Ziegel oder ein großer Stein schuld gewesen war.

			»Ich hab ganz vergessen, dir zu erzählen, dass hier früher ein Haus gestanden hatte«, erklärte Deborah. »Es ist vor langer Zeit abgerissen worden, aber es sind noch Teile der Grundmauern übrig geblieben.«

			»Ich glaube, ich bin gerade darübergestolpert«, erwiderte Cassie. Sie rieb sich die Knie und wollte wieder aufstehen, als sie etwas neben dem Ziegel bemerkte. Es war dunkler als die Erde, auf der es lag, und trotzdem glänzte es schwarz im Mondlicht.

			Sie hob es auf. Das Fundstück war glatt, erstaunlich schwer und reflektierte das Mondlicht wie ein schwarzer Spiegel.

			»Das ist ein Hämatit – ein Blutstein«, sagte Deborah, die zurückgekommen war, um sich das Teil anzusehen. »Ein sehr mächtiger Stein – für eiserne Stärke, behauptet Melanie.« Sie kniete sich plötzlich neben Cassie und warf sich das wirre Haar aus den Augen. »Cassie! Das ist dein Hexenstein!«

			Ein Beben, das von dem Stein auszugehen schien, durchlief Cassie. Der glatte Hämatit fühlte sich in ihrer Hand an wie ein Eiswürfel. Doch alles, was Melanie vorhergesagt hatte – sollte sie jemals ihren eigenen Stein finden –, geschah jetzt. Er schmiegte sich in ihre Hand, als sei es das Natürlichste der Welt. Sie liebte sein Gewicht. Er gehörte ihr.

			Freudig erregt hob sie den Kopf und lächelte Deborah an. Und im kalten Licht des Mondes erwiderte Deborah ihr Lächeln ehrlich.

			Erst als Deborah Cassie vor Haus Nummer zwölf absetzte, sagte sie: »Ich hab gehört, dass du Nick gestern besucht hast.«

			»Ja …« Cassie zögerte. Das Treffen in Nicks Garage schien inzwischen Jahrzehnte zurückzuliegen. War das wirklich erst gestern gewesen? »Also, ich wollte ihn nicht direkt besuchen …«, stotterte sie. »Ich kam zufällig an eurem Haus vorbei und da …«

			Deborah zuckte mit den Achseln. »Na ja. Ich wollte dir jedenfalls sagen, er kann manchmal ganz schön schlecht gelaunt sein. Aber das heißt nicht, dass du dich davon ins Bockshorn jagen lassen sollst. Im Grunde ist er ganz okay.«

			Cassie war völlig verblüfft und verhaspelte sich. »Oh … nun … ich meine … danke, aber ich wollte eigentlich nicht …«

			Sie wusste nicht, wie sie den Satz beenden sollte. Aber Deborah wartete ohnehin nicht ab. »Wie auch immer. Bis dann. Und verlier deinen Stein nicht!« Mit wild fliegenden Locken brauste sie davon.

			Oben in ihrem Zimmer machte sich die ganze Anspannung des Abends bei Cassie bemerkbar. Sie bekam weiche Knie und war total erschöpft. Aber sie lag noch eine Weile im Bett wach und hielt den Hämatit in ihrer Hand. Sie drehte ihn hin und her und beobachtete, wie das Licht auf seiner Oberfläche spielte. Für eiserne Stärke, dachte sie.

			Er war anders als die Chalcedonrose. Er spendete ihr weder Wärme noch Trost. Aber bei der Chalcedonrose musste sie immer an Adam und seine graublauen Augen denken. Diana hatte diesen Stein zurückbekommen und Diana hatte Adam.

			Und Cassie besaß jetzt einen Stein, der eine merkwürdige Klarheit in ihre Gedanken brachte, eine Kälte, die sich bis zu ihrem Herzen zu erstrecken schien. Für eiserne Stärke, dachte sie wieder, und es gefiel ihr.

			»Also das ist es, was Cassie glaubt. Nämlich dass jeder der Todesfälle, auch der von Kori, irgendwie in Verbindung mit dem Schädel steht und mit den Todesstrafen der Puritaner«, sagte Diana. Sie sah sich im Zirkel um. »Jetzt ist es an euch, dazu Stellung zu nehmen.«

			Cassie beobachtete Faye. Sie wollte die Reaktion in ihren goldenen, verhangenen Augen sehen, während Diana von der schwarzen Energie sprach, die bei der Zeremonie entwichen war und Jeffrey getötet hatte. Und genau als Diana zu diesem Punkt kam, warf Faye Cassie einen Blick zu, der aber weder entschuldigend noch schuldbewusst war. Eher verschwörerisch. Nur du und ich wissen Bescheid, sagte er. Und ich werde nichts verraten, wenn du es nicht tust.

			So blöd bin ich nun auch wieder nicht, telegrafierte Cassie wütend zurück.

			Es war Sonntagabend und sie waren alle am Strand versammelt. Diana war es nicht gelungen, in ihrem Buch der Schatten einen Ratschlag zu finden, wie man mit vom Bösen besessenen Sachen, wie diesem Schädel, umgehen sollte. Jetzt bat sie alle um Hilfe.

			Die erste Zusammenkunft des gesamten Zirkels seit drei Wochen, seit dem Tag nach Mr Fogles Tod, dachte Cassie. Sie musterte die Gesichter über den dicken Jacken und Pullovern und fragte sich, was wohl in jedem der Köpfe vorging.

			Melanie war ernst und nachdenklich wie immer, als würde sie Cassies Theorie weder zustimmen noch ablehnen, aber als wäre sie bereit, sie wissenschaftlich zu prüfen. Laurel sah entsetzt aus. Suzan bewunderte die Stickerei auf ihren Handschuhen. Deborah runzelte die Stirn. Sie wollte ihren Verdacht nicht aufgeben, dass einer der Outsider Kori getötet hatte. Nick – nun, wer konnte schon sagen, was Nick dachte? Sean kaute an den Fingernägeln.

			Die Henderson-Zwillinge waren völlig außer sich. Einen schrecklichen Moment lang fürchtete Cassie, sie würden ihre Kampfeslust auf Adam lenken und ihn für den Tod ihrer Schwester Kori verantwortlich machen. Aber da meldete sich Doug zu Wort. »Wieso sitzen wir dann eigentlich noch herum? Gebt mir den Schädel – ich werde mich um ihn kümmern«, zischte er wütend.

			»Ja – gebt ihn Doug«, stimmte Sean eifrig zu.

			»Er kann nicht zerstört werden, Doug«, erklärte Melanie geduldig.

			»Oh nein?«, erwiderte Chris ätzend. »Leg ihn mit einer Rohrbombe in …«

			»Nichts würde passieren. Kristallschädel sind unzerstörbar«, wiederholte Melanie. »Das wissen wir aus alten Überlieferungen. Du könntest ihm nicht einmal einen Kratzer zufügen.«

			»Und es gibt keinen wirklich sicheren Ort, um ihn aufzubewahren«, fügte Diana hinzu. »Ich kann’s euch allen ja ruhig erzählen. Ich habe ihn irgendwo vergraben. Gestern habe ich zusätzlich einen Zauberspruch darüber verhängt, damit ich sofort gewarnt werde, falls sich jemand daran zu schaffen macht. Es ist lebenswichtig, dass der Schädel vergraben bleibt.«

			Cassie wurde fast schlecht. Diana musterte die Gruppe und konzentrierte sich auf Deborah, Faye und die Hendersons. Es würde ihr nie einfallen, mich anzusehen, dachte Cassie und fühlte sich elender denn je.

			»Warum können wir ihn nicht zurück auf die Insel bringen?«, fragte Suzan plötzlich und bewies, dass sie doch zugehört hatte.

			Adam, der bisher ruhig und mit ungewöhnlich ernstem Gesicht dabeigesessen hatte, antwortete: »Weil die Insel ihn jetzt nicht mehr schützen kann.«

			»Hört sich an wie bei den alten ägyptischen Pharaonengräbern, die mit einem Fluch belegt waren.« Laurel erschauderte. »Wenn du einmal in eines eingebrochen bist, kannst du diesen Frevel nie mehr ungeschehen machen.«

			Adam verzog den Mund. »Stimmt. Und wir sind zu schwach, um einen neuen Schutzzauber auszusprechen, der mächtig genug wäre. Der Schädel ist durch und durch böse«, sagte er mit Nachdruck. »Er ist so böse, dass er sogar noch seine schwarze Energie ausstrahlt, obwohl er im Sand vergraben ist. Und es gibt weder Wege, ihn zu reinigen, noch, ihn zu zerstören oder ihn erneut an einem sicheren Ort zu verwahren.« Er sah dabei der Reihe nach Laurel, die Henderson-Zwillinge und zum Schluss Suzan an.

			»Was können wir dann überhaupt machen?«, fragte Deborah.

			»Ja, was können wir tun?«, wiederholte Sean, und seine Stimme überschlug sich.

			»Ihn vergessen?«, schlug Faye mit einem lässigen Lächeln vor. Adam warf ihr einen wütenden Blick zu.

			Diana versuchte zu vermitteln: »Adam hatte den Einfall, noch einmal mit einem Pendel nach der schwarzen Energie zu suchen, um zu sehen, ob es neue Spuren gibt«, erklärte sie und wandte sich an Cassie: »Was meinst du?«

			Cassie grub sich die Fingernägel in die Handflächen. Wenn sie die schwarze Energie aufspürten und sie führte sie geradewegs zu Fayes Haus, an den Platz, an dem sie zuletzt entwichen war … Faye durchbohrte sie förmlich mit Blicken und wollte sie zwingen, diesen Vorschlag abzulehnen. Aber Cassie hatte eine Idee.

			»Ich finde, wir sollten es machen«, sagte sie ruhig zu Diana.

			Fayes Blicke wurden mörderisch. Aber sie war machtlos.

			Diana nickte. »Also gut. Am besten fangen wir gleich an. Es ist ein langer Weg bis zum Friedhof, deshalb dachte ich, wir könnten der Spur von hier statt von der Garage aus folgen. Wir gehen bis zur Crowhaven Road zurück und warten ab, ob es einen Hinweis gibt.«

			Cassies Herz schlug wie wild, während sie sich vom Strand entfernten. Sie steckte eine Hand in ihre Jeanstasche, um die glatte Kälte des Hämatits zu spüren. Eiserne Stärke, genau die brauchte sie jetzt.

			»Bist du komplett wahnsinnig geworden?«, zischte Faye ihr zu, als sie die Klippen hinaufstiegen und zur Straße gingen. Sie packte Cassies Arm so fest, dass es schmerzte, und hielt sie von den anderen zurück. »Weißt du, wohin diese Spur führen wird?«

			Cassie schüttelte ihren Griff ab. »Vertrau mir!«, sagte sie kurz.

			»Was?«

			Cassie fuhr zu dem größeren Mädchen herum. »Bist du taub? Ich sagte, vertrau mir! Ich weiß schon, was ich tue – im Gegensatz zu dir.« Sie wandte sich abrupt um und folgte dem Rest des Zirkels. Eiserne Stärke, dachte sie wie benommen und war von sich selbst beeindruckt.

			Trotzdem konnte sie vor Aufregung kaum atmen, als Diana sich mitten auf die Crowhaven Road stellte – ganz in der Nähe von Haus Nummer zwei, wo Deborah wohnte – und den Peridotkristall hochhielt.

			Cassie heftete ihren Blick darauf und fühlte die Konzentration der anderen um sie herum. Sie wartete darauf, dass der Anhänger kreisförmig ausschlagen würde.

			Das tat er auch – am Anfang. Die Kette drehte sich um sich selbst, erst in die eine Richtung, dann in die andere. Aber dann begann der Kristall zu Cassies Entsetzen auszuschlagen und deutete die Crowhaven Road rauf und runter. Runter zu dem Weg, auf dem man am Ende zum Friedhof gelangte, und rauf zum Festland.

			Zu Fayes Haus.

			Cassie folgte der Gruppe mit weichen Knien. Faye hatte diesmal keine Mühe, sie zurückzuhalten. »Ich hab’s dir ja prophezeit«, flüsterte sie ihr wütend zu. »Was jetzt, Cassie? Wenn diese Spur zu meinem Haus führt, bist du auch dran!«

			Cassie biss die Zähne zusammen und stieß hervor: »Ich habe mich darauf verlassen, dass wir die Energie vom Boden aus nicht aufspüren können. Das Böse ist direkt durch deine Schlafzimmerdecke im zweiten Stock entwichen und danach weiter steil nach oben. Ich dachte, das sei zu hoch, um noch eine Fährte zu hinterlassen.«

			»Da hast du dich wohl geirrt«, zischte Faye.

			Sie gingen an dem verlassenen Haus Nummer drei vorbei, an Melanies Haus, dann an Laurels und jetzt lag Fayes Haus direkt vor ihnen.

			Cassie hatte Angst, jeden Moment ohnmächtig zu werden. Sie merkte kaum, dass sie sich an Fayes Arm klammerte, genau wie Faye sich an ihren. Sie wartete nur darauf, dass der Peridot eine Kurve beschreiben und alle zu Fayes Haustür führen würde.

			Diana ging weiter.

			Wilde Erleichterung überfiel Cassie. Doch gleichzeitig fragte sie sich verwirrt: Was ist dann unser Ziel?

			Immer weiter folgten sie dem Ausschlag des Pendels. An Nummer sieben vorbei, einem weiteren leer stehenden Gebäude, vorbei am Haus der Hendersons, dann an Adams, Suzans und zuletzt an Seans. Oh nein, die Spur führt doch nicht etwa zu mir?, dachte Cassie entsetzt.

			Aber dann lag auch Nummer zwölf hinter ihnen. Diana folgte der Richtung, in die der Anhänger wies, und führte sie zur Spitze der Halbinsel.

			Und dort begann der Peridot, sich wieder im Kreis zu drehen.

			»Was soll das?« Laurel sah sich erstaunt um. »Was tun wir ausgerechnet hier?«

			Adam und Diana tauschten einen Blick. Dann schauten sie beide zu Cassie hin, die vom Rand der Gruppe langsam nach vorn trat. Cassie zuckte ratlos mit den Achseln.

			»An diesem Platz hat Haus Nummer dreizehn gestanden«, sagte Diana. »Stimmt’s, Adam? Das Haus, das niedergerissen wurde.«

			»Ich habe gehört, dass es abgebrannt sein soll. Bevor wir geboren wurden«, erwiderte Adam.

			»Nein, so lange ist es noch nicht her«, warf Melanie ein. »Es war erst vor sechzehn oder siebzehn Jahren – jedenfalls habe ich das gehört. Aber davor hat es über Jahrhunderte hinweg leer gestanden.«

			»Wie viele Jahrhunderte?«, hörte Cassie sich etwas zu laut fragen. Aus irgendeinem Grund umklammerten ihre Finger den Hämatitstein in ihrer Tasche.

			Die Mitglieder des Zirkels drehten sich erstaunt zu ihr um. Ihre Augen schienen im Mondlicht leicht zu leuchten.

			»Über drei«, antwortete Melanie. »Das hier war Black Johns Haus. Niemand hat darin gelebt, seit seinem Tod im Jahre 1696.«

			Der Hämatit verbrannte Cassies Handfläche wie eisiges Feuer.

		

	


	
		
			Kapitel Elf

			»Das ist mir alles zu gruselig.« Laurel erschauderte.

			»Was bedeutet das Ganze überhaupt?«, fragte Deborah herausfordernd.

			»Es ist ein weiteres Verbindungsglied zu Black John«, antwortete Adam. »Sonst nichts.«

			»Also eine Sackgasse, genau wie der Friedhof.« Faye sah hocherfreut aus.

			Cassie hatte das Gefühl, dass alle sich irrten. Aber sie konnte nicht erklären, warum. Deshalb schwieg sie. Etwas machte ihr Sorgen. Große Sorgen. Der Hämatit fühlte sich in ihrer Tasche plötzlich tonnenschwer an – er stammte aus den Ruinen von Black Johns Haus. Es konnte sogar sein, dass er ihm gehört hatte. Und das bedeutete, sie musste Diana davon erzählen.

			Die Mitglieder wanderten umher und bildeten kleine Gruppen. Die offizielle Zusammenkunft war vorbei. Cassie holte tief Luft und ging zu Diana.

			»Ich hatte vorher noch keine Gelegenheit, mit dir zu sprechen«, begann sie. »Aber du musst erfahren, was gestern passiert ist.«

			»Cassie, du brauchst mir nichts zu sagen. Ich weiß genau, dass es nicht so war, wie Faye behauptet hat.«

			Cassie geriet für einen Augenblick aus der Fassung. »Was hat Faye denn gesagt?«

			Diana wand sich. »Sie … nun … Also, du warst gestern Abend bei ihr zu Hause und ihr habt eine Art … Spiel gespielt.«

			»Pizza-Mann«, kam Cassie gleich zur Sache. Als Diana sie fassungslos anstarrte, erklärte sie: »›Pizza-Mann, schau mal, wer da kommt.‹«

			»Ich weiß, wie es heißt.« Diana musterte Cassie genau. »Aber ich bin sicher, du würdest niemals …«

			»Ach nein! Du bist sicher? Wie kannst du das so einfach behaupten?«, schrie Cassie entnervt. Dianas blinde Beharrlichkeit, dass sie brav und unschuldig sei, wurde ihr zu viel. Merkte Diana denn nicht, wie böse sie war – wie verdorben?

			»Cassie, ich kenne dich. Du würdest dich nie auf so etwas einlassen.«

			Cassie wurde immer aufgeregter. Sie war nahe daran durchzudrehen. »Okay, ich war da. Und ich hab’s getan. Du hast keinen blassen Schimmer, wozu ich fähig bin und wozu nicht. Ich habe bereits Dinge getan …«

			»Cassie, nun beruhige dich.«

			Cassie wich einen Schritt zurück. »Ich bin ruhig! Das brauchst du mir nicht zu sagen!«

			»Was ist denn los mit dir, um Himmels willen?«

			»Nichts! Du gehst mir bloß wahnsinnig auf den Geist. Lass mich in Ruhe!«

			Dianas grüne Augen glühten. Cassie wusste, dass sie müde und besorgt war. Und vielleicht war auch sie mit ihren Nerven am Ende. »Gut«, sagte sie. Ihre sanfte Stimme klang ungewöhnlich scharf. »Wie du willst.«

			»Na, wunderbar.« Cassies Hals zog sich zusammen und ihre Augen brannten. Sie hatte sich nicht mit Diana streiten wollen, aber all ihr Schmerz und ihre Pein mussten irgendwie heraus. Wie entsetzlich es doch war, wenn jemand darauf beharrte, dass man gut war, obwohl man selbst wusste, dass es gar nicht stimmte.

			Ihre Finger lösten sich von dem Hämatit. Sie ließ ihn in ihrer Tasche stecken und ging davon. Am Rand der Klippe starrte sie hinunter auf die schäumenden Wellen.

			Faye stellte sich neben sie. Ein Hauch ihres schweren Moschusparfums umwehte Cassie. »Zeig es mir.«

			»Was?«

			»Ich möchte sehen, was du da in deiner Tasche die ganze Zeit umklammert hast, als könnte es weglaufen.«

			Cassie zögerte, dann zog sie langsam den glatten, schweren Stein heraus.

			Ihr Gesicht dem Ozean zugewandt, untersuchte Faye ihn. »Ein Hämatitkristall. Sehr selten.« Sie hielt ihn ins Mondlicht und lachte leise. »Hat Melanie dir von einigen seiner – ungewöhnlichen Eigenschaften erzählt? Nein? Nun, obwohl er schwarz aussieht, wird er rot und durchsichtig, wenn du ihn in dünne Scheiben zerschneidest. Und der Staub, der dabei freigesetzt wird, färbt die Flüssigkeit, die das Schleifwerkzeug kühlt, rot wie Blut. Daher wird er im Volksmund auch Blutstein genannt.«

			Sie gab den Stein an Cassie zurück. Diese hielt ihn lose in der Hand und schaute auf ihn hinunter. Egal woher er kam, er war jetzt ihr ganz persönlicher Stein. Sie hatte es von dem Moment an gewusst, in dem sie ihn zum ersten Mal gesehen hatte. Nie würde sie ihn aufgeben.

			»Ich habe ihn hier bei den Grundmauern des Gebäudes gefunden«, sagte sie leise.

			Faye hob erstaunt die Augenbrauen. Dann fing sie sich wieder. »Hmm. Natürlich hätte jeder ihn in den letzten dreihundert Jahren hier verlieren können.«

			Eine merkwürdige Erleichterung überfiel Cassie. »Ja. Natürlich. Jeder hätte es sein können.« Sie steckte den Kristall wieder in ihre Tasche. Faye betrachtete sie mit ihren leuchtenden goldenen Augen. Cassie nickte sich selbst zu. Jetzt brauchte sie den Stein erst recht nicht abzugeben.

			Adam rief alle wieder zusammen. »Noch eine Sache, bevor wir gehen.« Das kleine Drama zwischen Cassie und Diana vor ein paar Minuten schien er nicht bemerkt zu haben.

			»Ich habe noch eine Idee«, fuhr er fort, als der Zirkel wieder um ihn versammelt war. »Ihr wisst, dass alles, was mit der schwarzen Energie zu tun hat, zum Tod geführt hat, zu den Toten. Der Friedhof, die Geistergestalt, die Cassie, Deborah, Nick und ich auf der Straße entdeckt haben, sogar dieser Platz hier – ein ausgebranntes Haus, erbaut von einem Toten. Und übernächstes Wochenende feiern wir Samhain.«

			Ein Murmeln erhob sich. Adam sah Cassie an und erklärte: »Halloween, Nacht vor Allerheiligen, wie auch immer. Doch egal wie man es nennt, es ist die Nacht, in der die Toten auf der Erde wandeln. Ich weiß, es könnte gefährlich werden. Aber trotzdem schlage ich vor, dass wir eine Zeremonie an Halloween abhalten. Entweder hier oder auf dem Friedhof. Wir wollen abwarten, was sich zeigen wird.« Er wandte sich an Diana. »Was hältst du davon?«

			Diesmal war die Antwort Schweigen. Diana sah besorgt aus, Melanie skeptisch und Sean zeigte offen Angst. Doug und Chris grinsten wild wie immer und Deborah nickte heftig. Faye hatte den Kopf geneigt und überlegte. Nick blickte, die Arme vor der Brust verschränkt, versteinert vor sich hin wie immer. Es waren Laurel und Suzan, die sich zu Wort meldeten.

			»Aber was wird aus dem Ball?«, fragte Laurel, und Suzan fügte hinzu: »Samstagnacht ist die Halloween-Party in der Schule und ich hab mir extra schon ein Paar neue Schuhe dafür gekauft.«

			»Wir organisieren an Halloween sonst immer eine eigene Party«, erklärte Melanie Cassie. »Es ist ein wichtiger Festtag für Hexen. Aber in diesem Jahr fällt Halloween auf einen Samstag und die traditionelle Schulparty steigt in der gleichen Nacht. Trotzdem, ich sehe nicht ein, warum wir nicht beides verbinden könnten«, überlegte sie langsam. »Wir könnten die Schulparty gegen halb zwölf verlassen und hätten immer noch viel Zeit, um die Zeremonie abzuhalten.«

			»Und ich finde, sie sollte wirklich hier stattfinden«, warf Diana ein, »nicht auf dem Friedhof. Das wäre zu gefährlich, wir könnten mehr heraufbeschwören, als wir wollen.«

			Cassie dachte an die Schattengestalt, die sie und Adam auf dem Friedhof gesehen hatten. Ein bisschen zu forsch fragte sie: »Und wer oder was immer sich da auch zeigen wird – was wollen wir dann machen?«

			»Mit ihm reden«, erwiderte Adam prompt. »In den alten Zeiten haben die Menschen die Geister der Toten an Halloween heraufbeschworen und ihnen Fragen gestellt. Die Geister mussten antworten.«

			»Das ist der Tag, an dem der Schleier zwischen den Welten am dünnsten ist«, erklärte Laurel weiter. »Tote kommen zurück und besuchen ihre lebenden Verwandten.« Sie sah sich in der Gruppe um. »Ich bin dafür, dass wir die Zeremonie abhalten.«

			Zustimmung erklang. Teils zögernd, teils begeistert. Aber alle nickten.

			»Gut«, sagte Adam. »Dann bleibt es bei Halloween.« Cassie fand es ungewöhnlich, dass Adam auf diese Weise die Leitung des Zirkels übernahm. Dann schaute sie zu Diana. Diese sah aus, als würde sie ihren inneren Aufruhr nur mit Mühe unter Kontrolle halten. Für einen Moment tat sie Cassie leid, aber dann dachte sie an ihren eigenen Zwiespalt und ihre Qualen. Sie verließ das Treffen schnell, ohne noch mal mit Diana zu sprechen.

			In den Tagen vor Halloween wurde es richtig kalt, obwohl das Laub noch bronzefarben und dunkelrot schimmerte. Cassies Schlafzimmer roch nach Mottenkugeln, denn ihre Großmutter hatte die alten Steppdecken vom Speicher geholt, die im Sommer dort gelagert wurden. Die letzten Kräuter waren eingesammelt worden und überall in den Zimmern standen Sträuße farbenfroher Herbstblumen. Jeden Tag nach der Schule traf Cassie ihre Großmutter in der Küche an. Sie kochte gläserweise Kompott ein, bis das ganze Haus wunderbar nach heißem Apfelbrei, Zimt und Gewürzen duftete.

			Auf geheimnisvolle Weise tauchten in allen Vorgärten Kürbisse auf – doch nur Cassie und die Hendersons wussten, woher sie stammten.

			Zwischen Diana und ihr herrschte weiterhin Funkstille.

			Ein schuldbewusster Teil von Cassie wusste, warum. Sie wollte sich nicht mit Diana streiten – aber es war verlockend einfach, die ganze Sache zu verdrängen. Wenn sie kaum mehr mit Diana sprach, sie nicht jeden Tag besuchte, wurde sie auch nicht immer daran erinnert, wie sehr Diana verletzt sein würde, wenn sie jemals die Wahrheit erfuhr.

			Ihr schlechtes Gewissen meldete sich weniger, wenn sie Abstand zwischen sich und Diana legte.

			Deshalb war Cassie zwar höflich, aber ein wenig kühl, als Diana sich mit ihr versöhnen wollte. Ein wenig – distanziert. Auf Dianas Frage, ob Cassie immer noch sauer sei, antwortete sie Nein, aber könne Diana sie nicht bitte in Ruhe lassen? Daraufhin tat Diana genau das.

			Cassie kam sich vor wie ein Insekt, das aus seinem Kokon geschlüpft war und sich langsam einen harten, dünnen Panzer zulegte.

			In diesem Zusammenhang fiel ihr wieder ein, was Deborah über Nick gesagt hatte: Er kann manchmal ganz schön schlecht gelaunt sein. Aber das heißt nicht, dass du dich davon ins Bockshorn jagen lassen sollst. Natürlich war es für Cassie völlig unmöglich, noch einmal den Versuch zu starten, Nick zu fragen. Jedenfalls für die alte Cassie. Doch jetzt schien es eine neue Cassie zu geben. Eine, die stärker und härter war – zumindest nach außen hin. Und sie musste etwas tun, denn jede Nacht lag sie wach und sehnte sich so sehr nach Adam, dass es schmerzte. Sie hatte Angst davor, was passieren würde, wenn sie ohne Begleitung zur Schulparty ging.

			Deshalb fand sie sich am Tag vor Halloween wieder in Nicks Garage ein.

			Das Autowrack sah immer noch genauso wie bei ihrem ersten Besuch aus. Der gesamte Motor war ausgebaut und lag auf einer Art Rohrgestell ohne Boden. Nick befand sich unter dem Gestell.

			Cassie hütete sich davor, ihn zu fragen, was er da machte. Sie wartete, bis er ihre Füße sah und sein Blick nach oben wanderte. Wie ein Blitz war er unter dem Tisch hervorgekrochen und aufgesprungen.

			Sein dunkles Haar war so verschwitzt, dass es in kleinen Stacheln von seinem Kopf abstand, und er wischte sich die Stirn mit dem Rücken einer ölverschmierten Hand ab. Er sagte nichts und stand einfach nur abwartend da.

			Cassie ließ sich keine Zeit zum Nachzudenken. Sie konzentrierte sich ganz auf einen Schmierfleck auf seinem T-Shirt und stieß schnell hervor: »Kommst du morgen zur Halloween-Party?«

			Es entstand ein langes Schweigen. Cassie starrte auf den Fleck, während Nick sie ansah. Überdeutlich nahm sie wahr, dass es in der Garage nach Gummi, warmem Metall, Wagenschmiere und flüchtig nach Benzin roch. Die Zeit schien stillzustehen.

			Dann sagte Nick: »Nein.«

			Seine Antwort erschien Cassie laut wie ein Kanonenschlag, der um sie herum alles einstürzen ließ.

			»Oh«, stammelte sie. Dumm, dumm, dumm, schimpfte sie mit sich. Die neue Cassie war genauso blöd wie die alte. Sie hätte niemals herkommen sollen.

			»Warum willst du das überhaupt wissen?«, fragte Nick. »Es hat etwas mit Conant zu tun, stimmt’s?«

			Cassie erstarrte. »Adam? Wovon redest du? Was hat meine Frage mit Adam zu tun?«, sagte sie und fühlte, wie sie rot wurde.

			Nick nickte. »Hab ich’s mir doch gedacht. Es hat dich verdammt schlimm erwischt. Und du willst nicht, dass er es merkt, also suchst du nach einem Ersatz. Oder versuchst du etwa, ihn eifersüchtig zu machen?«

			Cassies Wangen brannten jetzt. Aber noch heißer loderten die Flammen der Wut und der Demütigung in ihr. Sie würde nicht vor Nick weinen. Auf keinen Fall!

			»Tut mir leid, dass ich dich belästigt habe«, murmelte sie. Ihr ganzer Körper schmerzte. Ungelenk wandte sie sich zum Gehen.

			»Warte eine Minute.«

			Cassie achtete nicht auf ihn und trat in den hellen Oktobersonnenschein. Ihr Blick war starr auf die verblassenden scharlachroten Blätter eines Zuckerahorns auf der anderen Seite gerichtet.

			»Warte«, wiederholte Nick, jetzt näher bei ihr. Er war ihr nach draußen gefolgt. »Um wie viel Uhr soll ich dich abholen?«

			Cassie drehte sich um und starrte ihn an.

			Er sah wirklich sehr gut aus, aber so kalt … Selbst jetzt wirkte er völlig leidenschaftslos, völlig gleichgültig. Die Sonne ließ blaue Funken in seinem dunklen Haar aufblitzen und sein Gesicht wirkte wunderschön und wie in Eis gemeißelt.

			»Spar dir die Mühe«, erwiderte Cassie düster und wollte nur noch weg.

			Nick stellte sich vor sie und blockierte ihren Weg, ohne sie zu berühren. »Tut mir leid, dass ich das mit der Eifersucht gesagt habe. Das war nur …« Er hielt inne und zuckte mit den Schultern. »Ich hab’s nicht so gemeint. Schließlich weiß ich gar nicht, was zwischen euch Sache ist, und es geht mich auch nichts an. Aber ich möchte dich gern zur Schulparty begleiten.«

			Ich träume, dachte Cassie. Anders kann es gar nicht sein. Hab ich tatsächlich gerade von Nick so etwas wie eine Entschuldigung gehört … Und dann, dass er mich gern zur Schulfete begleiten würde? Sicher hab ich Fieber.

			»Also, wann soll ich dich abholen?«, wiederholte Nick.

			Cassie konnte kaum atmen. Ihre Stimme klang schwach. »Nun, so gegen acht. Wir kostümieren uns alle bei Suzan.«

			»Okay. Ich werde da sein.«

			Am Halloween-Abend bereiteten sich die Mädchen aus der Crowhaven Road bei Suzan auf die Party vor. Diesmal war es anders als vor dem Schulball. Cassie wusste jetzt, was sie tat. Suzan hatte ihr beigebracht, sich selbst zu schminken, und als Gegenleistung hatte Cassie sie bei ihrem Kostüm beraten.

			Sie hatten alle auf Laurels Befehl hin in einem Sud aus frischen Salbeiblättern gebadet, um ihre psychischen Kräfte zu verstärken. Cassie hatte sich außerdem mit Rosenmilch gewaschen – einer Mischung aus Rosenwasser und Mandelöl –, damit ihre Haut weicher wurde und gut duftete. Cassies Großmutter hatte ihr dabei geholfen, ihr Kostüm zu entwerfen und zu nähen. Es bestand größtenteils aus dünnem Gazéstoff.

			Als sie an diesem Abend fertig war und in Suzans Spiegel sah, erblickte sie ein schlankes Mädchen von ganz besonderer Schönheit, das von Nebel umhüllt zu sein schien. Die Haare des Mädchens hatten die Farbe von Topas und lockten sich um ein zierliches Gesicht, und während Cassie fasziniert zusah, breitete sich eine zarte Röte auf seiner hellen Haut aus.

			Sie war sanft, verführerisch und sinnlich zugleich, aber das war in Ordnung, denn heute würde sie mit Nick zusammen sein. Cassie tupfte etwas Parfum hinter ihre Ohren – nicht mehr Suzans magnetischen Duft, sondern einfaches Rosenöl – und warf ihr schimmerndes Haar zurück. Es lag ein Hauch von Wehmut in den kornblumenblauen Augen, aber das war nicht zu ändern. Nichts würde jemals diesen verborgenen Schmerz heilen können.

			Sie trug keinen Kristall, um noch anziehender zu wirken. Nur den Hämatit für eiserne Stärke hatte sie in einem Beutel unter ihrem Kostüm.

			»Wen stellst du dar?«, fragte Deborah und schaute über Cassies Schulter in den Spiegel.

			»Ich bin eine der Musen. Ein Wesen aus der griechischen Sagenwelt. Meine Großmutter hat es mir in einem Buch gezeigt. Sie waren keine Göttinnen. Sie haben die Menschen zu künstlerischen Dingen inspiriert.« Sie musterte sich unsicher. »Ich glaube, ich bin Calliope, die Muse der Dichtkunst. Die anderen Musen waren für Geschichte, Malerei und so weiter zuständig.«

			Melanie meldete sich zu Wort. »Die Hexen glauben, dass es nur eine Muse gab, bevor sie in neun geteilt wurde. Sie war der Geist aller schönen Künste. Vielleicht verkörperst du sie heute Abend.«

			Cassie drehte sich um und musterte die anderen Kostüme. Deborah war ein Rockergirl mit silbernen Nieten, Tonnen von klirrenden Armbändern und ganz in schwarzem Leder. Melanie stellte Sophia dar, den biblischen Geist der Weisheit, mit einem durchsichtigen Schleier vor dem Gesicht und einem Kranz aus silbernen Sternen in ihrem Haar.

			Suzan war Cassies Rat gefolgt und hatte sich als Aphrodite, die Göttin der Liebe, verkleidet. Cassie war die Idee zu diesem Kostüm durch Dianas Bilder und beim Durchblättern eines Buches ihrer Großmutter gekommen. »Aphrodite soll aus Seeschaum geboren worden sein«, sagte sie jetzt. »Deshalb die vielen Muscheln.«

			Suzans Haar hing lose über die Schultern und ihr Gewand hatte die Farbe von Meerschaum. Schillernde Pailletten, kleine Perlen und winzige Muscheln verzierten die Maske, die sie in der Hand hielt.

			Laurel war eine Fee. »Ein Naturgeist«, betonte sie und drehte eine Pirouette, um die langen, geschwungenen Ärmel ihres Kostüms vorzufüren, die grünlich schimmernden Libellenflügeln glichen. Um ihren Kopf wand sich eine Girlande aus Blättern und Seidenblumen.

			»Ihr seht alle wundervoll aus«, sagte eine sanfte Stimme. Cassie drehte sich um und hielt den Atem an. Diana hatte sich nicht verkleidet oder zumindest trug sie nur die Zeremoniengewänder des Zirkels. Aber sie schien von einem eigenen Licht umgeben und sie war unbeschreiblich schön.

			Laurel flüsterte Cassie leise ins Ohr: »Sie macht sich nicht darüber lustig, musst du wissen. Halloween ist der höchste Feiertag unseres Hexenjahres. Sie ehrt ihn auf diese Weise.«

			»Oh«, murmelte Cassie, und ihr Blick glitt zu Faye.

			Faye stellte wohl eine Hexe dar. Die Art, vor der Jungen sich fürchteten und die sie gleichzeitig unwiderstehlich fanden. Sie hatte ein ärmelloses schwarzes Kleid angezogen, das wie eine Parodie auf Dianas weißes Gewand wirkte. Es war an beiden Seiten hüfthoch geschlitzt und so eng geschnitten, dass es jede Kurve ihres Körpers betonte. Der Stoff schimmerte seidig, wenn sie sich bewegte.

			Heute Abend werden ein paar Herzen gebrochen werden, dachte Cassie.

			Es klingelte an der Tür. Die Mädchen liefen mit wehenden Gewändern nach unten, um den Jungen aufzumachen. Der Zirkel wollte gemeinsam zur Party gehen und sie auch geschlossen um halb zwölf wieder verlassen.

			Nick war zwar Cassies Begleiter, aber im ersten Moment hatte sie nur Augen für Adam. Er war einfach umwerfend. Sein Gesicht wurde von einer Maske aus Eichenblättern und Eicheln bedeckt und in seinem wirren weinroten Haar trug er ein Geflecht aus Zweigen und Blättern.

			»Er verkörpert Herne. Einen Naturgott, ähnlich wie Pan. Er ist auch der Gott der Tiere. Deshalb hat er Raj mitgebracht«, sagte Melanie.

			Raj war nicht zu übersehen. Er versuchte, mit der Schnauze nach vorn zu stoßen, um Cassie zu begrüßen. Adam – oder Herne: Es verwirrte Cassie, wie natürlich er in seinem Kostüm aussah – hielt den Hund zurück.

			Die anderen Mädchen lachten über die Kostüme der Jungen. »Sean«, rief Laurel. »Du bist dürr genug, ohne alle deine Knochen zu zeigen.« Er war als Skelett verkleidet.

			Chris und Doug hatten sich seltsame Zeichen ins Gesicht gemalt, schwarze und rote Dreiecke, gelbe Blitze. Ihr langes hellblondes Haar war noch strubbeliger als sonst. »Wir sind Zax«, riefen sie stolz. Und wie im Chor fragten alle: »Wer?«

			»Zax, der Magier«, antwortete Chris. »Er kann Blitze aus seinen Fingerspitzen zucken lassen.«

			»Das ist eine Figur aus einer Science-Fiction-Serie, die sie mal gesehen haben«, erklärte Suzan schließlich.

			Fayes dunkle Stimme unterbrach sie. »Und was stellst du dar, Nick? Man in Black?«

			Cassie sah Nick zum ersten Mal an. Er trug kein Kostüm, nur schwarze Jeans und einen schwarzen Rollkragenpullover. Er sah wahnsinnig gut aus und absolut cool.

			»Ich begleite sie zum Ball«, erwiderte er ruhig und hielt Cassie die Hand hin, ohne Faye eines weiteren Blickes zu würdigen.

			Faye hat keinen Grund, sauer zu sein, dachte Cassie, als sie zu den parkenden Autos gingen. Sie will ihn nicht mehr. Also kann es ihr auch egal sein, mit wem er ausgeht. Trotzdem hatte sie ein ungutes Gefühl, als Nick sie zum Auto der Armstrongs führte. Deborah und Laurel stiegen hinten ein.

			In den Vorgärten ringsum grinsten die beleuchteten Fratzen der Kürbislaternen, in deren leeren Augenhöhlen Flammen tanzten. Die Nacht war kristallklar und mondhell.

			»Eine verwunschene Nacht«, sagte Laurel vom Rücksitz her. »Heute versammeln sich die Geister vor den Fenstern und Türen und spähen hinein. Wir stellen immer eine weiße Kerze aufs Fensterbrett, um ihnen den Weg zu weisen.«

			»Oder einen Teller mit Essen vor die Haustür, damit sie nicht versuchen, ins Haus zu kommen«, fügte Deborah mit gespenstisch hohler Stimme hinzu.

			Cassie lachte, aber es klang etwas gezwungen. Sie wollte nicht, dass Geister durch ihr Fenster sahen. Und was die Sache betraf, von der Laurel vor zwei Wochen erzählt hatte, dass die verstorbenen Verwandten die Lebenden besuchen würden – das wollte sie erst recht nicht. Sie kannte keinen ihrer toten Verwandten, außer ihrem Vater, und der war vermutlich gar nicht wirklich tot. Nein, alles in allem betrachtet, ließ sie die Toten lieber ruhen.

			Aber der Zirkel hatte heute Nacht genau das Gegenteil vor.

			Die Decke der Turnhalle war mit Eulen, Fledermäusen und Hexen dekoriert, die an prallen gelben Monden vorbeiflogen. Schwarzes und orangefarbenes Krepppapier war um die Eisenträger gewunden und hing in Streifen von den Basketballkörben herunter. An den Wänden tummelten sich tanzende Skelette, fauchende Katzen mit gewölbtem Rücken und lachende Geister.

			Es war alles nur lustig und harmlos. Die normalen Schüler, die gekommen waren, um zu tanzen, sich zu verkleiden und von dem giftig roten Punsch zu trinken, hatten keine Ahnung, was in der wirklichen Dunkelheit da draußen lauerte. Selbst die, die den Zirkel hassten, kannten nicht die volle Wahrheit.

			Diana und Adam kamen zusammen an und hatten den wohl spektakulärsten Auftritt, den die New Salem Highschool je erlebt hatte. Diana in ihrem einfachen weißen Gewand, in dem ihre Arme und ihr Hals unbedeckt blieben. Ihre Haut schimmerte matt wie Perlmutt. Das glänzende goldblonde Haar fiel ihr wie ein Wasserfall aus Licht den Rücken hinunter. Sie sah aus wie ein Mondstrahl, der sich aus Versehen in die Turnhalle verirrt hatte.

			Und Adam – Adam hatte immer eine starke Ausstrahlung, eine unbewusste Art, jedem Respekt einzuflößen, der klug genug war, ihn richtig anzusehen. Heute, als Naturgott Herne, war er anziehender denn je. Er schien tatsächlich der Gott des Waldes zu sein – gefährlich und hinterlistig, animalisch und unberechenbar, aber nicht herzlos. Vor allem sah er wild aus. Völlig ungezähmt. Er gehörte in die Weite, unter den unendlichen Sternenhimmel. Raj blieb bei Fuß. Heute schien er mehr Wolf als Hund zu sein und keine der Aufsichtspersonen protestierte gegen seine Anwesenheit.

			»Du weißt, was heute Nacht passiert?«, flüsterte eine Stimme. Cassie spürte warmen Atem in ihrem Nacken.

			»Wieso, Faye?«, fragte sie, ohne sich umzudrehen.

			»Nun, die Anführer des Hexensabbats, die die Göttin Diana und der Naturgott darstellen, müssen ein Bündnis eingehen. So steht es in den alten Überlieferungen. Sie müssen …« Faye hielt taktvoll inne »… eins werden, wollen wir es so ausdrücken? Um die Vereinigung des männlichen und weiblichen Prinzips zu repräsentieren.«

			»Du meinst, sie …?«

			»Es kann natürlich symbolisch geschehen«, sagte Faye verbindlich. »Aber irgendwie glaube ich, dass ein rein symbolischer Akt Adam und Diana wohl kaum befriedigen wird, was meinst du?«

		

	


	
		
			Kapitel Zwölf

			Cassie war wie versteinert. Ihr Herz klopfte wie ein Presslufthammer, sonst war sie völlig reglos.

			Adam und Diana … sie konnten doch nicht … doch, sie konnten! Diana flirtete gerade mit Adam, lachte ihn an, warf ihr langes, schimmerndes Haar zurück. Und obwohl Cassie Adams Gesicht hinter der Maske nicht erkennen konnte, sah sie seine lächelnden Lippen.

			Cassie drehte sich hektisch um, wäre dabei fast mit Nick zusammengeprallt, der ihr gerade ein Glas Punsch brachte, und rannte weg.

			Sie fand eine dunkle Ecke unter einer chinesischen Laterne, die erloschen war. Geschützt durch einen Vorhang von schwarzen und orangefarbenen Kreppstreifen, blieb sie dort stehen, versuchte, wieder zu sich zu kommen und die Bilder zu verdrängen, die ihre Fantasie ihr ausmalte.

			Das Nächste, was ihr bewusst wurde, war der Duft von würzigem Holz und salziger Seebrise, gemischt mit einem schwachen, undefinierbaren Geruch nach Tieren und Eichenblättern. Adam.

			»Cassie«, sagte er. Nur das. Als ob Herne sie in ihren Träumen rufen und sie einladen würde, mitten in der Nacht die Bettdecke abzuwerfen und mit ihm im Herbstlaub zu tanzen.

			Und dann fuhr er mit einer normaleren Stimme leise fort: »Bist du okay? Diana meint …«

			»Was?«, fuhr Cassie ihn an. Doch statt wütend zu klingen, zitterte ihre Stimme stark.

			»Sie hat sich nur Sorgen gemacht, ob dir vielleicht etwas fehlt.«

			»Mir geht’s gut!« Cassie drängte die Tränen zurück. »Und außerdem – ich hab’s satt, dass man andauernd hinter meinem Rücken über mich redet. Faye sagt dies, Diana das – ich hab die Nase voll!«

			Er nahm ihre beiden Hände in seine. »Ich glaube, du bist ganz einfach erschöpft.«

			Das bin ich auch, dachte Cassie. Ich bin es leid, Geheimnisse zu haben … zu kämpfen. Wenn ich schon verdorben bin, welchen Sinn hat es dann, dagegen anzukämpfen?

			Gedacht – getan?

			Bevor sie wusste, was sie da machte, hatten ihre Finger Adams Hand fest gepackt. Weder durch Worte noch Taten, was für ein Witz, dachte sie. Wir haben den Schwur im Geiste schon tausendmal gebrochen. Warum nicht aufs Ganze gehen? Dann hätte sie wirklich etwas Böses getan und einen richtigen Grund, sich schlecht zu fühlen. Und … Diana würde ihn nicht als Erste bekommen.

			Da lag der springende Punkt. Diana mochte alles andere haben, aber sie würde Adam nicht als Erste bekommen.

			Ich könnte es tun, dachte Cassie. Plötzlich arbeitete ihr Gehirn klar und vernünftig, völlig abgetrennt von dem brennenden Schmerz in ihrem Inneren. Adam war ihr schutzlos ausgeliefert, denn er war ehrlich und vertraute ihr. Nie im Leben würde er es für möglich halten, dass sie dabei war, einen tückischen Plan auszuhecken, um ihn zu verführen.

			Wenn sie jetzt zu weinen begann … er sie in seine Arme nahm … sie sich entspannte und ihren Körper weich und sinnlich an ihn schmiegte … sie dann den Kopf an seine Schulter legte, damit er ihr Haar riechen konnte … wenn sie seufzte und ihren Kopf zurückfallen ließ … würde er widerstehen können, sie zu küssen?

			Cassie bezweifelte es.

			Es gab dunklere Ecken als diese hier. Orte im Schulgebäude, an denen sie niemand stören würde! Den Raum, in dem die Gymnastikmatten lagen, zum Beispiel … Wenn Adam sie küsste und sie seinen Kuss erwiderte, würde sie dann noch etwas auf der Welt davon abhalten können, dorthin zu gehen?

			Cassie bezweifelte es.

			Und Diana, das dumme Unschuldslamm Diana, würde völlig ahnungslos sein. Adam brauchte ihr nur zu erzählen, dass er mit Cassie einen kleinen Spaziergang gemacht hatte – sie würde ihm glauben.

			Nein, es gab nichts, was Cassie und Adam aufhalten konnte. Auch nicht der Schwur. Sie lehnte sich näher an ihn heran, ließ ihren Kopf sacht auf seine Schulter fallen und fühlte, wie ganz von selbst die ersten Tränen kamen. Sie hörte, wie er scharf den Atem einsog und seine Finger ihre Hand fester packten.

			»Cassie … oh, Cassie«, stöhnte er.

			Wilder Triumph stieg in ihr auf. Er konnte ihr nicht widerstehen. Es würde geschehen … Rose, Eichenlaub und Lorbeerkranz, entfacht in ihm das Feuer – schenkt ihn mir ganz …

			Was machte sie eigentlich da? Sie versuchte, Adam mit Magie zu verführen, mit Worten, die aus einem Wissensquell tief in ihrem Inneren zu kommen schienen.

			Das war falsch. Wegen Diana.

			Diana, die Cassies Freundin gewesen war, als sonst niemand mit ihr sprechen wollte. Die sie gegen Faye und die ganze Schule verteidigt hatte. Selbst wenn Cassie es jetzt nicht ertragen konnte, in Dianas Nähe zu sein, leuchtete die Erinnerung an sie in ihrem Gedächtnis wie ein heller Stern. Wenn sie das betrog, betrog sie alles, was noch gut in ihr war.

			Verdorben oder nicht, Cassie konnte es nicht tun.

			Sie befreite ihre Hand aus Adams starken Fingern.

			»Ich bin okay.« Ihre Stimme war leise und kraftlos.

			Er versuchte, sie zu umarmen und ihren Hals zu küssen. Das Problem mit der Magie war, dass man nicht immer rückgängig machen konnte, was man einmal angefangen hatte. »Adam, bitte«, flehte sie und stieß ihn zurück. Verzweifelt fügte sie hinzu: »Diana wartet.«

			Dianas Name half. Adam blieb noch einen Moment stehen, dann begleitete er sie zu den anderen. Herne führte eine widerspenstige Nymphe in den Zirkel zurück. Zur Sicherheit stellte Cassie sich zu Laurel. Nick war nirgendwo zu sehen. Nun, sie konnte ihm keinen Vorwurf machen.

			Diana sprach mit Sally Waltman, die zum Fest gekommen war und hart und unerbittlich wie immer aussah, obwohl sie doch Jeffrey gerade verloren hatte. Also blieben Adam, Cassie, Sean, Deborah sowie Laurel und Melanie mit ihren Partnern übrig. Eine lustige Hexenversammlung. Neben ihnen stand eine Gruppe Schüler.

			Ein langsamer Tanz begann. Die Gruppe löste sich auf und alle gingen zur Tanzfläche. Nein, nicht alle.

			Ein Mädchen blieb als Mauerblümchen zurück. Es war noch jung und Cassie kannte es flüchtig aus dem Französischkurs.

			Ein schüchternes Mädchen, nicht schön, aber auch nicht hässlich. Im Moment tat es so, als machte es ihm nichts aus, »übrig geblieben« zu sein.

			Cassie spürte Mitleid. Armes Ding. Früher war sie genauso gewesen.

			»Möchtest du tanzen?« Das war Adams warme, freundliche Stimme – aber er sprach nicht zu Cassie, sondern zu dem einsamen Mädchen. Das Mädchen nickte strahlend und folgte ihm glücklich auf die Tanzfläche, die Schuppen seines Meerjungfrauenkostüms glitzerten und funkelten. Cassie fühlte einen Stich, als sie den beiden nachsah.

			Aber keine Eifersucht. Nein, Liebe und Stolz.

			»Sir Lancelot in Person. Der perfekte Ritter«, sagte Melanie.

			Cassie dachte einen Moment darüber nach. Dann wandte sie sich an Sean. »He, du dürres Skelett, sollen wir mal deine Knochen ein bisschen durchrütteln?«

			Sean nickte begeistert.

			Nun, dachte Cassie, während sie und Sean sich im Rhythmus der Musik bewegten, eines ist sicher, diese Party verläuft ganz anders als die letzte. In Adams Nähe war die Turnhalle ein verzauberter Ort voller Schönheit gewesen. Jetzt sah sie nur noch das billige Pappmaschee und die nackten Rohre an der Decke. Zumindest versuchte Sean, sich nicht zu sehr an sie zu pressen.

			Nachher wollten andere sie auffordern, aber Cassie flüchtete zu Nick, der wieder aufgetaucht war, und versteckte sich hinter ihm. Wenigstens dieser Teil des Plans ging auf – die anderen Jungen zogen sich zurück. Es war ein merkwürdiges Gefühl, von allen begehrt zu werden und doch unerreichbar zu sein. Nick fragte sie nicht, warum sie weggelaufen war, und sie ihn nicht, wohin er verschwunden war.

			Sie tanzten ein paarmal. Nick machte keinen Versuch, sie zu küssen.

			Dann war es Zeit zu gehen. Nachdem sie sich von ihren erstaunten, leicht empörten Partnern verabschiedet hatten, versammelten sich die Mitglieder des Zirkels am Ausgang. Auch die rotblonde Liebesgöttin Aphrodite kam nicht zu spät. Selbst die beiden identischen Zaxes warteten mit funkelnden blaugrünen Augen bereits vor der Tür. Sie traten hinaus in die Dunkelheit. Der Mond war untergegangen, aber die Sterne schienen vor Feuer zu sprühen.

			An der Spitze der Halbinsel war es kalt. Einige setzten sich auf die Überreste des Fundaments der abgebrannten Ruine, während Faye und Deborah in der Mitte ein Feuer anzündeten. Andere holten Proviant aus den Autos. Cassie hatte erwartet, dass jeder ernst sein würde, aber der Zirkel war in Partystimmung. Die frische Nachtluft wirkte berauschend. Witze wurden gemacht und Lachen erklang, um die Gefahr zu verdrängen, die sie in ungefähr einer Stunde selbst heraufbeschwören würden. Selbst Cassie war fröhlich und dachte nicht an die Zukunft.

			Es gab jede Menge zu essen. Getrocknete Kürbiskerne – ohne Salz, betonte Laurel –, Kürbisbrot und Ingwerkuchen, den Diana gebacken hatte, Schachteln voller Schokoplätzchen von Adam, eine Schüssel mit bunten Gummibärchen, gespendet von Suzan, Beutel mit Nüssen von den Hendersons und natürlich Cola und nach Zimt duftenden Herbsttee. Dazu noch alle möglichen Sorten von Äpfeln. »Äpfel stehen für Liebe und Tod«, erklärte Diana. »Besonders an Halloween. Wusstest du, dass sie der Göttin Hera heilig waren?«

			»Und wusstest du auch, dass ihre Kerne Zyankali enthalten?«, fügte Faye seltsam lächelnd hinzu. Schon seit Cassie und Adam hinter dem Kreppvorhang auf der Party hervorgekommen waren, lächelte sie Cassie so rätselhaft an. Jetzt lehnte sie sich nach vorn, um sich ein Stück Ingwerkuchen zu nehmen, und flüsterte Cassie dabei ins Ohr: »Was ist passiert, nachdem er dir gefolgt ist? Hast du deine Chance wieder mal verpasst?«

			»Es ist nicht nett, sich an Jungs ranzumachen, die schon vergeben sind«, flüsterte Cassie entnervt zurück, als würde sie es einer Fünfjährigen erklären.

			Faye kicherte. »Nett? Willst du das als Grabinschrift? ›Hier liegt Cassie. Sie war nett‹?«

			Cassie wandte den Kopf ab.

			»Ich kenne einen Apfelzauberspruch«, sagte Laurel gerade zur Gruppe. »Man schält einen Apfel in einer langen Spirale, wirft die Schale dann über die Schulter, und wenn sie nicht zerreißt, formt sie den Anfangsbuchstaben deiner wahren Liebe.«

			Sie versuchten es ohne Erfolg. Die Schalen brachen andauernd ab. Suzan schnitt sich mit Deborahs Messer, und als es Diana gelang, eine vollständige Spirale über ihre Schulter zu werfen, formte sie nur einen Kreis.

			»Nun, das ist zumindest ein heiliges Symbol für die Göttin.« Laurel betrachtete die Schale mit gerunzelter Stirn. »Oder für den Naturgott.«

			Cassie hatte ihre Apfelschalen absichtlich auseinanderfallen lassen; diese ganzen Weissagungen verursachten in ihr ein unbehagliches Gefühl. Und das nicht nur, weil Melanie fröhlich erklärte: »Für solche Spielchen an Halloween wurden die Hexen früher hingerichtet.«

			»Ich weiß noch was«, rief Laurel aufgeregt. »Man wirft eine Nuss ins Feuer, sagt die Namen von einem Pärchen und wartet, was passiert. Wie zum Beispiel: Suzan und David Downey«, fügte sie schelmisch hinzu. »Wenn die Nuss aufplatzt, sind sie füreinander bestimmt. Wenn nicht, dann war’s wohl nichts.«

			»Wenn er mich liebt, dann knallt es ganz laut; hasst er mich aber, verbrennt er zu Staub«, zitierte Suzan dramatisch, als Laurel die Nuss ins Feuer warf. Die kleine runde Nuss zischte nur ein wenig.

			»Laurel und Doug.« Chris kicherte und warf noch eine hinein.

			»Chris und Sally Waltman«, konterte Doug mit der nächsten Nuss.

			»Cassie und Nick!« Deborah warf lachend eine Nuss in die Glut, aber Faye lächelte unmerklich, als wüsste sie mehr.

			»Adam …« Sie hielt ihre Nuss hoch und wartete, bis sie alle Aufmerksamkeit hatte. Cassie starrte sie an und rutschte nervös bis an den Rand ihres Ziegelsteins. »… und Diana«, beendete sie den Satz schließlich und schnippte die Nuss in die Flammen.

			Cassie starrte auf das kleine braune Ding auf den glühenden Scheiten. Sie wollte nicht hinschauen, aber sie musste einfach.

			»Es gibt noch viele andere Halloween-Traditionen«, fuhr Laurel fort. »Das ist die Zeit, in der man sich an die alten Leute erinnert, an die Menschen, die in den Winter ihres Lebens treten – jedenfalls hat meine Granny Quincey das behauptet.«

			Cassie beobachtete immer noch die eine Haselnuss. Sie schien sich ein wenig zu bewegen – aber würde sie aufplatzen?

			»Es wird spät«, sagte Adam. »Meinst du nicht, wir sollten anfangen?«

			Diana wischte sich Krümel von Kürbisbrot von den Händen und stand auf. »Ja.«

			Cassie hatte ihren Blick nur einen Moment von dem Feuer abgewandt, aber genau in dieser Sekunde ertönte ein Geräusch wie von mehreren Schüssen. Zwei oder drei der Nüsse waren gleichzeitig in der Glut hochgesprungen, und als Cassie wieder hinsah, war Fayes Nuss weg. Sie war geplatzt – oder Cassie hatte sie aus den Augen verloren. Sie wusste es nicht.

			Nur einen Herzschlag später fiel ihr plötzlich Deborahs Nuss ein – für Cassie und Nick. Aber sie konnte auch nicht mehr erkennen, was aus dieser Nuss geworden war.

			»Alle mal herhören«, rief Diana. »Diese Zusammenkunft unseres Zirkels ist etwas ganz Besonderes. Das Ritual wird machtvoller sein als alles, was wir bisher ausprobiert haben, deshalb werden wir auch mehr Schutz brauchen. Und jeder von euch muss mithelfen.« 

			Sie warf einen ernsten Blick auf Faye, die ihn voller Unschuld erwiderte.

			Cassie beobachtete, wie Diana mit ihrem Messer im Fundament der Ruine einen Kreis zog. Das Feuer befand sich in seiner Mitte. Alle Mitglieder waren jetzt ernst. Ihre Blicke folgten gebannt der Linie, die das Messer in den Boden schnitt. Eine perfekte Rundung, mit einer Lücke in der nordöstlichen Ecke.

			»Stellt euch hinein. Dann werde ich den Kreis schließen«, befahl Diana. Alle setzten sich in den Durchmesser des Kreises. Nur Raj blieb draußen. Er beobachtete alles ängstlich und winselte leise.

			»Jetzt«, Diana schloss den Kreis mit einer schwungvollen Handbewegung, »darf niemand mehr den Schutzkreis verlassen. Schon das, was wir innerhalb des Kreises heraufbeschwören, wird gefährlich sein. Aber was sich außerhalb dieses Schutzes zeigt, wird noch schlimmer sein.«

			»Wie schlimm?«, fragte Sean nervös.

			»Wir werden in Sicherheit sein, solange wir uns nicht dem Feuer nähern oder die Flammen berühren«, erklärte Diana. »Egal wie stark der Geist ist, er wird sich nicht aus dem Feuer lösen können, das wir benutzen, um ihn heraufzubeschwören. Gut«, fügte sie energisch hinzu. »Ich werde jetzt den Wachturm des Ostens anrufen. Macht der Luft, schütze uns.«

			Diana schaute nach Osten auf den dunklen Ozean. Sie hielt ein brennendes Weihrauchstäbchen in der Hand und blies es in Richtung Ozean quer über den Zirkel aus. »Konzentriert euch auf die Luft!«, befahl sie den Mitgliedern, und alle gehorchten.

			Nacheinander rief sie danach Feuer, Wasser und Erde als Wächter der übrigen Himmelsrichtungen auf. Cassie sah, dass Diana nach jedem Mal erschöpfter wurde. Das alles ging bis an den Rand ihrer Kräfte.

			Als Diana das Ritual der Erde vollzog, bebte der Boden unter ihnen.

			Cassie war nicht darauf vorbereitet, doch der Rest des Zirkels war noch überraschter als sie. Erdbeben waren hier in Neuengland eine Seltenheit, aber Cassie kam aus Kalifornien und fasste sich deshalb schneller als die anderen. Sie sah, dass Sean aufspringen wollte.

			»Deborah, halt ihn fest!«, schrie sie.

			Mit einer raschen Bewegung packte Deborah Sean und hinderte ihn daran wegzulaufen. Die Beben wurden immer stärker – plötzlich gab es einen Donnerschlag und die Erde öffnete sich. Ein Abgrund gähnte um den ganzen Kreis herum. Schwefeldämpfe stiegen aus ihm empor.

			Das ist nicht wahr. Es ist nicht wahr, sagte Cassie sich immer wieder. Doch um sie herum sah sie schemenhaft die vier schützenden Elemente, die Diana heraufbeschworen hatte. Einen Schutzring aus brausendem Wind, einen aus schäumendem Meerwasser, einen Ring aus lodernden Flammen und schließlich den gähnenden Abgrund im Boden. Niemand würde von außen diese Grenzen durchbrechen können – und Cassie war sich sicher, dass auch niemand von innen unbeschadet nach draußen gelangen konnte.

			Zitternd setzte Diana sich auf ihren Platz zwischen Nick und Faye. »Gut«, flüsterte sie und war mit ihren Kräften am Ende. »Jetzt müssen wir uns auf das Feuer konzentrieren. Schaut hinein und lasst die Nacht das Werk vollbringen. Dann wollen wir abwarten, ob jemand kommt, um mit uns zu reden.«

			»Jemand von hier.« Melanies Blick schweifte über das Fundament des ausgebrannten Hauses.

			»Oh.«

			Cassie starrte in die Flammen, versuchte, ihren Geist frei zu machen und offen zu sein für das, was auch immer versuchen würde, den Schleier zwischen der unsichtbaren Welt und dieser zu durchbrechen. Heute war die Nacht der Nächte. Jetzt war die Zeit.

			Das Feuer begann zu qualmen.

			Zunächst nur ein bisschen, als ob das Holz feucht wäre. Doch langsam wurde der Rauch dunkler – immer noch durchsichtig, aber schwärzer. Er stieg nach oben und hing in einer stickigen Wolke über dem brennenden Holzstoß.

			Dann begann er, sich zu verändern.

			Er drehte sich, schwoll an wie tausend dräuende Gewitterwolken auf einmal. Während Cassie wie gebannt zusah und den Atem anhielt, begann der Rauch, sich zu formen.

			Er wurde zur Gestalt eines Mannes.

			Der Umriss wurde von oben nach unten immer deutlicher. Die Geistergestalt trug Kleidung aus einem anderen Jahrhundert, wie man sie auf Bildern in Geschichtsbüchern sehen konnte: einen hohen Hut mit einer steifen Krempe, einen Umhang oder Mantel, der von den kräftigen Schultern herunterhing und einen breiten, strengen Leinenkragen hatte. Dazu Kniebundhosen und Cassie glaubte, an den Füßen Lederschuhe mit einer glänzenden Schnalle zu erkennen, aber manchmal verschmolzen auch die Unterschenkel mit dem Rauch der Flammen. Etwas fiel ihr jedoch auf – der Schattenmann löste sich nie ganz vom Feuer, er blieb durch einen dünnen Faden mit ihm verbunden.

			Die Gestalt war völlig reglos bis auf kleine Wirbel in ihr selbst.

			Dann drehte sie sich mit einer leicht fließenden Bewegung in Cassies Richtung.

			Das geisterhafte Wesen wandte ihr jetzt das Gesicht zu. Plötzlich fiel ihr etwas ein. Als Adam am Strand den Kristallschädel aus seinem Rucksack geholt hatte, schien der Schädel sie direkt angesehen zu haben. Und erneut bei der Schädelzeremonie. Diana hatte das Tuch vom Schädel weggezogen und seine leeren Augenhöhlen hatten Cassie angestarrt.

			Die Schattengestalt starrte sie jetzt auf die gleiche Weise an.

			»Wir sollten ihm eine Frage stellen.« Melanies sonst so ruhige Stimme klang unsicher. Etwas Bedrohliches, Böses ging von diesem Wesen aus. Wie von der schwarzen Energie im Inneren des Schädels, nur stärker. Unmittelbarer.

			Wer bist du?, dachte Cassie, aber ihre Zunge war wie gelähmt, und eigentlich war diese Frage auch unnötig. Es gab überhaupt keinen Zweifel, wer die Erscheinung vor ihr war.

			Black John.

			Dann ertönte Dianas Stimme klar und ruhig. »Wir haben dich eingeladen, weil wir etwas gefunden haben, was dir gehört hat«, sagte sie. »Wir müssen wissen, wie wir es kontrollieren können. Willst du mit uns reden?«

			Keine Antwort. Cassie hatte das Gefühl, als ob sich das Wesen ihr nähern würde, aber das war sicher nur Einbildung.

			»Schreckliche Dinge gehen vor sich«, sagte Adam. »Sie müssen aufgehalten werden.«

			Keine Einbildung, es näherte sich.

			»Kontrollierst du die schwarze Energie?«, fragte Melanie abrupt, und Laurels Stimme verflocht sich mit ihrer. »Du bist tot! Du hast kein Recht, dich in die Dinge der Lebenden einzumischen.«

			»Wieso machst du das? Was ist dein Problem?«, wollte Deborah wissen.

			Zu schnell, dachte Cassie. Zu viele Leute, die Fragen stellen. Die Gestalt kam stetig immer näher. Cassie war wie gelähmt, sie schien von einer Gefahr bedroht zu werden, die sonst niemand sah.

			»Wer hat Kori ermordet?«, schrie Doug Henderson heiser.

			»Warum hat uns die schwarze Energie auf den Friedhof geführt?«, übertönte Deborah ihn.

			»Und was ist mit Jeffrey passiert?«, fügte Suzan hinzu.

			Der Rauchfaden, der den Geist mit dem Feuer verband, war jetzt ganz dünn und zum Zerreißen gespannt, und die Gestalt schwebte direkt vor Cassie. Sie fürchtete sich davor, in das vom Rauch verschleierte, undeutliche Gesicht zu blicken, doch etwas zwang sie dazu. In seinen Zügen glaubte sie, das Gesicht zu erkennen, das sie kurz im Inneren des Kristallschädels gesehen hatte.

			Steh auf, Cassie.

			Die unausgesprochenen Worte bildeten sich in ihrem Kopf. Und als hätten sie eine unheimliche Macht über sie, spürte Cassie, wie sie sich unwillkürlich langsam erhob.

			Komm mit mir, Cassie.

			Die anderen stellten immer noch Fragen und wie aus weiter Ferne konnte Cassie hektisches Bellen hören. Aber viel lauter war die Stimme in ihrem Kopf.

			Cassie, komm.

			Sie war aufgestanden. Die wirbelnde Dunkelheit schien inzwischen weniger durchsichtig zu sein. Sie wurde fester, nahm deutlicher Gestalt an – und streckte eine geisterhafte Hand aus.

			Cassie griff nach ihr, um sie zu nehmen.

		

	


	
		
			Kapitel Dreizehn

			»Cassie, nein!«

			Später würde Cassie sich daran erinnern, dass es Diana gewesen war, die geschrien hatte. Jetzt jedoch drang die Warnung nur wie durch einen dichten Nebel zu ihr und die Worte klangen langsam und schleppend. Ohne Bedeutung, wie das unaufhörliche, verrückte Bellen irgendwo weit weg. Cassies Fingerspitzen berührten die durchsichtigen schwarzen Fingerspitzen vor ihr.

			Sofort durchzuckte sie ein elektrisierendes Gefühl wie damals, als sie den Hämatit gefunden hatte. Sie schaute erschrocken hoch, von ihrer Hand zu dem Gesicht aus wirbelnden Rauchschwaden, und sie erkannte es …

			Dann zerbrach alles.

			Ein Platschen war zu hören und eiskalte Tropfen bespritzten Cassie von oben bis unten.

			Zur gleichen Zeit erklang das zischende Geräusch von rot glühenden Scheiten, die plötzlich gelöscht wurden. Der Mann aus Rauch veränderte sich, wurde kleiner, löste sich auf, als würde er zurück in das sterbende Feuer gezogen, von dem nur noch durchnässte schwarze Holzkohle übrig war.

			Adam stand außen auf der anderen Seite des Kreises und hielt den Eimer, dessen Inhalt das Feuer gelöscht hatte. Raj wachte mit gesträubtem Fell und fletschenden Zähnen an seiner Seite.

			Cassies Blick wanderte von ihrer ausgestreckten Hand zu Adams weit aufgerissenen Augen. Sie schwankte. Dann wurde die Welt um sie herum ganz weich und grau und sie fiel in Ohnmacht.

			»Du bist jetzt in Sicherheit. Bleib still liegen.« Die Stimme schien aus großer Entfernung zu kommen, aber sie besaß eine ruhige Autorität. Diana, dachte Cassie benommen, und eine große Sehnsucht überfiel sie. Sie wollte Dianas Hand halten, aber es machte zu viel Mühe, sich zu bewegen oder gar die Augen zu öffnen.

			»Hier ist Lavendelwasser«, kam eine andere Stimme, heller und hastiger. Laurel. »Reib sie damit ein, so …«

			Cassie fühlte eine Kühle auf ihrer Stirn und ihren Handgelenken. Der liebliche, reine Duft ließ ihren Kopf wieder ein bisschen klarer werden.

			Sie konnte jetzt andere Stimmen verstehen: »… vielleicht, aber ich weiß immer noch nicht, wie zum Teufel Adam das gemacht hat. Ich konnte mich nicht bewegen – war wie gelähmt.« 

			Das war Deborah.

			»Ich auch. Wie angewurzelt.« Sean.

			»Adam, würdest du dich bitte setzen, damit Laurel dich ansehen kann? Bitte! Du bist verletzt«, erklang Melanies Stimme, und plötzlich konnte Cassie die Augen öffnen. Sie setzte sich auf und das feuchte Tuch fiel von ihrer Stirn in ihren Schoß.

			»Nein, Cassie. Bleib liegen.« Diana versuchte, sie sanft zurückzustoßen. Cassie starrte Adam an.

			Sein wunderschönes Haar stand in alle Richtungen von seinem Kopf ab. Seine Haut war rot wie bei einem schweren Sonnenbrand, und seine Kleider sahen feucht aus und so zerzaust, als sei er in einen Orkan geraten. »Ich bin okay«, sagte er zu Melanie, die ihn auf einen Stuhl drücken wollte.

			»Was ist geschehen? Wo sind wir?«, fragte Cassie. Sie lag auf einer Couch in einem ärmlichen Wohnzimmer, das sie eigentlich wiedererkennen sollte, aber sie war völlig verwirrt.

			»Wir haben dich zu Laurel nach Hause gebracht«, erklärte Diana. »Wir wollten deine Mutter und deine Großmutter nicht beunruhigen. Du bist ohnmächtig geworden. Aber Adam hat dir das Leben gerettet.«

			»Er ist durch die vier Schutzkreise gestürmt«, sagte Suzan mit Bewunderung in der Stimme.

			»Dumm«, kommentierte Deborah. »Aber eindrucksvoll.«

			Und dann kam Fayes Kommentar. »Ich glaube, eine solche Tat setzt eine geradezu unglaubliche … Hingabe voraus.«

			Es entstand eine überraschte Pause. Dann sagte Laurel: »Du kennst doch Adam und sein Pflichtgefühl. Natürlich hat er sich völlig unserer Sache verschrieben.«

			»Ich hätte dasselbe gemacht – und Doug auch –, wenn wir hätten aufstehen können«, beharrte Chris.

			»Und wenn ihr daran gedacht hättet – was ihr auch nicht konntet«, fügte Nick trocken und ein bisschen grimmig hinzu. Sein Gesicht war düster.

			Cassie sah zu, wie Laurel Adams Gesicht und seine Hände mit einem feuchten Handtuch abtupfte. »Eine Mischung aus Aloe und Weidenborke«, erklärte sie. »Damit die Verbrennungen nicht schlimmer werden.«

			»Cassie?«, fragte Diana sanft. »Kannst du dich daran erinnern, was geschehen ist, bevor du ohnmächtig wurdest?«

			»Also … ihr habt alle Fragen gestellt – zu viele Fragen. Und dann – ich weiß nicht, hörte ich diese Stimme in meinem Kopf. Das Ding starrte mich an …« Plötzlich kam ihr ein Gedanke. »Diana – damals bei der Schädelzeremonie in deiner Garage, weißt du noch, wie du den Schädel unter dem Tuch gebracht hast?« Diana nickte. »Hast du ihn unter dem Stoff auf eine bestimmte Art in den Kreis gestellt?«

			Diana war überrascht. »Ja, da gab es etwas, was mir ein wenig Sorgen bereitet hat. Ich hatte den Schädel so hingestellt, dass er auf den Platz blickte, an dem ich immer sitze – aber als ich das Tuch abnahm, schaute er in die entgegengesetzte Richtung.«

			»Nämlich mich an«, erklärte Cassie. »Das bedeutet, entweder hat ihn jemand gedreht … oder der Schädel hat es selbst getan.«

			Sie sahen einander verwirrt und ein wenig ängstlich an. Aber wenigstens redeten sie wieder miteinander. Cassie fühlte sich Diana so nah wie schon seit Wochen nicht mehr. Jetzt ist der richtige Zeitpunkt, reinen Tisch zu machen, dachte sie.

			»Diana«, begann sie, doch da fiel ihr etwas auf. Adams Maske aus Eicheln und Blättern lag auf einem Stuhl neben Diana. Diana strich mit einer Hand leicht darüber, als wollte sie Trost suchen. Eine völlig unbewusste Geste – aber eine, die alles aussagte. Groll stieg in Cassie auf. Herne und die Göttin Diana gehörten doch zusammen, oder nicht? Und Diana wusste es. Später in der Nacht würden sie vielleicht die kleine Zeremonie vollziehen, von der Faye gesprochen hatte.

			Cassie schaute auf und merkte, dass Faye sie mit leicht spöttischem Blick betrachtete. Dabei lächelte sie unmerklich.

			»Was ist los?«, fragte Diana gerade. »Cassie?«

			»Nichts.« Cassie starrte auf den abgenutzten violetten Teppich, der den Holzboden zum Teil bedeckte. »Nichts. Mir geht’s wieder gut«, fügte sie hinzu. Das stimmte. Ihre Verwirrtheit war fast weg. Doch die Erinnerung an das rauchverschleierte Gesicht blieb.

			»Was für ein Ende für unser Halloween.« Laurel seufzte.

			»Wir hätten bei der Schulparty bleiben sollen.« Suzan setzte sich zurück und schlug die Beine übereinander. »Wir haben gar nichts erfahren und zu allem Überfluss ist Cassie verletzt worden.«

			»Doch, wir haben etwas Neues gelernt. Nämlich dass Black Johns Geist immer noch hier in der Gegend herumspukt – und dass er gefährlich ist«, sagte Adam. »Ist doch klar, dass er unsere Fragen nicht beantworten wollte.«

			»Und er ist stark«, fügte Diana hinzu. »Mächtig genug, um uns so zu beeinflussen, dass wir alle wie gelähmt waren.« Sie schaute Cassie an. »Alle, außer Cassie. Ich frage mich, warum.«

			Cassie verspürte leichtes Unbehagen und sie zuckte mit den Schultern.

			»Im Grunde ist es egal«, wandte Melanie ein. »In wenigen Stunden ist Halloween vorbei und danach hat er keine Macht mehr.«

			»Aber wir wissen immer noch nicht mehr über den Schädel. Oder über Kori«, sagte Doug ungewöhnlich ernst.

			»Und ich glaube, wir können nicht einmal sicher sein, dass Black John böse ist«, kam Fayes dunkle Stimme. »Vielleicht hatte er nur keine Lust zum Reden.«

			»Ach, sei doch nicht albern«, begann Laurel.

			Bevor ein Streit ausbrechen konnte, schlichtete Diana. »Hört mal, es ist spät und wir sind alle müde. Heute Abend werden wir keines der Rätsel mehr lösen. Wenn Cassie sich wirklich wieder gut fühlt, denke ich, sollten wir alle nach Hause gehen und uns ein bisschen ausruhen.«

			Es entstand eine Pause. Dann nickten alle zustimmend.

			»Wir können in der Schule weiter darüber reden – oder an Nicks Geburtstag«, schlug Laurel vor.

			»Ich bringe Cassie nach Hause«, sagte Nick von der Tür aus.

			Cassie warf ihm einen schnellen Blick zu. Er hatte nicht viel geredet, während sie auf der Couch gelegen hatte – aber er war da gewesen. Er war mit dem Rest hergekommen, um sicherzugehen, dass ihr nichts fehlte.

			»Dann kann Deborah mit mir fahren«, bot Melanie an. »Sie ist doch mit dir gekommen, Nick, oder?«

			»Kannst du mich auch mitnehmen? Ich bin total k. o.«, sagte Diana, und Melanie nickte.

			Cassie bemerkte kaum, wie der Rest sich verabschiedete. Sie hatte nur Augen für Adam, der in seinem Jeep nach Norden fuhr, und für Diana, die mit Melanie und Deborah in die entgegengesetzte Richtung wollte.

			Keine Herne-Diana-Zeremonie heute Nacht, dachte sie und war erleichtert. Doch noch ein anderes Gefühl meldete sich leise in ihr. Schadenfreude. Es war falsch. Es war böse. Aber sie konnte nicht anders.

			Als sie in Nicks Auto stieg, sah sie, dass Faye sie mit hochgezogenen Augenbrauen anlächelte, und bevor sie wusste, was sie da tat, lächelte sie zurück.

			Am nächsten Tag trat Cassie aus dem Haus und blieb erschrocken stehen. Die Zuckerahornbäume in der Straße hatten sich verändert. Die glühenden Farben, die sie an Feuer erinnert hatten, waren verschwunden. Und mit ihnen das ganze Laub. Jeder Ast war kahl.

			Die Bäume sahen aus wie Halloween-Gerippe.

			»Nick möchte nicht, dass wir an seinem Geburtstag morgen viel machen«, erzählte Laurel. »Ich wünschte, wir könnten eine richtige Überraschungsparty für ihn steigen lassen.«

			Deborah schnaubte verächtlich. »Er würde sich umdrehen und abhauen.«

			»Ich weiß. Nun, wir werden eben versuchen, uns für ihn etwas auszudenken, was ihm nicht zu kindisch vorkommt. Und«, Laurels Miene erhellte sich, »wir können es bei den anderen Geburtstagen wieder wettmachen.«

			»Welchen anderen Geburtstagen?«, fragte Cassie.

			Alle Mädchen des Klubs sahen sie an. Sie saßen im Hinterzimmer der Cafeteria und hielten eine Geheimbesprechung ab, während die Jungen dafür sorgten, dass Nick nicht hereinkam.

			»Heißt das etwa, du weißt nichts über unsere Geburtstagssaison?«, fragte Suzan ungläubig. »Ja, hat Diana dir denn nichts darüber erzählt?«

			Diana wollte etwas sagen, überlegte es sich jedoch anders. Wahrscheinlich will sie nicht zugeben, dass wir uns nicht mehr viel privat unterhalten, dachte Cassie.

			»Also, wollen wir mal sehen, ob ich es richtig auf die Reihe kriege.« Faye kicherte und schaute nach oben. Sie begann, an den Fingern abzuzählen. Ihre langen blutroten Fingernägel glühten im Licht der Neonröhren. »Nick hat am 3. November Geburtstag. Adam am fünften. Melanie am siebten. Ich – oh, und natürlich auch Diana – am 10. November …«

			»Machst du Witze?«, unterbrach Cassie sie.

			Laurel schüttelte den Kopf, während Faye einfach fortfuhr: »Chris und Doug sind am 17. November geboren. Suzan ist am 24. November geboren und Deborah am 28. Laurel, nun …«

			»Ich habe am 1. Dezember Geburtstag«, warf Laurel ein. »Und Sean am 3. Dezember. Das wär’s dann auch schon.«

			»Aber …« Cassie verstummte. Sie konnte es nicht glauben. Nick sollte nur einen Monat älter sein als Sean? Und alle anderen Hexenkinder waren nur acht oder neun Monate älter als sie selbst? »Aber du und Sean, ihr geht doch genau wie ich erst in die 11. Klasse«, sagte sie zu Laurel. »Und mein Geburtstag ist am 23. Juli.«

			»Wir haben das Einschulungsdatum knapp verfehlt«, klärte Laurel sie auf. »Stichtag ist immer der 30. November. Alle, die danach geboren werden, müssen ein neues Schuljahr abwarten. Deshalb mussten wir auch traurig zu Hause bleiben, während die anderen schon alle in den Kindergarten durften.« Sie tat so, als wischte sie sich ein paar Tränen weg.

			»Trotzdem …« Cassie fehlten die Worte. »Findet ihr das nicht ziemlich ungewöhnlich? Ihr seid alle innerhalb eines Monats geboren worden.«

			Suzan lächelte verschmitzt. »Der März war in jenem Jahr sehr nass. Unsere Eltern sind oft zu Hause geblieben.«

			»Okay, es mag merkwürdig erscheinen«, sagte Melanie. »Doch Tatsache ist, dass die meisten unserer Eltern auch fast gleichzeitig geheiratet haben. Also ist es eigentlich nicht überraschend.«

			»Aber …« Cassie fand es trotzdem ungewöhnlich, obwohl die Mitglieder des Klubs offensichtlich so daran gewohnt waren, dass sie nicht mehr darüber nachgrübelten. Und warum passe ich nicht in dieses Muster?, dachte sie. Wahrscheinlich weil ich zur Hälfte eine Outsiderin bin. Sie zuckte mit den Schultern. Melanie hatte wahrscheinlich recht. Außerdem gab’s keinen Grund, sich darüber Gedanken zu machen. Sie ließ das Thema fallen und alle kehrten zur Planung für Nicks Party zurück.

			Schließlich beschlossen sie, alle Geburtstage der ersten Woche zusammenzulegen – Nicks, Adams und Melanies – und die Party am Samstag, dem 7. November, zu feiern.

			»Und«, betonte Laurel, als sie ihren Plan den Jungen erklärten, »diese Party wird ganz anders werden. Stellt jetzt keine Fragen – sie wird einzigartig.«

			»Bloß nicht wieder so ’ne Naturkostsache.« Doug war sehr misstrauisch.

			Die Mädchen sahen einander an und unterdrückten ein Lachen. »Nun, gesund wird das Ganze schon sein oder zumindest denken das einige von uns«, sagte Melanie. »Wartet’s nur ab.«

			»Wir werden uns zu Tode frieren«, sagte Sean entsetzt.

			»Nicht mit dem hier.« Laurel hielt lachend eine Thermoskanne hoch.

			»Laurel.« Adam kämpfte selbst schwer damit, ein Lachen zu unterdrücken. »Ist mir egal, wie heiß das Zeug da drin ist. Da draußen wird uns nichts warm halten.«

			Der silberne, aufgehende Mond schien auf das nachtschwarze Meer. Und genau dorthin zeigte Adam.

			»Das ist kein Kakao«, erklärte Deborah ihm ungeduldig. »Es ist etwas, was wir speziell zusammengemixt haben.«

			Die fünf Jungen sahen die Mädchen an, die sich hinter Laurel aufgestellt hatten. Am Strand würde ein Lagerfeuer brennen, aber aus dieser Distanz würde es den eisigen Wind nicht abhalten können.

			»Sie glauben uns anscheinend nicht«, sagte Faye, und Diana fügte hinzu: »Wir werden es ihnen also beweisen müssen.«

			Laurel reichte die Thermoskanne herum. Cassie atmete tief ein und nahm einen Schluck. Die Flüssigkeit war heiß und schmeckte wie Medizin – wie einer von Laurels bitteren Kräutertees –, doch kaum hatte sie sie hinuntergeschluckt, erfüllte sie eine prickelnde Wärme. Plötzlich brauchte sie den dicken Pullover nicht mehr. Es war richtig heiß hier draußen am Strand.

			»Auf die See, ihr Kameraden«, sprach Melanie mit getragener Stimme. Cassie war sich nicht sicher, was sie damit meinte, aber genau wie die anderen Mädchen begann sie, die überflüssigen Kleidungsstücke auszuziehen. Den Jungen fielen fast die Augen aus dem Kopf.

			»Wow. Ich will auch so eine Geburtstagsparty«, drängte Sean, als Faye den Reißverschluss ihrer roten Jacke langsam aufzog. »Okay? Hört ihr? Ich will …«

			Die Jungen waren dann allerdings etwas enttäuscht, als sich herausstellte, dass die Mädchen unter ihren Kleidern Badesachen trugen.

			»Und? Was sollen wir jetzt tun?« Adam roch an der Thermoskanne und grinste die Mädchen in ihren knappen Bikinis an.

			»Nun …« Faye lächelte. »Du kannst ja improvisieren.«

			»Oder hinter den großen Felsen da hinten gucken«, warf Diana ein. »Es könnte doch sein, dass dort zufällig ein paar Badehosen liegen.«

			»Also, das ist wirklich mal was anderes«, sagte Laurel einige Zeit später glücklich zu Cassie, während sie bis zum Kinn im Wasser trieben. »Eine Mitternachtsschwimmparty mitten im November. Echt hexenhaft.«

			»Quatsch, echt hexenhaft wäre, wenn wir alle nichts anhätten«, kommentierte Chris und schüttelte seine blonde Mähne wie ein nasser Hund.

			Cassie und Laurel sahen einander an und tauschten dann einen Blick mit Deborah aus, die neben ihnen schwamm.

			»Klasse Idee.« Deborah nickte den beiden Mädchen zu. »Wie wär’s, wenn du den Anfang machen würdest, Chris?«

			»He, wartet mal ’ne Minute – ich hab doch nur – he, Doug, hilf mir!«

			»Kommt, Mädels«, schrie Laurel. »Chris brennt darauf, ohne Hose zu baden, nur ist er leider noch ein bisschen schüchtern.«

			»Hilfe! Mensch, Jungs, helft mir doch!«

			Das Ganze entwickelte sich zu einem Ringkampf im Wasser. Alle machten mit. Cassie wurde von Nick gejagt. Sie floh in großen Stößen und schäumte mit beiden Beinen das Wasser auf. Nick folgte mit Leichtigkeit in ihrem Kielwasser. Er kam nah genug heran, um sie zu schnappen.

			»Hilfe!«, schrie Cassie halb lachend und musste dann husten, weil sie dabei Salzwasser geschluckt hatte. Aber es war keine Hilfe in Sicht. Laurel und Deborah hatten sich auf die Henderson-Zwillinge gestürzt. Adam und Diana schwammen Seite an Seite ein großes Stück entfernt.

			Nicks nasses Haar glänzte schwarz im Mondlicht. Er warf es aus den Augen zurück und grinste sie frech an. Cassie hatte ihn noch nie zuvor lächeln sehen. »Am besten, du gibst auf«, schlug er vor.

			»Niemals«, erklärte Cassie mit so viel Würde wie möglich, während sie immer wieder von kleinen Wellen überspült wurde. Nick sah sehr gut aus – aber sie wollte sich hier draußen nicht auf eine zärtliche Balgerei mit ihm einlassen. Er griff wieder nach ihr und wieder schrie Cassie um Hilfe. Plötzlich erhob sich eine große Welle zwischen ihnen.

			»Pfoten weg! Und hau ab!« Fayes Augen glühten tückisch unter ihren langen, nassen Wimpern. »Oder müssen wir nachhelfen? Cassie, pack ihn im Klammergriff um den Nacken, während ich mich um seine Badehose kümmere!«

			Cassie hatte keinen blassen Schimmer, wie sie einen kräftigen Kerl wie Nick um den Nacken packen sollte, besonders wenn sie außerdem noch so heftig lachen musste. Aber sie stürmte mutig vor. Faye tauchte geschmeidig wie ein Delfin. Nick wand sich und zog sich hastig zurück. Er schwamm fort, als sei der Teufel hinter ihm her.

			Cassie schaute zu Faye und merkte, dass diese sie schräg anlächelte. Cassie grinste.

			»Danke«, keuchte sie.

			»Jederzeit«, erwiderte Faye. »Du weißt, dass ich alles für meine Freunde tue. Und wir sind doch Freundinnen, nicht wahr, Cassie?«

			Cassie dachte darüber nach, während sie im silber glänzenden Ozean lag. »Ich glaube schon«, sagte sie schließlich langsam.

			»Das ist gut. Denn es wird eine Zeit kommen, da werde ich alle meine Freunde brauchen. Am kommenden Dienstag, wenn der Mond voll ist, wird der Zirkel wieder zusammentreffen.«

			Cassie nickte und verstand einen Moment lang nicht, worum es ging. Natürlich würde es ein Treffen geben. Und eine weitere Party. Schließlich war es Fayes und Dianas Geburtstag. Sie wurden beide siebzehn.

			»Die Wahl der Meisterin!«, rief Cassie und schluckte unfreiwillig wieder Salzwasser. Sie starrte Faye voll böser Vorahnung an. »Faye …«

			»Stimmt genau.« Faye glich im Mondlicht einer Meerjungfrau, die mühelos im Wasser schwebte. Ihr wunderschönes langes Haar hing ihr nass den Rücken hinunter wie sich windender Seetang. Ihr Blick bohrte sich in Cassies Augen. »Ich möchte die Meisterin des Zirkels werden, Cassie. Und ich werde mein Ziel erreichen. Mit deiner Hilfe.«

			»Nein.«

			»Doch. Denn dieses Mal mache ich Ernst. Ich bin sehr milde mit dir gewesen, habe dir deinen Willen gelassen und dich zu nichts mehr gezwungen. Aber das ist jetzt vorbei. Es gibt eine Sache, die ich mir mehr wünsche als alles andere auf der Welt, und glaub mir, du wirst mir dabei helfen. Sonst …« Faye schaute über ihre Schulter dorthin, wo Diana und Adam immer noch einträchtig Seite an Seite schwammen. Dann drehte sie sich um.

			»Sonst werde ich es tun«, drohte sie. »Diana wird alles erfahren – und nicht nur von eurer kleinen Knutscherei unten am Strand. Ich werde ihr erzählen, wie ihr euch auf dem Schulball geküsst habt. Du hast doch nicht etwa geglaubt, das hätte niemand gesehen? Und den wahren Grund, warum Adam durch die vier Schutzringe gestürmt ist, um dich an Halloween zu retten. Und …« Sie ließ sich näher an Cassie herantreiben, ihre goldenen Augen waren unerbittlich wie die eines Jagdfalken, der seine Beute ins Visier nimmt. »Ich werde sie über die Sache mit dem Schädel aufklären. Wie du ihn ihr gestohlen und mir gegeben hast, damit wir Jeffrey töten konnten.«

			»So ist es nicht gewesen! Ich hätte ihn dir nie beschafft, wenn ich gewusst hätte …!«

			»Bist du da so sicher, Cassie?« Faye lächelte verschwörerisch. »Ich glaube, tief im Inneren sind wir uns sehr ähnlich. Wir sind heimliche Schwestern … Und wenn du am Dienstag nicht für mich stimmst, werden alle die Wahrheit hören. Ich werde ihnen die Augen öffnen, wie du wirklich bist.«

			Böse, dachte Cassie und starrte über den Ozean. Er warf das Mondlicht zurück wie ein Spiegel, wie ein Stück Hämatit, und er umgab sie von allen Seiten. Sie brachte kein Wort heraus.

			»Denk darüber nach, Cassie«, sagte Faye freundlich. »Du hast bis Dienstagnacht Zeit, dich zu entscheiden.« Und dann schwamm sie davon.

			Es war Dienstagabend.

			Der Vollmond stand über ihnen und der Kreis war in den Sand gemalt worden. Die Mitglieder des Klubs saßen in seinem Inneren. Diana, die die Symbole der Meisterin trug, hatte die vier Elemente zum Schutz angerufen, aber jetzt schwieg sie. Es war Melanie, die die einzelnen Mitglieder zur Wahl aufrief – vom ältesten bis zum jüngsten.

			»Nicholas«, begann sie.

			»Ich hab’s dir schon vorhin gesagt«, erklärte Nick trotzig. »Ich werde nicht wählen. Ich bin hier, weil ihr zwei darauf bestanden habt.« Er warf einen Blick auf Faye und Diana. »Aber ich enthalte mich.«

			Mit einem merkwürdigen Gefühl der Unwirklichkeit betrachtete Cassie sein hübsches kaltes Gesicht. Nick hatte sich der Stimme enthalten. Warum konnte sie das nicht auch? Aber sie wusste, dass Faye sich damit nie zufriedengeben würde, es sei denn, sie hätte bereits gewonnen. Und Cassie war von einer Lösung für ihr Dilemma heute noch genauso weit entfernt wie vor drei Tagen. Wenn sie nur ein bisschen mehr Zeit hätte …

			Aber es gab keine Zeit mehr. Melanie sprach wieder.

			»Adam.«

			Adams Stimme war fest und klar: »Diana.«

			Aus einem Stoß weißer und roter Steine vor ihr hob Melanie einen weißen auf. »Und ich stimme auch für Diana.« Sie zog einen weiteren weißen Stein nach vorn. »Faye?«

			Faye lächelte. »Ich stimme für mich selbst.«

			Ein roter Stein gesellte sich zu den zwei weißen. »Diana?«

			»Ich stimme ebenfalls für mich selbst«, erwiderte Diana leise.

			Ein dritter weißer Stein. »Douglas?«

			Doug grinste sein wildestes Grinsen. »Ich bin natürlich für Faye.«

			»Christopher?«

			»Ach …« Chris sah verwirrt aus. Trotz Fayes gerunzelter Stirn und Dougs drängendem Zuflüstern grübelte er vor sich hin, als suchte er nach einer längst getroffenen, doch jetzt vergessenen Entscheidung. Schließlich schien er sich zu erinnern. Er sah Melanie an: »Okay, Diana.«

			Alle im Zirkel starrten ihn an. Er erwiderte die Blicke trotzig. Cassie umklammerte den Hämatitstein in ihrer Tasche.

			»Chris, du Blödmann …«, begann Doug, aber Melanie brachte ihn zum Schweigen.

			»Keine Diskussionen«, befahl sie und legte einen vierten weißen Stein zu den zwei roten. »Suzan?«

			»Faye.«

			Drei rote, vier weiße. »Deborah?«

			»Was glaubst du wohl?«, sagte Deborah heftig. »Faye!«

			Vier rote, vier weiße. »Laurel?«, sagte Melanie.

			»Diana ist immer unsere Meisterin gewesen und wird es auch bleiben«, meinte Laurel siegessicher. »Ich stimme für sie.«

			Melanie legte einen fünften weißen Stein dazu und fuhr mit einem leichten Lächeln fort: »Sean?«

			Seans schwarze Augen schweiften nervös hin und her. »Ich …« Faye durchbohrte ihn mit Blicken. »Ich … Faye«, flüsterte er schließlich und senkte den Kopf.

			Melanie zuckte mit den Schultern und nahm einen weiteren roten Stein. Fünf rote, fünf weiße. Obwohl ihre grauen Augen ernst blieben, lächelten ihre Lippen. Dianas Anhänger waren alle entspannt und warfen einander quer über den Kreis frohe Blicke zu.

			Melanie wandte sich zuversichtlich an das letzte Mitglied des Zirkels und sagte: »Cassandra?«

		

	


	
		
			Kapitel Vierzehn

			Es entstand Schweigen unter dem silbernen Vollmond.

			»Cassie?«, fragte Melanie erneut.

			Jetzt sahen sie alle an. Cassie fühlte fast körperlich die Hitze von Fayes goldenen Augen, und sie konnte verstehen, warum Sean sich so gewunden hatte. Es war heißer als die Feuersäule, die Diana an Halloween zu ihrem Schutz heraufbeschworen hatte.

			Wie unter Zwang schaute Cassie in die andere Richtung. Diana musterte sie ebenfalls. Ihre grünen Augen glichen einem ruhigen Teich, auf dem Blätter schwammen. Cassie konnte ihren Blick nicht von ihnen lösen.

			»Cassie?«, ermahnte Melanie sie zum dritten Mal. Ihre Stimme klang leicht zweifelnd.

			Immer noch unfähig, die Augen von Diana abzuwenden, flüsterte Cassie: »Faye.«

			»Was?«, schrie Laurel.

			»Faye«, erwiderte Cassie zu laut. Sie klammerte sich an das Stück Hämatit in ihrer Tasche. Kälte schien von ihm auszugehen und sie langsam zu durchdringen. »Ich sagte Faye, okay?« Sie sprach zu Melanie, doch sie schaute dabei immer noch Diana an.

			Diana schien nicht zu verstehen. Dann plötzlich dämmerte es ihr. Und während Cassie Zeugin wurde, wie sie wirklich begriff, was gerade geschehen war, starb etwas in ihr für immer.

			Cassie wusste nicht länger, warum sie für Faye gestimmt hatte. Sie konnte sich nicht mehr daran erinnern, wie alles angefangen hatte, wie sie eigentlich auf diesen Weg gelangt war. Sie fühlte nur noch diese Kälte, die sich von ihrer Hand durch ihren Arm in ihrem ganzen Körper ausbreitete und dass es von jetzt an kein Zurück mehr für sie gab.

			Melanie saß völlig reglos da. Sie berührte weder die roten noch die weißen Steine und schien sie vergessen zu haben. Es war Deborah, die sich vorlehnte, den sechsten roten Stein nahm und ihn Fayes Stapel hinzufügte.

			Und irgendwie waren es diese Geste und der Anblick der sechs roten Steine neben den fünf weißen, die das Ganze erst zur Realität werden ließen. Die Luft schien elektrisch geladen, als alle sich nach vorn lehnten.

			Langsam verkündete Melanie: »Faye ist die neue Meisterin unseres Zirkels.«

			Faye stand auf.

			Sie war niemals so groß erschienen, so furchterregend schön.

			Stumm hielt sie Diana die Hand hin.

			Aber das war keine Geste der Freundschaft. Fayes offene Hand mit den langen roten Fingernägeln forderte. Und als Antwort darauf stand Diana ebenfalls langsam auf. Sie löste das silberne Armband von ihrem Oberarm.

			Adam hatte, wie vom Donner gerührt, zugesehen. Jetzt sprang er auf. »Wartet mal eine Minute …!«

			»Es hat keinen Zweck, Adam.« Melanies Stimme klang wie tot. »Die Wahl war fair. Nichts kann jetzt noch geändert werden.«

			Faye nahm das silberne Armband mit den geheimnisvollen Runenzeichen und befestigte es um ihren eigenen nackten Oberarm. Es hob sich im Mondlicht glitzernd von ihrer gebräunten Haut ab.

			Dianas Finger zitterten heftig, als sie versuchte, das Strumpfband abzustreifen. Laurel murmelte etwas, wischte sich ärgerlich die Tränen ab, kniete sich vor Diana hin und zog an dem Band aus Leder und blauer Seide. Endlich löste es sich und Laurel stand auf. Einen Moment sah es so aus, als würde sie es Faye ins Gesicht werfen.

			Aber Diana nahm es und legte es in Fayes Hand.

			Faye trug das gleiche an beiden Seiten hoch geschlitzte, schimmernde Kleid wie bei der Halloween-Party. Sie befestigte die silberne Schnalle des Strumpfbands um ihren linken Oberschenkel.

			Dann hob Diana die Hände zu ihrem Haar und nahm das Diadem ab. Feine helle Haarsträhnen blieben an der silbernen Krone hängen.

			Faye riss sie ihr fast aus der Hand.

			Sie hielt das Diadem hoch, als wollte sie es dem Zirkel, den vier Schutzelementen und der ganzen Welt zeigen. Dann drückte sie es sanft auf ihren eigenen Kopf. Der Halbmond in seiner Mitte glänzte in ihrem wilden schwarzen Haar.

			Die Mitglieder atmeten gleichzeitig tief aus.

			Cassie wusste nicht, wie sie eigentlich aufgestanden war, aber plötzlich rannte sie. Sie brach aus dem Kreis aus und rannte am Ozean entlang. Ihre Füße versanken im nassen Sand. Sie rannte, bis jemand sie von hinten packte und aufhielt.

			»Cassie!« Adam sah ihr direkt in die Augen, als würde er nach ihrer Seele suchen.

			Cassie schlug nach ihm.

			»Cassie! Ich weiß, dass du es nicht tun wolltest! Sie hat dich irgendwie dazu gezwungen, nicht wahr? Sag’s mir, Cassie!«

			Cassie versuchte, ihn abzuschütteln. Warum belästigte er sie? Sie war plötzlich wütend auf Adam und Diana und ihr unerschütterliches Vertrauen in sie.

			»Ich weiß, dass sie dich gezwungen hat«, erklärte Adam mit Nachdruck.

			»Niemand hat mich gezwungen!« Cassie schrie fast. Dann hörte sie auf, sich zu wehren. Sie standen beide, nach Atem ringend, da und starrten sich an.

			»Du gehst besser zurück«, stieß Cassie hervor. »Wir dürfen nicht allein sein – erinnerst du dich an unseren Eid? Obwohl ich kaum glaube, dass du in letzter Zeit viel an ihn hast denken müssen. Es ist ziemlich leicht für dich geworden, ihn zu halten, stimmt’s?«, fügte sie bitter hinzu.

			»Cassie, was ist los?«

			»Nichts ist los! Geh, Adam. Geh doch endlich, sonst …« Bevor Cassie an sich halten konnte, hatte sie Adams Arm mit festem Griff gepackt und zog ihn an sich heran. Dann küsste sie ihn. Es war ein harter, wütender Kuss, und in dem Moment, in dem sie ihn wieder losließ, war sie genauso verblüfft wie er.

			Sie sahen einander sprachlos an.

			»Geh zurück.« Cassie konnte ihre eigene Stimme kaum hören, so laut klopfte ihr Herz. Es war vorbei, alles vorbei. Ihr war so kalt … nicht nur auf ihrer Haut, sondern tief in ihr drin. Ihr Innerstes fror. Gefror zu schwarzem Eis. Alles um sie herum war schwarz.

			Sie stieß Adam weg und machte sich auf den Weg zu dem entfernten Glühen des Lagerfeuers.

			»Cassie!«

			»Ich jedenfalls gehe zurück. Um unserer neuen Meisterin Glück zu wünschen.«

			Im Zirkel herrschte Chaos. Laurel weinte, Deborah schrie, Chris und Doug funkelten einander an wie zwei kampfbereite Kater und beschimpften sich wüst. Sean versteckte sich hinter Faye, um auf Distanz zu Melanie zu gehen, die ihn verächtlich ansah. Suzan versuchte vergeblich, zwischen Doug und Chris zu schlichten, während Faye laut lachte. Nur Nick und Diana waren ganz still. Nick rauchte schweigend, ein Stückchen von der Gruppe entfernt, und betrachtete die Mitglieder mit verengten Augen.

			Diana stand wie versteinert noch genau an der Stelle, an der sie sich befunden hatte, als Cassie aus dem Zirkel geflohen war. Sie schien das Durcheinander um sie herum weder zu sehen noch zu hören.

			»Würdet ihr endlich mal ruhig sein?«, brüllte Deborah gerade, als Cassie ankam. »Faye hat nämlich jetzt das Kommando.«

			»Genau«, stimmte Suzan zu. Chris und Doug waren inzwischen dazu übergegangen, sich anzurempeln. Suzan sah Cassie an und fügte bittend hinzu: »Stimmt doch, Cassie, oder?«

			Es war merkwürdig, wie schnell das Schweigen entstand. Alle schauten wieder Cassie an.

			»Stimmt«, sagte Cassie mit einer Stimme, die hart war wie Stein.

			Doug und Chris hörten mit ihrer Rempelei auf. Laurels Tränen versiegten. Keiner bewegte sich, als Cassie hinter Faye trat. Um sie zu unterstützen – oder sie hinterrücks zu erdolchen? Beides war von ihrer Position aus möglich.

			Wenn Faye Angst hatte, zeigte sie es nicht. »Okay«, wandte sie sich an die anderen. »Ihr habt es gehört. Ich bin die Meisterin. Und jetzt werde ich meinen ersten Befehl geben.« Sie drehte den Kopf leicht, um Cassie anzusprechen. »Ich will, dass du mir den Schädel holst. Was den Rest von euch betrifft – wir gehen auf den Friedhof.«

			»Was?«, rief Laurel entgeistert.

			»Ich bin die Meisterin, und ich werde meine Macht gebrauchen, statt nur auf meinem Hintern zu sitzen. In diesem Schädel steckt Energie, eine Energie, die wir nutzen können. Cassie, hol ihn!«

			Alle redeten nun durcheinander, stritten sich und schrien herum. So war es nie gewesen, als Diana den Zirkel noch geleitet hatte. Adam brüllte Faye an und fragte sie, ob sie noch alle Tassen im Schrank hätte. Nur Nick und Diana blieben weiterhin still. Nick beobachtete alles, und Diana starrte auf etwas, was sie allein sehen konnte.

			Melanie versuchte, Ordnung zu schaffen, aber ohne Erfolg. Ein entfernter, logischer Teil von Cassie registrierte, dass Diana jetzt nur nach vorn zu treten und das Kommando zu übernehmen brauchte. Der Zirkel würde ihr sofort wieder gehorchen. Aber Diana tat nichts. Und das Geschrei wurde immer lauter.

			»Hol ihn endlich, Cassie«, zischte Faye zwischen zusammengepressten Zähnen. »Oder ich mache es selbst.«

			Cassie fühlte, wie die Macht um sie herum wuchs. Der Himmel schien straff gespannt zu sein wie das Fell einer Trommel, wie eine Harfensaite, die darauf wartete, berührt zu werden. Der Ozean hinter ihr pulsierte vor angestauter Kraft. Sie konnte es im Sand unter ihren Füßen spüren, in den tanzenden Flammen des Feuers sehen.

			Sie erinnerte sich an das, was sie mit dem großen Hund auf dem Kürbisfeld gemacht hatte. Kraft war aus ihr herausgeströmt und hatte sich wie ein Laserstrahl gebündelt. Cassie fühlte, wie sich jetzt alles in ihr darauf konzentrierte. Es wartete nur darauf, losgelassen zu werden.

			»Black John wird uns seine Macht überlassen – er wird sie uns geben, wenn wir ihn nur auf die richtige Art fragen«, schrie Faye, um den Lärm zu übertönen. »Ich weiß es. Ich habe mit ihm Kontakt gehabt. Aber wir müssen hingehen und ihn darum bitten.«

			Mit ihm Kontakt gehabt – wann?, dachte Cassie. Als sie Faye den Schädel zum ersten Mal überlassen hatte? Oder zu einem späteren Zeitpunkt?

			»Aber warum gerade auf dem Friedhof?«, fragte Melanie verzweifelt. »Warum gerade dort?«

			»Weil er es so will«, fuhr Faye sie ungeduldig an. »Cassie, zum letzen Mal. Hol den Schädel!«

			Die Elemente stellten sich hinter sie … wartend … Cassie starrte auf Fayes Nacken. Aber dann erinnerte sie sich an etwas. An den Blick in Dianas Augen, als Cassie gegen sie gestimmt hatte … Was für einen Sinn hatte es jetzt noch, Faye zu töten? Alles war vorbei.

			Cassie fuhr herum und rannte zu dem Platz, an dem der Schädel vergraben war.

			»Woher weiß sie …?«, begann Melanie, aber Fayes Lachen unterbrach sie. Also war auch das vorbei. Das Geheimnis, dass Cassie den Schädel schon einmal gestohlen hatte, war enthüllt. Diana hatte niemandem genau verraten, wo der Schädel sich befand, nicht einmal Adam. Cassie lief weiter, damit sie nichts mehr zu hören brauchte.

			Sie grub hektisch in der Mitte des Kreises aus geschwärzten Steinen, bis ihre Fingernägel den Stoff berührten, der den Schädel verhüllte. Dann zog sie ihn aus dem Sand und war erneut überrascht, wie schwer der Schädel war. Sie schwankte, als sie ihn hochhob und zurück zu Faye ging.

			Deborah kam ihr entgegen. »Hierher.« Sie lenkte Cassie in eine andere Richtung, bevor sie die Gruppe erreichen konnte. »Komm schon!« Sie kletterten die Klippen hoch und Cassie sah Deborahs Motorrad.

			»Faye hat das geplant«, sagte Cassie. Sie sah Deborah an und wurde lauter. »Faye hatte alles bereits geplant!«

			»Ja und?« Deborah war verblüfft. Als treue Freundin und Gehilfin von Faye war sie es gewohnt, Befehle von ihr anzunehmen. Was interessierte es Cassie, ob Faye das alles bereits geplant hatte? »Sie hat sich schon gedacht, dass es schwierig werden könnte, die anderen zu überzeugen. Auf jeden Fall wollte sie sichergehen, dass wir da sein werden.«

			»Ich kann mir nicht vorstellen, wie sie die anderen überhaupt überreden will.« Cassie schaute auf die Gruppe am Strand unter ihnen. Aber ein merkwürdiger Wahn schien einige von ihnen befallen zu haben. Was immer Faye ihnen auch erzählen mochte, es trieb sie zu hektischer Aktivität. Suzan eilte zu den Klippen, Doug zog Chris halb hinter sich her, Faye trieb Sean voran.

			»Sieben«, bemerkte Deborah. »Faye sagte, das würde reichen.« Deborah wandte sich von den Klippen ab. »Komm.«

			Die Fahrt auf dem Motorrad war wie beim vorigen Mal: das Tempo berauschend und der Mond sogar noch heller. Doch diesmal hatte Cassie keine Angst, obwohl sie sich nur mit einer Hand an Deborah festhalten konnte. Mit der anderen drückte sie den Schädel auf ihren Schoß. Sie erreichten den Friedhof und hörten einen Moment später einen Motor. Der Jeep fuhr heran mit Chris, Doug und Suzan. Dahinter folgte Fayes roter Sportwagen. Faye stieg an der Fahrerseite aus und Sean taumelte aus der Beifahrertür.

			»Folgt mir«, befahl Faye. Ihr langes Haar wehte hinter ihr her, während sie zur Nordostecke des Friedhofs ging. Mit jedem Schritt, den sie machte, sah man ihre nackten, schönen Beine, das Strumpfband um ihren Oberschenkel und den Dolch mit dem schwarzen Griff, der in das Strumpfband gesteckt war. Als der Boden anstieg, machte sie halt.

			Cassie blieb ebenfalls stehen. Sie presste den Schädel mit beiden Händen an ihre Brust und war sich voll böser Vorahnung nur allzu gut bewusst, wo sie standen. In einer Reihe befanden sich hier, nur unterbrochen durch den Erdhügel, die Gräber von Fayes Vater, Seans Mutter und all der anderen toten Eltern aus der Crowhaven Road. Sean wimmerte leise und nur Deborahs eiserner Griff hinderte ihn daran wegzulaufen.

			Faye drehte sich zu ihnen um. Selbst in den heikelsten Situationen besaß sie eine natürliche Autorität, die Fähigkeit, andere einzuschüchtern. Jetzt schien das noch verstärkt zu werden durch die Symbole der Königin aller Hexen: das Diadem, den Armreif, das Strumpfband. Eine Aura von Macht und Glamour umgab sie.

			»Es ist an der Zeit«, begann Faye, »die Energie zurückzuholen, die der ursprüngliche Zirkel besessen hat und die Black John in diesem Schädel speicherte. Black John will, dass wir diese Macht besitzen und sie gegen unsere Feinde benutzen. Wir können sie von ihm zurückerhalten – jetzt.«

			Sie nahm den Dolch aus dem Strumpfband, riss ihn aus seiner Scheide und zog einen schnellen, unregelmäßigen Kreis in das ausgetrocknete Gras. 

			»Tretet hinein«, befahl sie, und die anderen nahmen ihren Platz ein.

			Sie treibt sie so schnell voran, damit sie gar nicht mitbekommen, was sie da eigentlich tun, dachte Cassie. Niemand stellte Faye eine Frage. Alle schienen von der drängenden Notwendigkeit gepackt zu sein, die Faye heraufbeschworen hatte. Selbst Sean hatte aufgehört zu wimmern und war wie gebannt.

			Und Faye bot einen atemberaubenden Anblick, wie sie den Dolch hochhob und die vier Elemente um Schutz anflehte. Viel zu schnell, dachte Cassie. So ein schwacher Schutz reichte kaum, wenn alles, was Diana an Halloween gemacht hatte, schon nicht genug gewesen war. Aber wie alle anderen konnte auch sie nicht sprechen; sie alle schienen sich auf einer wahnsinnigen Achterbahnfahrt zu befinden, die niemand anhalten konnte. Am wenigsten Cassie, die so betäubt war und fror …

			»Stell den Schädel in die Mitte, Cassie«, sagte Faye. Ihre Stimme klang atemlos und ihre Brust hob und senkte sich hektisch. Sie schien erregter als jemals zuvor.

			Cassie kniete sich und legte das stoffbedeckte Ding in die Mitte von Fayes krummem Kreis.

			»Und nun werden wir uns die Macht zurückholen, die uns schon die ganze Zeit hätte gehören sollen«, verkündete Faye mit merkwürdig fremder, triumphierender Stimme. Sie starrte dabei auf den sandigen Erdhügel unter ihren Füßen. »Ich rufe die Elemente als Zeugen auf …«

			»Faye! Halt!«, schrie Adam und kam zwischen den Grabsteinen angerannt.

			Der Rest des Zirkels war hinter ihm, auch Diana, die immer noch aussah wie eine Schlafwandlerin. Sogar Nick. Schweigend und wachsam wie immer bildete er den Schluss.

			Faye packte den bedeckten Schädel und hielt ihn zwischen ihren Händen. »Du hattest deine Chance«, fuhr sie Adam an. »Jetzt bin ich an der Reihe.«

			»Faye, hör nur mal einen Moment auf und denk nach«, sagte Adam eindringlich. »Black John ist nicht dein Freund. Wenn er wirklich mit dir Kontakt aufgenommen hat, dann hat er dir nur Lügen erzählt.«

			»Du bist der Lügner!«, kreischte Faye.

			»Chris, Doug, dieser Schädel hat Kori getötet. Wenn ihr die schwarze Energie wieder befreit …«

			»Hört nicht auf ihn«, schrie Faye. Sie glich einer schönen, wilden Amazonenkönigin. Ihre langen Beine waren leicht gespreizt und der Silberschmuck glitzerte an ihrem schwarzen Kleid und in ihrem nachtschwarzen Haar. Cassie beobachtete, dass Laurel und Melanie sie von beiden Seiten einzukreisen versuchten, während Adam mit ihr sprach.

			Faye bemerkte es ebenfalls. »Ich lasse mich nicht von euch aufhalten! Das ist der Beginn eines neuen Zirkels.«

			»Bitte, Faye …!«, flehte Diana verzweifelt und schien endlich aufgewacht zu sein.

			»Bei Erde, Luft, Feuer und Wasser!«, schrie Faye, riss das Tuch von dem Schädel und hielt ihn hoch über ihren Kopf.

			Silber. Der Vollmond schien auf den Kristall und entfachte die Glut in ihm. Es war, als würde über Faye ein anderes Gesicht hängen, eine wütende, unnatürliche, skelettartige Fratze. Und dann begann Dunkelheit daraus zu entweichen. Etwas, was schwärzer war als der Himmel zwischen den Sternen, strömte aus den Augenhöhlen des Schädels, aus dem gähnenden Loch seiner Nase und zwischen den grinsenden Zähnen hervor. Schlangen, dachte Cassie und starrte wie hypnotisiert auf das, was sie dort sah: Schlangen und Würmer, uralte Drachen und gehörnte Dämonen mit Teufelsklauen. Sie spien Feuer und Gift, brachten Unglück und Verderben und … Tod. Alles Böse aus uralter Zeit schien aus dem Schädel zu kriechen. Und doch war keines dieser grauenerregenden Bilder Wirklichkeit. Es existierten nur Dunkelheit, nur schwarzes Licht.

			Dann ertönte ein Summen wie von Bienen, nur höher, tödlicher. Es schwoll an. Faye stand unter diesem entsetzlichen Wasserfall von Dunkelheit, das Geräusch war schmerzhaft wie zwei Eispickel, die sich in Cassies Ohren bohrten, und irgendwo bellte ein Hund …

			Jemand muss es aufhalten, dachte Cassie plötzlich. Nein, ich muss es tun. Jetzt!

			Sie sprang gerade auf die Füße, als der Schädel explodierte.

			Alles war still und dunkel.

			Cassie wollte, dass es so blieb.

			Jemand stöhnte neben ihr.

			Sie setzte sich langsam auf und versuchte, sich zu erinnern, was geschehen war. Der Friedhof glich einem Schlachtfeld. Überall lagen Körper verstreut. Da war Adam. Er hatte einen Arm zum Kreis ausgestreckt. Raj kauerte winselnd an seiner Seite. Diana – reglos und weiß. Ihr schönes Haar war voller Schmutz und Blätter. Nick hingegen versuchte gerade, sich auf Hände und Knie aufzurichten, und schüttelte benommen den Kopf.

			Faye lag in einem See von schwarzer Seide. Ihr dunkles Haar bedeckte ihr Gesicht. Ihre Hände mit den langen roten Fingernägeln waren immer noch gekrümmt und offen – aber leer. Der Schädel war spurlos verschwunden.

			Erneutes Stöhnen. Cassie schaute sich um. Neben ihr setzte Deborah sich mühsam auf und rieb sich das Gesicht mit einer Hand.

			»Sind sie tot?«, fragte sie heiser und blickte sich um.

			»Keine Ahnung«, flüsterte Cassie. Ihre Kehle schmerzte. All diese Körper. Reglos. Nur Dianas Haar bewegte sich leicht. Und Nick, der zum Kreis stolperte.

			Aber allmählich kam Leben in die anderen. Sean richtete sich leise wimmernd auf. Suzan ebenfalls. Deborah kroch zu Faye und strich ihr das Haar zurück.

			»Sie atmet.«

			Cassie nickte. Reden konnte sie nicht. Adam beugte sich über Diana – Cassie wandte schnell den Blick ab. Dieses Bild wollte sie nicht sehen. Melanie und Laurel waren inzwischen ins Reich der Lebenden zurückgekehrt, ebenso wie Chris und Doug, die aussahen wie zwei k. o. geschlagene Boxer. Zum Glück schien niemand ernsthaft verletzt zu sein.

			Dann holte Laurel plötzlich erschrocken Luft. »Oh nein. Der Erdhügel. Seht mal, der Erdhügel.«

			Cassie wandte sich um – und erstarrte. Fassungslos betrachtete sie die Landschaft vor sich.

			Der Bunker, der laut ihrer Großmutter als Waffenlager gedient hatte, war aufgebrochen worden. Das rostige Vorhängeschloss fehlte und die eiserne Tür war mit Wucht gegen den Zementblock geschleudert und aufgerissen worden. Aber das war noch nicht alles. Die Spitze des Hügels, vorher von spärlichem Gras bedeckt, war aufgeplatzt wie eine überreife Pflaume. Wie die Hülle eines Insekts, das sich aus seinem zu klein gewordenen Gefängnis den Weg in die Freiheit gebahnt hat.

			Und die Grabsteine der Gräber beim Zaun standen schief. Diejenigen, die dem Hügel am nächsten gewesen waren, die mit den Namen der Eltern aus der Crowhaven Road, waren zersplittert und geborsten.

			Aus dem Erdhügel drang ein entsetzlicher Gestank.

			»Das muss ich mir doch mal näher ansehen«, murmelte Deborah.

			Cassie hatte noch nie in ihrem Leben jemanden so sehr bewundert wie Deborah in diesem Augenblick, als sie zu dem offenen Hügel stolperte. Ich kenne niemanden, der mehr Mut besitzt, dachte Cassie. Benommen krabbelte sie auf die Füße, machte ein paar unsichere Schritte und fiel neben Deborah vor dem stinkenden Loch auf die Knie.

			Beim Mondschein, der hereinfiel, konnten sie erkennen, dass die Höhle leer war. An Boden und Wänden befand sich eine widerlich glänzende Schicht. Das konnte einfache, nackte, feuchte Erde sein – oder Schleim.

			Dann sah Cassie aus dem Augenwinkel ein Aufleuchten und eine Bewegung am nordöstlichen Himmel und wurde abgelenkt.

			War das ein Lichterkranz, wie er sich manchmal um Sonne oder Mond bildete? Nein, denn es flackerte in unregelmäßigen Abständen und war feuerrot.

			»Das ist genau über der Crowhaven Road«, bemerkte Nick.

			»Oh Gott. Was geschieht dort?«, rief Laurel.

			»Scheint Feuer zu sein«, stieß Deborah, immer noch heiser, hervor.

			»Was es auch ist, lasst uns am besten schnell nachsehen«, drängte Nick.

			Adam hielt Diana in seinen Armen und versuchte, sie wiederzubeleben. Suzan und Sean klammerten sich voller Panik aneinander. Chris und Doug waren immer noch wie benommen. Aber Melanie und Laurel standen, wenn auch auf wackeligen Beinen.

			»Nick hat recht«, stimmte Melanie zu. »Adam kann sich hier um alles kümmern. Da unten tut sich was.«

			Cassie warf einen verächtlichen Blick auf Faye, ihre Meisterin, die noch am Boden lag. Dann wandte sie sich um und folgte Melanie ohne ein Wort.

			Es war völlig gleichgültig, dass die fünf, die jetzt mit unsicheren Schritten den Weg hinuntergingen, erst kurz zuvor erbitterte Gegner gewesen waren. Jetzt war keine Zeit, sich um solche Belanglosigkeiten zu kümmern. Cassie sprang hinten bei Deborah auf das Motorrad, Melanie und Laurel stiegen zu Nick ins Auto. Die anderen würden eben nachkommen müssen, wenn sie es wollten.

			Der Wind rauschte in Cassies Ohren wie das Meer. Aber das Gefühl von Macht, das sie vorhin gespürt hatte, diese Verbindung zu den Elementen war abgebrochen. Sie konnte keinen klaren Gedanken fassen – ihr Verstand war benebelt wie bei einer schweren Erkältung. Sie wusste nur, dass sie so schnell wie möglich zur Crowhaven Road musste.

			»Es ist kein Feuer«, schrie Deborah, als sie sich näherten. »Kein Rauch!«

			Dunkle Häuser flogen vorbei – Dianas, Deborahs. Das leere georgianische Haus Nummer drei. Melanies, Laurels, Fayes. Das unbewohnte viktorianische Haus, das der Hendersons, Adams, Suzans, Seans …

			»Das ist bei dir zu Hause, Cassie«, brüllte Deborah gegen den Wind an.

			Ja. Cassie hatte es geahnt. Etwas in ihr hatte es gewusst, noch bevor sie losgefahren waren.

			Ein Ahornbaum hob sich wie ein schwarzes Gerippe gegen das rote Licht ab, in das Haus Nummer zwölf getaucht war. Doch es war kein Feuer, sondern eine Art Hexenlicht, eine purpurrote Aura des Bösen.

			Cassie erinnerte sich jetzt daran, wie sehr sie das Gebäude gehasst hatte, als sie es zum ersten Mal sah. Sie hatte es gehasst, weil es so groß war und so hässlich mit seiner abblätternden Farbe, den schmutzigen Fenstern und den sich senkenden Dachsparren. Aber inzwischen liebte sie es. Das Haus war seit Urzeiten das Heim ihrer Familie; es gehörte zu ihr. Und wichtiger als alles andere war, dass ihre Großmutter und ihre Mutter sich darin befanden.

		

	


	
		
			Kapitel Fünfzehn

			Cassie sprang vom Motorrad und rannte die Einfahrt hinauf. Bevor sie jedoch in das rote Licht eintauchte, verlangsamte sie ihren Schritt. So merkwürdig es klang, der gespenstische Schein war schwer zu durchdringen. Er legte sich wie eine heiße, erstickende Decke über sie. Cassie konnte kaum atmen. Die Luft schien klebrig wie Sirup.

			Wie in Zeitlupe kämpfte Cassie sich bis zur Eingangstür durch. Drinnen wirkte die Beleuchtung im Flur schwach und nutzlos gegen das rote Licht, das alles durchdrang. Wie Taschenlampen, die im hellen Sonnenschein angeknipst wurden.

			Dann entdeckte Cassie etwas, was ihren Atem stocken ließ.

			Fußspuren.

			Jemand hatte schmutzige Abdrücke auf dem Holzboden ihrer Großmutter hinterlassen. Halt, das war kein normaler Schmutz. Er war schwarz wie Teer und dampfte leicht, wie Urschlamm aus der Hölle. Die Spuren führten die Treppe hinauf und dann wieder herunter.

			Cassie hatte Angst weiterzugehen.

			»Was ist das?«, schrie Nick und trat hinter sie. Seine Stimme klang in der dicken Luft schleppend und gedämpft. Cassie wandte sich zu ihm um. Jede Bewegung war wie in einem Albtraum unendlich langsam und mühsam.

			»Komm.« Nick zog an ihrem Ärmel. Cassie sah, dass Deborah, Laurel und Melanie inzwischen an der Haustür angelangt waren und ebenfalls wie in Zeitlupe näher kamen.

			Cassie ließ sich von Nick führen. Gemeinsam kämpften sie sich die Stufen hinauf. Der rote Schein war hier oben dämmriger, die Abdrücke waren kaum noch zu erkennen. Doch im Grunde war das egal. Cassie folgte ihnen mehr aus einem Gefühl heraus, als dass sie ihren Augen vertraute. Die Spuren führten den Flur hinunter zum Zimmer ihrer Mutter. Stumm deutete sie auf die Tür. Sie fürchtete sich zu sehr hineinzugehen.

			Nick griff nach dem Türknauf und drehte ihn. Die Tür schwang langsam auf. Cassie starrte auf das leere Bett ihrer Mutter.

			»Nein!«, schrie sie, und das rote Licht schien das Wort aufzunehmen und endlos in die Länge zu ziehen. Cassie vergaß ihre Angst und rannte, so schnell sie konnte – mit Beinen wie Blei –, in die Mitte des Zimmers. Das Bettzeug war zerknautscht, jemand hatte darin geschlafen. Aber es gab keine Spur von ihrer Mutter.

			Cassie sah sich voller Panik in dem verlassenen Raum um. Das Fenster war geschlossen. Der Verlust traf sie wie ein Blitzschlag und sie wurde erfüllt von schrecklicher Vorahnung. Diese schwarzen, dampfenden Fußspuren führten zum Bett ihrer Mutter. Etwas war hereingekommen und hatte dort gestanden, neben ihrer schlafenden Mutter – und dann …

			»Komm weiter! Nach unten!«, brüllte Nick von der Tür. Cassie drehte sich zu ihm um und schrie auf.

			Die Tür wurde langsam wieder zugeschoben. In den Schatten dahinter stand eine helle, geisterhafte Gestalt.

			Der zweite Schrei blieb ihr in der Kehle stecken, als die Gestalt nach vorn trat. Ein erschöpftes, bleiches Gesicht war jetzt zu erkennen und dunkles Haar, das lose über schlanke Schultern fiel. Das Wesen trug ein langes weißes Nachthemd. Es war ihre Mutter.

			»Mom!«, schrie Cassie und sprang nach vorn und warf sich ihrer Mutter in die Arme. Gott sei Dank. Gott sei Dank, dachte sie. Jetzt würde wieder alles in Ordnung kommen. Ihre Mutter war in Sicherheit und würde sich um alles kümmern. »Oh, Mom. Ich hatte solche Angst«, keuchte sie.

			Doch etwas stimmte nicht. Ihre Mutter erwiderte die Umarmung nicht. Keine Antwort kam von dem gerade aufgerichteten, aber leblosen Körper in dem Nachthemd. Cassies Mutter stand einfach da. Als Cassie sich ein wenig zurückzog, sah sie, dass ihre Mutter blicklos vor sich hin starrte.

			»Mom? Mom?«, fragte sie. Sie schüttelte die zarte weiße Gestalt. »Mom! Was ist los?«

			Die schönen Augen ihrer Mutter waren leer wie die Augen einer Puppe. Die schwarzen Schatten darunter schienen sie zu verschlucken. Ihre Arme hingen schlaff zu beiden Seiten des Körpers herab. Sie glich einem Zombie, einer wandelnden Toten.

			»Mom.« Cassie war den Tränen nah.

			Nick stieß die Tür wieder auf. »Wir müssen hier raus«, warnte er Cassie.

			Ja, dachte Cassie. Sie versuchte, sich einzureden, dass es vielleicht an der gespensterhaften Beleuchtung lag und dass die Mutter außerhalb des roten Lichts wieder normal reagieren würde. Nick und Cassie packten jeweils einen leblosen Arm und führten die widerstandslose Gestalt hinaus auf den Flur. Melanie, Laurel und Deborah kamen aus verschiedenen Richtungen heran.

			»Wir haben alle Räume in diesem Stockwerk durchsucht«, sagte Melanie. »Hier ist keiner mehr.«

			»Meine Großmutter …«, begann Cassie.

			»Helft uns, Mrs Blake nach unten zu bringen«, unterbrach Nick sie.

			Am Fuß der Treppe wandten sich die schwarzen Fußabdrücke nach links. Sie kreuzten sich und überkreuzten sich dann wieder. Cassie kam ein Gedanke.

			»Melanie, Laurel, würdet ihr bitte meine Mutter nach draußen und in Sicherheit bringen? Aus diesem scheußlichen Licht heraus?« Melanie nickte. Cassie fügte hinzu: »Ich bin so schnell wie möglich bei euch.«

			»Sei vorsichtig!«, bat Laurel.

			Cassie beobachtete, wie die beiden ihre Mutter zur Tür führten, dann zwang sie sich, den Blick abzuwenden. »Kommt«, sagte sie zu Nick und Deborah. »Ich glaube, meine Großmutter ist in der Küche.«

			Eine Spur führte in diese Richtung. Aber es war nicht nur das. Es war ein Gefühl, das Cassie hatte. Eine entsetzliche Ahnung, dass ihre Großmutter in der Küche war – und das nicht allein.

			Deborah schritt wachsam und vorsichtig voran, wie eine Jägerin im Dschungel. Sie sicherte den Gang nach allen Seiten ab und folgte den schwarzen Abdrücken die gewundenen Flure hinunter zum alten Flügel des Hauses, der von den ersten Hexen im Jahr 1693 erbaut worden war.

			Cassie folgte, und da Nick hinter ihr war, registrierte sie undeutlich, dass die beiden sie beschützen wollten und ihr den sichersten Platz in der Mitte gegeben hatten. Aber es gab in diesem Haus keine Sicherheit mehr. Als sie die Schwelle zum alten Flügel überquerten, schien das rote Licht stärker zu werden, und das Atmen wurde noch schwerer. Cassie spürte, wie ihre Lungen kämpften.

			Oh Gott. Hier sah es wirklich aus wie in einer Feuersbrunst. Der geisterhafte rote Schein drang in jede Ritze und die Luft verbrannte Cassies Haut. Deborah hielt inne und sie wäre fast in sie hineingerannt. Sie bemühte sich, etwas über Deborahs Schulter hinweg zu erkennen, aber ihre Augen schmerzten und tränten.

			Sie fühlte Nick hinter sich. Fühlte, wie er ihre Schultern fest packte. Cassie spähte verzweifelt in das verschleierte purpurfarbene Licht.

			Sie konnte ihre Großmutter erkennen! Die alte Frau lag vor dem Herd, bei dem langen Holztisch, an dem sie so oft gearbeitet hatte. Der Tisch und einige Stühle waren umgestoßen worden, die Kräuter und die Holzgestelle zum Trocknen lagen auf dem Boden verstreut. Cassie blickte auf ihre Großmutter. Doch da war noch etwas anderes, etwas, was ihr Verstand nicht begreifen wollte. Nick hielt sie zurück, und sie starrte auf das Ding, das sich über die alte Frau beugte.

			Es war schwarz und scheußlich. Seine Haut schien hart und aufgeplatzt, wie eine Kastanie im Feuer. Es hatte die Gestalt eines Mannes, aber Cassie konnte weder Augen, Haar noch Kleider erkennen. Als es hochsah, erhaschte sie einen kurzen, schrecklichen Blick auf einen silbernen Schädel, der durch die schwarze Haut schimmerte.

			Es hatte sie jetzt bemerkt. Cassie kam es so vor, als ob sie, Nick und Deborah eine zusammengeschmiedete Einheit bilden würden. Nick hielt sie noch immer und sie selbst klammerte sich an Deborah. Sie wollte fliehen, aber sie konnte es nicht. Denn es war doch ihre Großmutter, die da hilflos auf dem Boden lag. Sie durfte sie nicht mit dem verbrannten Ding alleinelassen.

			Aber wie sollte sie kämpfen? Mit welchen Mitteln? Sie spürte nicht länger die Verbindung zu den Elementen. In dieser entsetzlichen Vorhölle aus Hitze, rotem Feuerschein und drückender Luft, in dem jeder Atemzug zur Qual wurde, schien sie von der Außenwelt abgeschnitten zu sein.

			Welche Waffen besaßen sie? Der Hämatit in Cassies Tasche war nicht länger kalt. Als sie mit ihrer Hand danach tastete, glühte er. Zwecklos. Luft, Feuer und Erde waren alle gegen sie. Sie brauchten etwas, was dieses Wesen nicht kontrollieren konnte.

			»Denkt an Wasser«, schrie sie Nick und Deborah zu. Ihre Stimme klang wie erstickt. »An den Ozean – kaltes Wasser – Eis!«

			Noch während sie es sagte, dachte sie selbst daran. Sie versuchte, sich ins Gedächtnis zu rufen, welche Eigenschaften das Wasser hatte. Kühl … blau … endlos. Plötzlich erinnerte sie sich daran, wie sie zum ersten Mal auf den Klippen hinter dem Haus gestanden und ein so intensives Blau gesehen hatte, dass es ihr den Atem verschlug. Der Ozean hatte sich unendlich weit vor ihr erstreckt. Sie konnte ihn sich jetzt vorstellen. Blau und grau wie Adams Augen. Sonnenstrahlen glitzerten auf seinen Wellen und Adams Augen funkelten, lachten …

			Der Wind rüttelte an den Fenstern und der Wasserhahn über dem Becken begann zu zittern. Dort, wo er in die Wand eingelassen war, brach ein Loch auf, und ein dünner Strahl von weißem Wasser spritzte heraus. Etwas in der Spülmaschine zerbarst ebenfalls und Wasser strömte über den Boden. Schaumiges Wasser zischte aus dem Abflussrohr unter dem Waschbecken.

			»Jetzt!«, schrie Deborah. »Kommt! Schnappen wir ihn uns jetzt!«

			Noch während Deborah sprach, wusste Cassie, dass es falsch war. Sie waren nicht stark genug, längst nicht stark genug, um diese Kreatur der Hölle direkt anzugreifen. Aber Deborah, tollkühn wie immer, sprang bereits nach vorn, und es war keine Zeit mehr, sie zu warnen oder aufzuhalten. Cassie setzte ihr nach. Mitten im Angriff auf das schwarze Ding drohte jedoch ihr Herz zu versagen und ihre Knie wurden weich.

			Es würde sie töten. Schon eine bloße Berührung dieser verbrannten, harten Hände konnte tödlich sein. Doch merkwürdigerweise machte es ihnen Platz. Cassie konnte nicht glauben, dass sie immer noch am Leben waren, sich bewegen konnten. Aber es stimmte. Das Ding wich zurück, es duckte sich, rannte. Es wandte sich um und raste geradewegs durch den Ausgang hindurch, der einmal die alte Vordertür gewesen war. Die Klinke färbte sich glühend rot, dann schwarz, als es daran vorbeizischte. Es raste in die Dunkelheit und war verschwunden.

			Die offene Tür klapperte im Wind. Das rote Licht erstarb. Durch den Eingang konnte Cassie das kühle Silberblau des Mondlichts sehen.

			Sie holte halb keuchend tief Luft und war schon dankbar, dass sie wieder ohne Schmerzen atmen konnte.

			»Wir haben’s geschafft!« Deborah lachte. Sie klopfte Nick auf den Arm und auf den Rücken. »Wir haben es geschafft! Fantastisch! Das Biest ist geflohen!«

			Nein, es ist gegangen, dachte Cassie. Hat sich freiwillig zurückgezogen. Wir haben nichts gewonnen.

			Sie wandte sich abrupt an Nick. »Meine Mutter! Und Laurel und Melanie – sie sind da draußen!«

			»Ich sehe nach ihnen. Ich glaube, es ist weg. Für den Augenblick«, antwortete er.

			Für den Augenblick. Nick wusste dasselbe wie sie. Es war nicht besiegt; es hatte sich zurückgezogen.

			Mit zitternden Beinen ging Cassie zu ihrer Großmutter und kniete sich neben sie auf den Boden.

			»Großmutter?«, sagte sie ängstlich. War sie etwa schon tot? Nein, die alte Frau atmete noch schwer. Cassie hatte vor dem Moment Angst, in dem sich die Augenlider langsam heben und die Augen darunter blicklos vor sich hin starren würden. Aber dann sah sie Cassie an und erkannte sie. Sie hatte starke Schmerzen, war jedoch klar bei Verstand.

			»Cassie«, flüsterte sie. »Kleine Cassie.«

			»Du wirst wieder gesund, Grandma. Bleib ganz still liegen.« Cassie überlegte hektisch, was sie über Erste Hilfe wusste. Was sollte man tun? Sie warm halten? Die Füße anheben? »Halte durch«, bat sie und sagte zu Deborah: »Ruf einen Krankenwagen, schnell!«

			»Nein!« Die Großmutter versuchte, sich aufzurichten. Ihr Gesicht verzog sich vor Schmerzen. Mit einer Hand hielt sie den dünnen Morgenmantel über dem Nachthemd zusammen. Genau über ihrem Herzen.

			»Großmutter, bitte beweg dich nicht«, flehte Cassie außer sich. »Es wird alles wieder gut …«

			»Nein, Cassie.« Ihr Atem ging in qualvollen Zügen, aber ihre Stimme war erstaunlich kräftig. »Keinen Krankenwagen. Wir haben keine Zeit. Du musst mir zuhören. Ich habe dir etwas zu sagen.«

			»Das kannst du auch später noch tun.« Cassie weinte, aber sie versuchte, ruhig zu sprechen.

			»Es wird kein Später mehr geben.« Die Großmutter stöhnte, dann lehnte sie sich zurück. Sie sprach ganz deutlich und hielt dabei Cassies Hand. Ihre Augen waren dunkel, voller Angst – und so gütig. »Cassie, mir bleibt nicht mehr viel Zeit und du musst mir zuhören. Es ist sehr wichtig. Geh zur Feuerstelle und suche innen im Kamin auf der rechten Seite nach einem losen Stein im Mauerwerk. Er befindet sich ungefähr in der Höhe des Simses. Zieh ihn heraus und bring mir das, was sich in dem Loch befindet.«

			Cassie stolperte zum Kamin. Ein loser Stein? Sie konnte ihn nicht erkennen, die Tränen blendeten sie. Sie tastete mit den Fingern den rauen Mörtel ab, bis sich etwas unter ihnen bewegte.

			Der Stein. Sie grub mit den Fingernägeln im bröckelnden Putz um ihn herum und zog ihn vor und zurück, bis er nachgab. Sie ließ ihn fallen und griff in das kühle, dunkle Loch, das sich zeigte.

			Ihre Fingerspitzen berührten etwas Glattes. Sie zog es mit ihren Nägeln näher heran, bekam es zu packen und zog es heraus.

			Es war ein Buch der Schatten.

			Das Buch aus ihrem Traum. Das Buch mit dem roten Ledereinband. Cassie brachte es zu ihrer Großmutter und kniete sich wieder hin.

			»Er hat es nicht geschafft, aus mir herauszukriegen, wo es ist. Er konnte mich nicht dazu zwingen, es zu verraten.« Die Großmutter lächelte. »Meine eigene Großmutter hat mir dieses sichere Versteck gezeigt.« Sie streichelte das Buch, dann verstärkte sich ihr Griff um Cassies Hand. »Jetzt ist es deines, Cassie. Von meiner Großmutter vererbt an mich und nun an dich. Du hast die Gabe der Weissagung und die Macht, so wie ich. So wie deine Mutter. Aber du kannst nicht davor fliehen, wie sie es tat. Du musst hierbleiben und ihm entgegentreten.«

			Sie hielt inne und hustete. Cassie schaute zu Deborah, die aufmerksam zuhörte, und zurück zu ihrer Großmutter. »Grandma, bitte! Bitte lass uns einen Krankenwagen holen. Du darfst nicht einfach aufgeben …«

			»Ich gebe nicht auf! Ich übergebe es an dich. An dich, Cassie, damit du den Kampf weiterführen kannst. Lass mich tun, was ich kann, bevor ich sterbe. Sonst war alles sinnlos, alles!« Sie hustete wieder. »Es sollte nicht so verlaufen. Dieses Mädchen – Faye –, sie hat mich getäuscht. Ich hatte nicht damit gerechnet, dass sie so schnell handeln würde. Ich dachte, wir hätten mehr Zeit, aber wir haben sie nicht. Deshalb hör mir zu.«

			Sie holte unter Schmerzen Luft, ihre Finger pressten Cassies Hand so fest, dass es wehtat, und sie sah Cassie eindringlich an. »Du stammst von einer langen Ahnenreihe von Hexen ab, Cassie. Das hast du inzwischen erfahren. Aber du weißt nicht, dass unsere Familie immer die größte Gabe und die meiste Macht besaß. Wir sind der stärkste Zweig, und wir können in die Zukunft sehen – aber die anderen glaubten uns nicht immer. Nicht einmal unsere eigenen Verwandten.«

			Sie hob den Blick zu Deborah. »Ihr jungen Leute, ihr glaubt, ihr habt alles Neue erfunden, nicht wahr?« Ihr Gesicht verzog sich zu einem lautlosen Lachen. »Ihr habt nicht viel Respekt vor alten Menschen oder selbst vor euren Eltern. Ihr meint, dass wir unser Leben in völligem Stillstand verbracht haben, stimmt’s?«

			Ihre Gedanken wandern, dachte Cassie. Sie weiß nicht mehr, was sie sagt. Aber ihre Großmutter fuhr fort: »Eure Idee, die alten Bücher herauszukramen und die alten Traditionen wiederzubeleben – meint ihr im Ernst, dass ihr die Einzigen wart, die daran gedacht haben?«

			Cassie schüttelte hilflos den Kopf, aber Deborah hatte die Stirn gerunzelt und erwiderte: »Nun, etwa nicht?«

			»Nein. Oh, meine Lieben, nein. Zu meiner Zeit, als ich ein kleines Mädchen war, haben wir damit gespielt. Wir veranstalteten manchmal Zusammenkünfte, und diejenigen von uns mit der Gabe der Wahrsagung schrieben auf, was sie sahen. Die, die heilende Kräfte besaßen, sprachen über Kräuter und solche Dinge. Aber es war die Generation eurer Eltern, die einen echten Zirkel bildete.«

			»Unsere Eltern?«, rief Deborah ungläubig. »Meine Eltern hatten eine solche Angst vor Magie, dass es ihnen schon schlecht wurde, wenn sie das Wort nur hörten. Meine Eltern hätten niemals …«

			»Das ist heute«, unterbrach die Großmutter sie ruhig, als Cassie versuchte, Deborah zum Schweigen zu bringen. »Heute haben sie es vergessen. Sie haben sich dazu gezwungen. Sie mussten es, um zu überleben. Aber die Dinge waren anders, als sie noch jung waren. Sie waren nur ein wenig älter als ihr jetzt, die Kinder der Crowhaven Road. Deine Mutter war vielleicht neunzehn, Deborah, und Cassies Mutter gerade siebzehn. Das war, als der Schwarze Mann nach New Salem kam.«

			»Grandma …«, flüsterte Cassie. Eiskalte Schauder überliefen sie. Dieser Raum, der so glühend heiß gewesen war, ließ sie nun vor Kälte erzittern. »Oh, Grandma, bitte.«

			»Du möchtest nichts davon hören. Ich weiß. Und ich verstehe es. Aber ihr werdet zuhören müssen, ihr beide. Ihr müsst erfahren, gegen wen ihr kämpft.«

			Nach einem weiteren Hustenanfall verlagerte die Großmutter ihre Position leicht und ihr Blick verschleierte sich bei der Erinnerung. »Es war im Herbst 1991. Der kälteste November seit Jahrzehnten. Ich werde nie seinen Anblick auf der Türschwelle vergessen, wie er sich den Schnee von den Stiefeln klopfte. Er wolle in Haus Nummer dreizehn einziehen, sagte er, und er brauche Streichhölzer, um das Holz, das er gesammelt hatte, anzuzünden. Es gab keine andere Art von Heizung in diesem alten Haus. Es hatte leer gestanden, seitdem er zum ersten Mal ausgezogen war.«

			»Wann war das?«, fragte Cassie.

			»1696. Er ging fort, um zur See zu fahren, und ertrank, als sein Schiff unterging.« Die Großmutter nickte, ohne Cassie anzusehen. »Oh ja, es war Black John. Aber das wussten wir damals noch nicht. Wie viel Leid hätte verhindert werden können, hätten wir es gewusst … Doch es hat keinen Zweck, darüber nachzugrübeln.« Sie tätschelte Cassies Hand. »Wir gaben ihm die Streichhölzer, und die Mädchen und Jungen der Straße halfen ihm, das alte Haus wieder aufzubauen. Er war ein paar Jahre älter als sie und sie sahen zu ihm auf. Sie bewunderten ihn und seine Reisen – er konnte die schönsten Geschichten erzählen. Und er war sehr gut aussehend, auf eine Art, bei der man das schwarze Herz darunter nicht erkannte. Wir wurden alle getäuscht, verfielen seinem Zauber. Sogar ich.

			Ich weiß nicht, wann er begann, den jungen Leuten von den alten Riten zu erzählen. Sehr bald, glaube ich. Er verlor keine Zeit. Und sie waren bereit, ihm zuzuhören. Sie hielten uns, ihre Eltern, für altmodisch und spießig, wenn wir Bedenken gegen ihn äußerten. Um die Wahrheit zu sagen, nur wenige von uns protestierten scharf. Es steckt Gutes in den alten Bräuchen, und wir hatten ja keine Ahnung, was er bezweckte.«

			Die Schauder, die Cassie überliefen, wurden immer schlimmer, aber sie konnte sich nicht bewegen. Sie konnte nur der Stimme ihrer Großmutter zuhören. Das war das einzige Geräusch in der stillen Küche außer dem leisen Zischen von Wasser.

			»Er begann, in der Gruppe passende Partner für die jungen Leute auszusuchen. Ja, so war es im Grunde wohl, obwohl wir Eltern es damals nicht wussten. Er bestimmte, wer zu wem am besten passte, und stellte die Pärchen neu zusammen. Er verband dieses Mädchen mit jenem Jungen und diesen Jungen mit jenem Mädchen. Und irgendwie schaffte er es, dass alle sein Urteil für gut und richtig hielten. Er brachte sogar Paare auseinander, die geplant hatten zu heiraten – deine Mutter, Deborah, wollte eigentlich Nicks Vater heiraten, aber das passte Black John nicht. Er hat dafür gesorgt, dass sie von einem Bruder zum anderen wechselte, und es gab keinen Protest. Er hatte eine solche Macht über sie, sie hätten alles mit sich machen lassen.

			Sie haben nach den alten Riten geheiratet. Zehn Hochzeiten im März. Und wir Idioten haben alle gefeiert. All die jungen Paare waren so fröhlich. Nie gab es Streit zwischen ihnen, und wir dachten: Wie glücklich sie sind. Sie standen zueinander wie Brüder und Schwestern. Nun, die Gruppe war zu groß für einen Zirkel, aber darüber haben wir nicht nachgedacht.

			Es war schön zu sehen, wie sie die Bräuche ehrten. In jedem Monat wurden die Feste gefeiert, die der alte Kalender vorschreibt. Im Herbst war es dann klar, dass bald die Babys kommen würden. Ein weiterer Grund zum Feiern. Aber im Oktober begannen sich einige der älteren Frauen Sorgen zu machen. Die Mädchen waren alle so bleich und ihre Schwangerschaften schienen sie sehr zu erschöpfen. Die arme Carmen Henderson war nur noch Haut und Knochen, bis auf ihren Bauch. Der war aufgebläht, als würde sie Elefantenzwillinge tragen. Samhain – oder Halloween – wurde nicht gefeiert; die Mädchen waren alle zu krank.

			Und am dritten November begann es. Dein Onkel Nicholas, Deborah, den du nie kennengelernt hast, rief mich ans Bett seiner Frau. Ich half Sharon, den kleinen Nick zu bekommen, deinen Vetter. Er war von der ersten Minute an ein Kämpfer. Ich werde nie vergessen, wie er brüllte. Aber da war noch etwas anderes; etwas, was ich niemals zuvor in den Augen eines Babys gesehen hatte. Ich ging nach Hause und dachte darüber nach. Da war eine Macht, so stark, wie sie mir bisher unbekannt war.

			Zwei Tage später passierte es erneut. Elizabeth Conant brachte einen Jungen zur Welt, mit Haaren wie schwerer roter Wein und Augen wie das Meer. Dieses Baby schaute mich an und ich konnte seine Macht spüren.«

			»Adam«, flüsterte Cassie.

			»Stimmt. Drei Tage später begannen die Wehen von Sophie Burke – sie hatte ihren eigenen Namen trotz der Heirat behalten. Ihr Baby, Melanie, sah wie die anderen Neugeborenen so aus, als sei sie schon vierzehn Tage alt, und sie sah mich mit einem ebenso klaren Blick an wie ich sie.

			Die Merkwürdigsten waren Diana und Faye. Ihre Mütter waren Schwestern und sie bekamen ihre Babys im gleichen Moment in zwei verschiedenen Häusern. Eines der Babys war hell wie das Sonnenlicht und das andere dunkel wie die Nacht. Aber diese beiden waren irgendwie miteinander verbunden. Das konnte man bereits damals vorhersagen.«

			Cassie dachte an Diana und ein Stich durchzuckte sie. Aber sie verdrängte es und hörte weiter zu. Die Stimme ihrer Großmutter schien immer schwächer zu werden.

			»Arme kleine Würmer … es war nicht ihre Schuld. Es ist nicht eure Schuld«, sagte die alte Frau und blickte Deborah und Cassie plötzlich eindringlich an. »Niemand kann euch einen Vorwurf machen. Aber bis zum dritten Dezember waren elf Babys geboren worden und sie waren alle seltsam. Ihre Mütter wollten das nicht zugeben, doch spätestens im Januar war es nicht mehr zu leugnen. Diese winzigen Babys konnten die Elemente anrufen, und sie konnten dir Furcht einflößen, wenn sie ihren Willen nicht bekamen.«

			»Ich weiß«, flüsterte Cassie. »Mir ist aufgefallen, wie merkwürdig es ist, dass all diese Kinder innerhalb eines Monats geboren wurden … Ich habe es geahnt.«

			»Ihre Eltern wussten es auch, aber sie kannten die Bedeutung nicht. Es war Adams Vater, glaube ich, der das Puzzle für alle zusammenfügte. Elf Babys, sagte er und fügte hinzu, dass ein Mitglied mehr einen richtigen Hexenzirkel ergeben würde. Und wer war dieser eine mehr? Wer schon? Der Mann, der dafür gesorgt hatte, dass diese Babys geboren worden waren, der Mann, der sie anführen würde. Black John war zurückgekommen, um den mächtigsten Zirkel zu erschaffen, den das Land jemals gesehen hatte. Nicht aus dieser Generation, sondern aus der nächsten, behauptete Adams Vater. Aus ihren Kindern.

			Zunächst glaubte niemand die Geschichte. Einige Eltern hatten Angst und andere waren zu dumm. Und wieder andere konnten nicht verstehen, wie Black John nach all diesen Jahren von den Toten zurückkommen konnte. Dieses Geheimnis ist bis heute nicht gelüftet worden.

			Aber nach und nach wurden einige aus der Gruppe überzeugt. Nicks Vater, der seine Verlobte verloren hatte und mit ansehen musste, wie sie seinen jüngeren Bruder heiratete. Und Mary Meade, Dianas Mutter; sie war genauso klug wie schön. Sogar Fayes Vater, Grant Chamberlain, ein kalter Mann zwar, aber er wusste, dass sein Baby Gardinen anzünden konnte, ohne sie zu berühren, und ihm war klar, dass hier etwas nicht stimmte. Sie konnten noch einige andere auf ihre Seite bringen. In einer kalten Nacht, es war der erste Februar, gingen sie alle zu Black John, um mit ihm darüber zu reden.«

		

	


	
		
			Kapitel Sechzehn

			Cassies Großmutter schüttelte den Kopf. »Um zu reden! Wenn sie zu uns gekommen wären, zu den älteren Frauen, hätten wir sie gewarnt. Laurels Großmutter, Adams Großmutter, Melanies Großtante Constance und ich, wir hätten ihnen ein paar Dinge verraten können, die sie vielleicht gerettet hätten. Aber sie haben es allein gemacht, ohne jemandem etwas zu sagen. Am ersten Februar ist die Hälfte der Gruppe, die Black John selbst zusammengestellt hatte, zu ihm gegangen, um ihn herauszufordern. Und niemand von ihnen kam zurück.«

			Tränen flossen langsam ihre alten, faltigen Wangen hinunter.

			»Und so sind die Tapferen, die Starken gestorben. Die, die zurückblieben, waren zu verängstigt oder zu dumm, um die Gefahr zu sehen. Es tut mir leid, Deborah, aber das ist die Wahrheit.« Cassie fiel ein, dass beide Elternteile von Deborah noch lebten. »Die Besten aus der Crowhaven Road gingen hin, um Black John in jener schicksalhaften Nacht zu bekämpfen.« Sie verstummte.

			»Aber wie?«, flüsterte Cassie. Sie dachte an die Reihe von Gräbern auf dem Friedhof. »Wie sind sie gestorben, Grandma?«

			»Ich weiß es nicht. Ich bezweifle, dass noch irgendjemand am Leben ist, der … es sei denn …« Sie brach ab und schüttelte den Kopf. »Es gab Blitze, Donner und einen Sturm. Einen Hurrikan, der vom Meer kam. Wir älteren Frauen versammelten alle Babys und die Eltern, die zurückgeblieben waren, um uns, und es gelang uns, sie zu retten. Aber am nächsten Tag war das Haus Nummer dreizehn bis auf die Grundmauern abgebrannt, und diejenigen, die Black John den Kampf angesagt hatten, waren tot.

			Wir haben die meisten der Leichen nie gefunden. Ich vermute, sie wurden aufs Meer hinausgetrieben. Aber wir entdeckten einen verbrannten Körper in Nummer dreizehn. Wir wussten, dass er es war, denn wir erkannten den Ring mit dem schwarzen, glänzenden Stein, mit dem Magneteisenstein, wie wir ihn nannten. Den modernen Namen habe ich vergessen. Wir brachten ihn hinaus auf den alten Friedhof und warfen ihn in den Bunker. Charles Meade, Dianas Vater, wuchtete den Zementbrocken vor die Tür. Wir dachten, wenn Black John einmal zurückgekommen ist, wird er es erneut versuchen, und wir wollten ihn nach besten Kräften aufhalten. Danach haben die überlebenden Eltern die Bücher der Schatten versteckt und ihr Bestes getan, sich und ihre Kinder von der Magie fernzuhalten. Und es ist merkwürdig, die meisten der Erwachsenen haben tatsächlich vergessen, welche Talente sie besaßen. Ich glaube, das kommt daher, weil sie bei der Erinnerung an alles sonst den Verstand verloren hätten. Trotzdem ist es komisch, wie viel sie verlernt haben.«

			Die brüchige Stimme war immer schwächer geworden, doch jetzt packte die Großmutter fest Cassies Handgelenk. »Hör mir gut zu, Kind. Das ist sehr wichtig. Einige von uns haben nichts vergessen – wir konnten es einfach nicht. Ich habe meine Tochter nach einer Prophetin benannt, weil unsere Familie immer die Gabe des zweiten Gesichts besessen hat. Deine Mutter konnte nicht ertragen, was sie sah, deshalb ist sie aus New Salem fortgelaufen. Sie floh bis zur anderen Küste. Aber ich bin geblieben und habe mit angesehen, wie meine Weissagungen eine nach der anderen wahr wurden. Die Babys, die in einem einzigen Monat in der Crowhaven Road auf die Welt kamen, waren anders als normale Kinder, egal wie ihre Eltern sich auch bemühten. Sie wurden von Anfang an von den Mächten und den alten Riten wie magisch angezogen. Und sie wuchsen auf und wurden alle stark – doch einige leider auch böse.

			Ich habe es beobachtet und hörte im Geist Black Johns Gelächter. Sie haben seinen Körper verbrannt, aber sie konnten seinen Geist nicht zerstören. Er war immer noch dort auf dem alten Friedhof und in der Ruine von Nummer dreizehn – lauerte, wartete … Er wartete auf diesen Zirkel, den er geplant hatte, wartete darauf, dass ›seine Kinder‹ erwachsen wurden und ihn zurückholten.

			Ich wusste, es würde geschehen. Und ich wusste, dass nur eine fähig war, ihm den Kampf anzusagen, wenn es so weit war. Und das bist du, Cassie. Du hast die Stärke unserer Familie, die Gabe der Weissagung und die Macht. Ich habe deine Mutter angefleht, nach Hause zu kommen, denn ohne dich wären die Kinder der Crowhaven Road verloren. Sie würden sich ihm zuwenden, genau wie ihre Eltern es taten. Er würde ihr Führer und Meister sein. Du bist die Einzige, die ihn daran hindern kann, den Zirkel jetzt zu übernehmen.«

			»Das ist es also, worüber du und Mom euch gestritten habt«, sagte Cassie verwundert. »Über mich.«

			»Über Mut. Sie wollte dich beschützen, und ich wusste, dass wir dann alle anderen verlieren würden. Es war deine Bestimmung, noch bevor du geboren wurdest. Und das Schlimmste war, dass wir dir nichts verraten durften. Denn so steht es in den alten Wahrsagungen. Du musstest völlig ahnungslos hierherkommen und deinen Weg alleine finden, wie ein unschuldiges Opfer. Und du hast es getan. Du hast alle unsere Erwartungen erfüllt. Der Zeitpunkt näherte sich, an dem wir dir alles erklärt hätten … aber diese Faye hat uns getäuscht. Wie hat sie das eigentlich fertiggebracht?«

			»Ich …« Cassie wusste nicht, was sie sagen sollte. »Ich habe ihr geholfen«, gestand sie schließlich. »Wir haben den Kristallschädel gefunden, der Black John gehört hat, und er steckte voll schwarzer Energie. Jedes Mal wenn wir ihn benutzt haben, ist jemand gestorben. Und dann«, Cassie holte schluchzend Luft, »dann hat Faye uns heute Nacht befohlen, den Schädel auf den Friedhof zu bringen. Als sie ihn dort aus seiner Hülle nahm – wie soll ich es erklären? –, strömte diese ganze Dunkelheit aus ihm heraus …«

			Ihre Großmutter nickte. »Er war der Meister aller schwarzen Magie. Genau wie der ursprüngliche Schwarze Mann, der Lord des Todes. Aber, Cassie, verstehst du, was wirklich geschah?« Mit großer Anstrengung versuchte die alte Frau, sich aufzusetzen und Cassie ins Gesicht zu sehen. »Als ihr den Schädel zu dem Ort brachtet, an dem Black John begraben liegt, und die Energie freigesetzt habt, war das genug, um ihn zurückzubringen. Er ist jetzt hier; er ist zurückgekehrt. Nicht als Geist oder Gespenst, sondern als Mensch. Ein atmender, lebendiger Mann. Wenn du ihm das nächste Mal begegnest, wird er anders aussehen, sobald er die Gelegenheit gehabt hat, sein Äußeres zu verschönern. Und er wird versuchen, dich hinters Licht zu führen.« Sie sank erschöpft zurück.

			»Aber, Grandma, ich selbst habe mitgeholfen, ihn zu befreien. Es tut mir so leid. So leid …« Cassie weinte.

			»Du warst doch völlig ahnungslos. Ich vergebe dir, mein Kind. Was geschehen ist, ist geschehen. Aber du musst bereit sein für ihn …« Die Augen fielen ihr zu und ihr Atem ging rasselnd.

			»Grandma!« Cassie schüttelte sie voller Panik.

			Die alten Augen öffneten sich langsam wieder. »Arme Cassie. Es wird schwer werden. Aber du hast die Kraft, wenn du nur nach ihr suchst. Und jetzt besitzt du dies.« Schwach drückte sie erneut auf das Buch der Schatten in Cassies Hand. »Die Weisheit unserer Familie und die Prophezeiungen. Lies sie. Lerne aus ihnen. Sie werden einige der Fragen beantworten, für die mir keine Zeit mehr bleibt. Du wirst deinen Weg finden …«

			»Grandma! Grandma, bitte …«

			Ihre Augen waren noch offen, aber sie veränderten sich. Ein leichter Schleier legte sich über sie, als ob sie Cassie nicht mehr erkennen könnten. »Mir macht es nichts aus zu gehen, jetzt da ich dir die Geschichte erzählt habe … Aber da ist noch etwas. Etwas, was du wissen musst …«

			»Cassie!« Die Stimme kam von der Tür und erschreckte Cassie so sehr, dass sie heftig zusammenzuckte und aufsah. Laurel stand dort, ihr elfenhaftes Gesicht war bleich vor Sorge. »Cassie, was geht hier vor? Bist du okay? Soll ich einen Arzt holen?« Sie starrte auf Cassies Großmutter am Boden.

			»Laurel, nicht jetzt!«, keuchte Cassie. Sie weinte, klammerte sich noch stärker an die alten, knochigen Hände. »Grandma! Bitte stirb nicht! Ich habe solche Angst. Ich brauche dich!«

			Die Lippen der alten Frau bewegten sich, aber nur ganz leise Geräusche waren zu hören. »… hab niemals Angst, Cassie. Es gibt nichts in der Dunkelheit, was man zu fürchten braucht. Man muss ihm nur mutig entgegentreten …«

			»Bitte, Grandma, bitte. Oh nein …« Cassie ließ den Kopf auf die Brust ihrer Großmutter sinken und schluchzte. Die alten Hände lösten sich langsam aus ihren. »Du wolltest mir noch etwas sagen«, weinte sie. »Du kannst nicht gehen …«

			Ein fast unhörbarer Seufzer drang aus der Brust der alten Frau. Cassie glaubte, das Wort »John« zu hören. Und dann: »… nichts stirbt für immer, kleine Cassie …«

			Die Brust unter Cassies Stirn hob und senkte sich noch einmal und ruhte dann für immer.

			Draußen hing ein gelblicher Mond tief am Himmel.

			»Der Trauermond«, sagte Laurel leise. »So wird er genannt.«

			Wie passend, dachte Cassie, obwohl ihre Augen jetzt trocken waren. Ihr war zwar weiterhin nach Weinen zumute, aber das musste warten. Es musste noch etwas erledigt werden, bevor sie sich ausruhen und ihre Großmutter betrauern konnte. Selbst nach der Geschichte ihrer Großmutter blieben so viele Fragen offen, war so viel herauszufinden – doch eine Sache hatte im Moment Vorrang.

			Ein paar Autos parkten jetzt auf der Straße. Der Rest des Zirkels war da, wenn auch nicht alle Mitglieder. Cassie sah Suzan, Sean, die Hendersons, Adam und Diana, aber nicht die Person, nach der sie Ausschau hielt.

			»Melanie und Nick haben deine Mom zu Melanies Tante Constance gebracht«, erklärte Laurel zögernd. »Sie dachten, da sei sie am besten aufgehoben, zumindest für heute Nacht. Sie war immer noch ein bisschen abwesend – aber ich weiß, dass sie wieder in Ordnung kommen wird.«

			Cassie schluckte und nickte. Sie war sich da nicht so sicher. Ihre ganze Welt war aus den Fugen geraten. Nur eines wusste sie mit Bestimmtheit – was sie als Nächstes tun musste.

			Hab niemals Angst, Cassie. Es gibt nichts in der Dunkelheit, was man zu fürchten braucht. Man muss ihm nur mutig entgegentreten.

			Nur mutig entgegentreten. Tritt ihr entgegen und biete ihr die Stirn.

			Dann entdeckte Cassie, wonach sie gesucht hatte.

			Faye stand in den Schatten hinter den Scheinwerfern der Autos. Ihr schwarzes Kleid und ihr Haar verschmolzen mit der Dunkelheit, aber die Blässe ihres Gesichts und der silberne Schmuck, den sie trug, hoben sich davon ab.

			Cassie ging, ohne zu zögern, zu ihr hinüber. In diesem Moment hätte sie Faye schlagen, würgen, ja sogar töten können. Aber sie sagte nur: »Es ist vorbei.«

			»Was?« Fayes Augen glänzten golden im Mondlicht. Sie sah krank aus, verstört – und gefährlich wie eine in die Enge getriebene, verwundete Raubkatze.

			»Es ist vorbei, Faye«, wiederholte Cassie. »Die Erpressung, die Drohungen … alles vorbei. Ich bin nicht mehr deine Marionette.«

			Faye holte heftig Luft. »Ich warne dich, Cassie. Das ist nicht der richtige Zeitpunkt, mich unter Druck zu setzen. Ich bin immer noch die Meisterin des Zirkels. Die Abstimmung war fair. Du kannst nichts daran ändern …«

			»Das habe ich auch nicht vor im Moment. Jetzt will ich dir nur klarmachen, dass du mir nicht mehr drohen kannst. Dein Spiel ist aus, Faye.«

			»Es ist vorbei, wenn ich es sage!«, fauchte Faye. Cassie erkannte, wie nahe Faye dran war zu explodieren und wie gefährlich sie wirklich war. Egal. Vielleicht war es sogar besser so, um alles ein für alle Mal hinter sich zu bringen.

			»Ich mache keine Witze, Cassie«, fuhr Faye erregt fort. »Wenn du dich gegen mich wendest, werde ich dich vernichten.«

			Cassie atmete tief durch. »Dann mal los.«

			Es gibt nichts in der Dunkelheit, was man zu fürchten braucht. Man muss ihm nur mutig entgegentreten.

			»Schön«, stieß Faye zwischen den Zähnen hervor. »Wie du willst.«

			Sie drehte sich um und ging dorthin, wo Adam und Diana Arm in Arm standen. Adam stützte Diana, das konnte Cassie erkennen, und für einen Moment hörte ihr Herz auf zu schlagen. Aber es musste sein. Trotz des Eids, trotz Dianas Schmerz, es musste sein.

			Faye drehte sich noch einmal um, um Cassie anzusehen. Das wird dir leidtun, war deutlich in ihrem Blick zu lesen. Cassie fragte sich mit plötzlicher Angst, ob sie ihren spontanen Entschluss nicht bereuen würde. Tat sie trotz allem doch das Falsche? Forderte sie Faye zum ungünstigsten Zeitpunkt heraus? Wäre es nicht besser zu warten, noch einmal über alles nachzudenken …?

			Aber Faye wandte sich bereits an Diana. Spöttischer Triumph lag in ihren Zügen. Der Zirkel war heute nicht sehr zufrieden mit Faye gewesen, doch sie war immer noch die Meisterin, und nichts konnte diese Tatsache ändern. Jetzt würde Faye ihre wahre Herrschaft beginnen, indem sie Rache nahm an den Menschen, die sie am meisten hasste.

			»Diana«, sagte sie zuckersüß. »Ich habe eine kleine Überraschung für dich.«

			– ENDE DES ZWEITEN TEILS –

		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

	

OEBPS/images/Smith_Magisch_Verrat_fmt.jpeg
Lisa]. Smith

DER MAGISCHE
FIRKEL

Der Verrat

Aus dem Amerikanischen
von Ingrd Gross


OEBPS/images/CBT-Logo_fmt.jpeg
cbt


OEBPS/cover.jpg
(&8 [ANTASY

ITH

DER
VERRAT

DER MAGISCHE ZIRKEL


OEBPS/images/smith_fmt.jpeg


OEBPS/OEBPS/cover.jpg
(&8 [ANTASY

ITH

DER
VERRAT

DER MAGISCHE ZIRKEL


