
	
		
			Lisa J. Smith 

			Der magische Zirkel

			Die Ankunft

			[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

			Der Verrat (30661, Band 2)

			Die Erlösung (30662, Band 3)

		

	


	
		
			cbt ist der Jugendbuchverlag 
in Verlagsgruppe Random House

			1. Auflage 

			Erstmals als cbt Taschenbuch September 2010

			Gesetzt nach den Regeln der Rechtschreibreform

			© 1992 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 Initiation«
bei HarperTeen, New York

			Die deutsche Erstausgabe erschien 1994 unter dem Titel

			»Die Hexen von Salem – Der magische Kreis« 
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

		

		
		

		
		

		
		

		
		

	


	
		
			[image: Magisch_Ankunft.jpg]

		

		
		

		
		

		
		

	


	
		
			Kapitel Eins

			Eigentlich war es viel zu heiß und schwül für Cape Cod. Cassie hatte im Reiseführer nachgeschlagen. Dem Text nach sollte dieser Ort das reinste Paradies sein. Nur der giftige Efeu, die grünen Stechfliegen und die gefährlichen Strömungen in dem so trügerisch friedlichen Wasser, die der Reiseführer verschämt am Rande erwähnte, sprachen dagegen.

			Das Buch warnte jedoch vor Picknicks auf den schmalen, der Küste vorgelagerten Halbinseln, denn bei Flut war man dort völlig vom Festland abgeschnitten, und die Insel konnte bei heftigem Wellengang überflutet werden. Aber in diesem Moment hätte Cassie alles darum gegeben, auf einer dieser Halbinseln, die weit in den Atlantischen Ozean reichten, gestrandet zu sein – vorausgesetzt, dass sich Portia Bainbridge auf der anderen Seite des Ozeans befand.

			Cassie hatte sich in ihrem ganzen Leben noch nie so elend gefühlt.

			»… und mein anderer Bruder, du weißt doch, der, der jedes Tennisturnier seines Internats gewonnen hat und vor zwei Jahren sogar zu den Juniorenmeisterschaften gefahren ist, also, er …« Portia quasselte ununterbrochen.

			Cassie merkte, wie ihr Blick vor Langeweile wieder verschwamm, und versank in düsteres Schweigen. Beide Brüder von Portia besuchten Elite-Unis und waren in allen Gebieten spitzenklasse. Portia selbst hielt sich auch bereits für hochgebildet und welterfahren, obwohl sie genau wie Cassie in diesem Jahr erst in die 11. Klasse der Highschool kam. Und da Portia am liebsten über sich selbst redete, hatte sie sich zu Cassies Leidwesen den letzten Monat über fast ausschließlich ihrem Lieblingsthema gewidmet.

			»… und bei den landesweiten Rhetorik-Wettbewerben bin ich Fünfte geworden! Mein Freund hat gesagt: ›Bei deinem Talent musst du später einmal Staatsanwältin werden, oder besser, du gehst in die Politik‹ …«

			Noch eine Woche, tröstete Cassie sich. Nur noch eine Woche und ich kann nach Hause. Schon der Gedanke daran erfüllte sie mit solcher Sehnsucht, dass Tränen in ihre Augen traten. Nach Hause, wo ihre Freunde waren. Wo sie sich nicht wie eine Außenseiterin vorkam, die ungebildet, langweilig und dumm war, nur weil sie eine Venusmuschel nicht von anderen Muscheln unterscheiden konnte. Wo sie dann endlich wieder lachen konnte: über ihre ach so wunderbaren Ferien an der Ostküste.

			»… da sagte mein Vater: ›Kind, warum kaufe ich es dir nicht einfach?‹ Aber ich wehrte ab: ›Nein, ich will mir das Geld dazu selbst verdienen.‹ Oder sollte ich vielleicht doch …?«

			Cassie starrte aufs Meer hinaus.

			Cape Cod war wunderschön, daran lag es nicht. Die kleinen Häuser mit Zedernholzdächern, eingerahmt von weißen Holzzäunen, über die ein Meer von Rosen rankte, die geflochtenen Schaukelstühle auf den Veranden und die Geranien, die von den Dachsparren herunterhingen, sahen wirklich so bezaubernd wie auf den Ansichtskarten aus. Beim Anblick der Dorfwiesen und der altmodischen Schulhäuser kam Cassie sich wie in eine andere Zeit versetzt vor.

			Aber jeden Tag aufs Neue musste sie sich mit Portia abgeben. Obwohl Cassie sich Abend für Abend vernichtend spöttische Erwiderungen auf Portias Gequatsche einfallen ließ, schaffte sie es nie, auch nur eine davon anzubringen. Doch viel schlimmer als alles, was Portia ihr jemals antun konnte, war das Gefühl, nicht dazuzugehören. Hier eine Fremde zu sein, die an der falschen Küste gestrandet war. Die kleine Wohnung daheim in Kalifornien erschien Cassie mehr und mehr wie der Himmel auf Erden.

			Noch eine Woche, dachte sie. Du musst es nur noch eine Woche aushalten. Außerdem war Mom in letzter Zeit so blass und still … Ein Anflug von Sorge durchzuckte Cassie, aber sie verdrängte das Gefühl schnell wieder. Mom geht es gut, redete sie sich ein. Sie fühlt sich hier wahrscheinlich genauso unwohl wie ich, obwohl sie in diesem Bundesstaat geboren wurde. Sicher zählt sie genauso wie ich die Tage, bis wir endlich wieder nach Hause können.

			Natürlich, das musste es sein. Deshalb sah Mom auch so unglücklich aus, wenn Cassie von ihrem Heimweh erzählte. Sie fühlte sich einfach schuldig, dass sie Cassie hierhergeschleppt und ihr diesen Ort in den glühendsten Farben als das reinste Ferienparadies geschildert hatte. Alles würde gut werden, wenn sie wieder nach Hause kamen. Für sie beide.

			»Cassie! Hörst du mir überhaupt zu? Oder träumst du wieder mit offenen Augen?«

			»Oh, nein, nein, ich höre zu«, beteuerte Cassie schnell.

			»Worüber habe ich denn gerade gesprochen?«

			Cassie kam ins Schwitzen. Jungs?, dachte sie verzweifelt. Schule? Portias Erfolge …? Sie war es zwar gewöhnt, manchmal eine Träumerin genannt zu werden, aber das war ihr noch nie so oft wie hier passiert.

			»Ich sagte gerade, dass man solche Typen nicht an den Strand lassen sollte«, erklärte Portia von oben herab. »Besonders nicht mit Hunden. Ich meine, ich weiß, dass das hier kein Privatstrand ist, aber wenigstens ist der Sand sauber. Nun schau dir das an!«

			Cassie folgte Portias Blick. Ein junger Mann kam den Strand entlang. Das war alles. Unsicher blickte sie wieder zu Portia.

			»Er arbeitet auf einem Fischerkahn.« Portia rümpfte die Nase, als könnte sie den Fischgeruch bis hierher riechen. »Ich hab ihn heute Morgen am Pier beobachtet, wie er Fische ausgeladen hat. Ich bezweifle, dass er danach seine Sachen gewechselt hat. So was von schmierig und widerlich.«

			Cassie konnte nichts Ungepflegtes an dem Fremden entdecken. Er hatte dunkelrotes Haar und war groß. Selbst aus der Entfernung erkannte sie, dass er lächelte. Ein Hund trottete an seiner Seite.

			»Wir sprechen niemals mit den Typen von den Fischerbooten. Sie sind Luft für uns.« Portia wedelte mit der Hand, als wollte sie eine lästige Fliege verscheuchen. Cassie konnte mit ansehen, dass es stimmte. Es befanden sich vielleicht ein Dutzend Mädchen in Zweier- und Dreiergrüppchen am Strand. Einige waren mit Jungen zusammen, die meisten jedoch nicht. Als der junge Mann vorbeiging, ignorierten sie ihn völlig, drehten den Kopf weg und blickten in die andere Richtung. Und das war kein Flirtversuch wie Wegschauen – wieder Hinschauen – Kichern. Blanke Ablehnung lag in ihrem Verhalten. Als er näher herankam, sah Cassie, dass sein Lächeln immer bitterer wurde.

			Die beiden Mädchen, die Cassie und Portia am nächsten waren, wandten sich jetzt mit verächtlichen Mienen ab. Cassie beobachtete, wie der Fremde leicht mit den Schultern zuckte, als hätte er nichts anderes erwartet. Sie konnte immer noch nicht erkennen, was an ihm so abstoßend sein sollte. Er trug abgeschnittene, zerfranste Jeans und ein T-Shirt, das bessere Tage gesehen hatte, aber so waren viele andere Jungen auch gekleidet. Der Hund lief brav neben ihm, wedelte leicht mit dem Schwanz und war freudig und aufmerksam. Er belästigte niemanden. Cassie hob den Blick, neugierig auf die Augen des Fremden.

			»Schau weg«, zischte Portia. Der junge Mann ging gerade an ihnen vorbei. Cassie senkte schnell die Augen. Sie gehorchte automatisch, obwohl sich alles in ihr dagegen wehrte. Ihn so zu schneiden, erschien ihr böse, unnötig und gemein. Sie schämte sich ein wenig, doch sie schaffte es nicht, sich Portia zu widersetzen.

			Cassie starrte auf ihre Finger, die durch den Sand fuhren. Sie konnte im grellen Sonnenlicht jedes Körnchen erkennen. Von Weitem sah der Sand weiß aus, aber aus der Nähe schimmerte er in vielen Farben, war durchsetzt mit graugrüner Glimmererde, pastellfarbenen Muschelteilchen und roten Quarzsplittern, die wie winzige Rubine funkelten. Es ist nicht fair, entschuldigte sie sich in Gedanken bei dem jungen Mann, der sie natürlich nicht hören konnte. Es tut mir leid. Das hier ist billig und ungerecht. Ich wünschte, ich könnte etwas daran ändern, aber ich kann es nicht.

			Eine nasse Nase stieß an ihre Hand.

			Es geschah so unerwartet, dass sie erschrocken Luft holte. Ein Kichern blieb ihr im Hals stecken. Der Hund stieß sie wieder mit der Nase an. Nicht fragend, sondern fordernd. Cassie streichelte ihn, kraulte die kurzen, seidig-struppigen Haare auf seiner Schnauze. Es musste ein deutscher Schäferhund sein, zumindest ein Mischling. Ein schöner, großer Hund mit intelligenten braunen Augen. Es sah aus, als lachte er. Cassie fühlte, wie die starre Maske zerbröckelte, hinter der sie sich verborgen hatte. Sie lachte zurück.

			Dann, bevor sie es verhindern konnte, schaute sie schnell zum Besitzer des Hundes auf. Sie sah ihm direkt in die Augen.

			Später würde Cassie immer wieder an diesen Moment denken, an den Moment, in dem sie zu ihm hoch- und er zu ihr hinuntergeblickt hatte. Seine Augen waren blaugrau und geheimnisvoll verhangen wie das Meer an manchen Tagen.

			Sein Gesicht war ungewöhnlich; nicht im üblichen Sinne hübsch, dafür jedoch interessant und faszinierend mit hohen Wangenknochen und einem energischen Mund. Stolz und Unabhängigkeit, Humor und Sensibilität, all das vereinte sich in seinen Zügen. Während er sie ansah, erhellte sich seine düstere Miene, und etwas leuchtete in diesen blaugrauen Augen auf wie ein Sonnenstrahl, der auf den Wellen glitzerte.

			Normalerweise war Cassie Jungen gegenüber schüchtern, besonders, wenn sie sie nicht kannte. Aber dieser hier war nur ein armer Arbeiter von den Fischerbooten. Er tat ihr leid und sie wollte nett zu ihm sein. Außerdem konnte sie einfach nicht anders. Und deshalb erwiderte sie seinen Blick ebenso strahlend. Von seinem Lächeln angesteckt, begann sie fröhlich zu lachen und versuchte erst gar nicht mehr, es zu unterdrücken. In diesem Augenblick war es so, als teilten sie ein Geheimnis, in das niemand hier am Strand eingeweiht war. Der Hund wedelte wie wild mit dem Schwanz, als ob auch er es kennen würde.

			»Cassie!«, fauchte Portia wutentbrannt.

			Cassie merkte, wie sie rot wurde, und riss ihren Blick vom Gesicht des Fremden los. Portia schien einem Schlaganfall nahe zu sein.

			»Raj!«, rief der junge Mann. Er lachte nicht mehr und entfernte sich ein paar Schritte. »Bei Fuß!«

			Mit sichtlichem Widerwillen gehorchte der Hund, wedelte dabei aber immer noch mit dem Schwanz. Es ist nicht fair, dachte Cassie erneut. Überrascht zuckte sie zusammen, als sie die Stimme des Jungen hörte.

			»Das ganze Leben ist nicht fair«, sagte er.

			Sie fuhr herum. Erschrocken flog ihr Blick zu seinem Gesicht hoch. Seine Augen waren so dunkel wie das Meer bei einem Sturm. Sie konnte es klar erkennen und fürchtete sich einen Moment, als habe sie etwas Verbotenes gesehen, etwas, das über ihren Verstand hinausging. Das mächtig war. Mächtig und fremd.

			Und dann ging er weg. Der Hund tollte hinter ihm her. Der junge Mann sah sich nicht mehr um.

			Wie benommen starrte Cassie ihm nach. Sie hatte nicht laut gesprochen. Sie war sicher, dass sie nicht laut gesprochen hatte. Doch wie hatte er sie dann hören können?

			Ihre Gedanken wurden unterbrochen durch ein tiefes Luftholen neben ihr. Cassie wusste genau, was Portia sagen würde. Der Hund hatte vermutlich Räude und Flöhe und Würmer und Skrofeln – alles zusammen. Cassies Handtuch wimmelte in dieser Minute sicher nur so von Parasiten.

			Aber Portia schwieg. Auch sie schaute den immer kleiner werdenden Gestalten des Fremden und seinem Hund nach, die zu den Dünen gingen und dann im Seegras in einen kleinen Pfad einbogen. Obwohl sie sichtlich angewidert war, spiegelte sich noch etwas anderes auf ihrem Gesicht – eine Art düsteres Grübeln und aufkeimender Argwohn. Beides war Cassie völlig fremd an ihr.

			»Was ist los, Portia?«

			Portia kniff die Augen zusammen. »Ich glaube«, stieß sie langsam zwischen ihren zusammengepressten Lippen hervor, »ich habe ihn schon mal gesehen.«

			»Klar, an der Anlegestelle der Fischerboote. Hast du mir eben selbst erzählt.«

			Portia schüttelte ungeduldig den Kopf. »Nicht das! Halt den Mund und lass mich nachdenken.«

			Verblüfft gehorchte Cassie ihr.

			Portia starrte weiter vor sich hin. Nach ein paar Minuten begann sie zu nicken, als wollte sie sich selbst etwas bestätigen. Ihr Gesicht war rotgefleckt, und das war nicht etwa ein Sonnenbrand.

			Abrupt stand sie auf und murmelte immer noch nickend ein Wort. Sie atmete jetzt hektisch.

			»Portia?«

			»Ich muss etwas erledigen.« Sie winkte Cassie mit einer Hand zu, ohne sie anzusehen. »Du bleibst hier.«

			»Was ist denn los?«

			»Nichts!« Portia warf ihr einen scharfen Blick zu. »Gar nichts ist los. Vergiss das Ganze. Wir sehen uns später.« Sie lief davon und rannte die Dünen hoch zu dem Ferienhaus, das ihre Familie besaß.

			Zehn Minuten früher wäre Cassie vor Freude in die Luft gesprungen, wenn Portia sie, egal aus welchem Grund, allein gelassen hätte. Doch jetzt konnte sie es nicht genießen. Ihre Gedanken waren aufgewühlt wie die blaugrauen Wellen des Meeres vor einem Orkan. Sie war aufgekratzt und traurig zugleich, und in diese Gefühle mischte sich noch etwas anderes: Angst.

			Am merkwürdigsten war das, was Portia gemurmelt hatte, bevor sie aufgestanden war. Es war sehr leise gewesen, und Cassie glaubte nicht, dass sie es richtig verstanden hatte. Sie musste sich einfach verhört haben. Man konnte einen jungen Mann doch nicht einfach Hexer nennen. Ausgeschlossen!

			Reg dich ab, mahnte sie sich. Mach dir keine Sorgen, sei glücklich. Endlich allein!

			Aber sie konnte sich nicht entspannen. Sie stand auf und griff nach ihrem Handtuch. Nachdem sie es sich um die Hüften geknotet hatte, folgte sie dem Weg, den der junge Mann gegangen war.

		

	


	
		
			Kapitel Zwei

			Als Cassie zu der Stelle kam, an der der junge Mann abgebogen war, kletterte sie zwischen kümmerlichen Häufchen von trockenem Gras die Düne hoch. Oben sah sie sich um. Nur Pinien und Eichen. Kein Fremder, kein Hund. Stille.

			Und ihr war so heiß.

			Cassie wandte sich wieder dem Meer zu und ignorierte die leise Enttäuschung und die merkwürdige Leere, die sie plötzlich empfand. Sie würde schwimmen gehen und sich ein wenig abkühlen. Portias Probleme gingen sie nichts an. Und was den rothaarigen Fremden betraf – nun, sie würde ihn wahrscheinlich sowieso nie mehr wiedersehen, und er ging sie ebenfalls nichts an.

			Ein kleiner Schauder überlief sie. Einer von der Sorte, bei denen man sich fragte, ob nicht eine Krankheit im Anmarsch sein könnte. Das muss die Hitze sein, entschied Cassie. Mir ist schon so heiß, dass mich fröstelt. Ich muss unbedingt schnell ins Wasser.

			Die Wellen waren kalt, denn der Strand war hier durch keine Bucht vor dem offenen Meer geschützt. Sie watete bis auf Kniehöhe hinein und ging weiter den Strand entlang.

			Als sie einen Bootssteg erreichte, verließ sie das Wasser und lief darauf zu. Nur drei Boote waren dort festgemacht: zwei Ruderboote und ein Motorboot. Alles war völlig verlassen.

			Es war genau das, was Cassie jetzt brauchte.

			Sie nahm das dicke, zerfranste Absperrtau, das Unbefugte wie sie eigentlich fernhalten sollte, von seinem Haken, betrat den Steg und wanderte ihn entlang. Das verwitterte Holz knarrte unter ihren Schritten. Zu beiden Seiten erstreckte sich der Ozean. Als sie zum Strand zurückschaute, sah sie, dass sie die anderen Sonnenanbeter weit hinter sich gelassen hatte. Eine leise Brise blies ihr ins Gesicht, streichelte ihr Haar und kitzelte ihre nackten Beine. Plötzlich fühlte sie sich – sie konnte es nicht richtig erklären – wie ein Ballon, der vom Wind erfasst wird und in die Lüfte steigt. So leicht und so frei.

			Cassie wollte die Arme ausbreiten, um den Wind und den Ozean darin einzuschließen, doch sie traute sich nicht ganz. So frei fühlte sie sich nun doch noch nicht. Aber sie lächelte, als sie das Ende des Stegs erreicht hatte. Der Himmel und der Ozean hatten die gleiche dunkelblaue Färbung, nur, dass der Himmel am Horizont etwas heller wurde. Seeschwalben und Möwen kreisten über ihrem Kopf.

			Ich sollte ein Gedicht schreiben, dachte sie. Zu Hause unter ihrem Bett hatte sie ein ganzes Heft voller Gedichte versteckt. Sie zeigte sie kaum jemandem, las aber jeden Abend darin. Doch im Moment fehlten ihr die Worte.

			Trotzdem war es schön, hier draußen zu sein, das Salz des Meeres zu riechen, die warmen Planken unter sich zu fühlen und das sanfte Plätschern des Wassers gegen die Holzpfähle zu hören.

			Es war ein hypnotisches Geräusch, rhythmisch wie ein gigantischer Herzschlag, fast so, als würde man das Atmen der Erde selbst hören, und dabei seltsam vertraut. Sie saß still da, lauschte, schaute in die Ferne und bemerkte, wie ihr eigener Atem immer langsamer wurde. Zum ersten Mal, seit sie nach Neuengland gekommen war, fühlte sie sich, als gehörte sie dazu. Sie war ein Teil dieser unendlichen Weite von Himmel, Erde und Meer. Ein winziger Teil des Universums – nicht mehr, aber auch nicht weniger.

			Und plötzlich dämmerte es ihr, dass dieser Teil vielleicht gar nicht so klein war. Sie war zunächst in den Rhythmus der Erde eingetaucht, doch jetzt schien es fast, als kontrollierte sie diesen Rhythmus. Als ob die Elemente eins mit ihr wären und ihrem Befehl gehorchten. Sie konnte den Puls der Erde in sich spüren: stark, tief und widerhallend. Hypnotisch und drängend wie die Trommeln von Voodoo-Priestern, deren Klang niemand widerstehen konnte. Mit jedem Schlag wuchsen Spannung und Vorahnung in ihr, als ob sie auf etwas … warten würde.

			Aber auf was?

			Sie starrte auf das Meer hinaus und fühlte, wie die Worte zu ihr kamen. Es war nur ein kleiner Vers, in der Art eines Kinderabzählreims.

			Sonne, Mond und Meeresstern – haltet Kummer von mir fern.

			Merkwürdig war, dass es ihr nicht so vorkam, als hätte sie dies gerade erfunden. Es war eher wie etwas, das sie vor langer Zeit einmal gelesen oder gehört hatte. Ein kurzer Erinnerungsfetzen stieg vor ihrem geistigen Auge auf: Sie lag in den Armen von jemandem und schaute aufs Meer hinaus, wurde hochgehoben und hörte die Worte:

			Sonne, Mond und Meeresstern – haltet Kummer von mir fern. Erde, Glut und Feuerschein …

			Nein.

			Cassie überlief eine Gänsehaut. Sie konnte wie nie zuvor die Weite des Himmels über sich spüren, die felsige Erdkruste und den unendlichen Ozean, Welle auf Welle bis hin zum Horizont und weiter. Und es schien, als ob alles wartete, sie beobachtete und ihr lauschen würde.

			Bring es nicht zu Ende, dachte sie. Sag nichts mehr. Plötzlich hatte sie die völlig unerklärliche Gewissheit, dass sie sich in Sicherheit befand, solange sie die letzten Worte des Gedichts nicht aufsagte. Alles würde so bleiben wie bisher. Sie würde nach Hause fahren und ihr ruhiges, normales Leben friedlich weiterführen. Wenn sie die letzten Worte nicht aussprach, würde alles in Ordnung sein.

			Aber das Gedicht ließ sie nicht los, betörte sie wie sanfte Musik, die aus weiter Ferne kam, und die letzten Worte reihten sich geradezu wie von Geisterhand an den Vers. Cassie war machtlos.

			Sonne, Mond und Meeresstern – haltet Kummer von mir fern. Erde, Glut und Feuerschein, lasst … den Liebsten bei mir sein.

			Ja.

			Oh, was habe ich bloß getan?

			Es war, als würde ein straff gespanntes Band zerreißen. Cassie merkte, dass sie aufgesprungen war und heftig atmend auf den Ozean hinausschaute. Etwas war geschehen. Sie konnte spüren, wie sich die Elemente von ihr zurückzogen. Die Verbindung war unterbrochen.

			Sie fühlte sich nicht länger leicht und frei, sondern war verwirrt, mit sich selbst im Widerspruch und wie elektrisch aufgeladen. Plötzlich sah der Ozean noch unendlicher aus und geradezu feindlich. Sie drehte sich abrupt um und ging zurück zum Strand.

			Idiotin, schalt sie sich, während sie sich dem weißen Sand näherte, und ihre Angst verschwand. Wovor fürchtete sie sich eigentlich? Dass der Himmel und das Meer ihr tatsächlich zugehört hatten? Dass ihre Worte wirklich etwas bewirken könnten?

			Sie konnte jetzt fast über ihre Befürchtungen lachen und das Ganze war ihr peinlich. Die Fantasie war mit ihr durchgegangen. Cassie war immer noch in Sicherheit und alles ging wieder seinen normalen Gang. Worte sind nur Schall und Rauch, dachte sie.

			Aber dann sah sie aus dem Augenwinkel eine Bewegung, und sie würde sich ihr Leben lang daran erinnern, dass sie tief in ihrem Inneren in diesem Moment kein bisschen überrascht davon war.

			Am Strand passierte etwas.

			Es war der rothaarige junge Mann. Er raste an den Pinien vorbei die Düne herunter. Plötzlich und völlig unerklärlich war Cassie ganz ruhig. Sie eilte die letzten Meter den Steg entlang dem Fremden entgegen.

			Der Hund hielt problemlos das Tempo seines Herrchens. Er schaute zu ihm hoch, als wollte er sagen: tolles Spiel, und was kommt als Nächstes? Aber am Gesichtsausdruck des Jungen und der Art, wie er rannte, erkannte Cassie, dass es kein Spiel war.

			Er schaute sich hektisch auf dem jetzt verlassenen Strand um. Ungefähr hundert Meter weiter links machte die Landzunge eine scharfe Kurve, und man konnte nicht erkennen, was sich dahinter verbarg. Sein Blick traf Cassie. Einen Moment lang sahen sie sich stumm an. Dann wandte er sich abrupt ab und lief auf die Landzunge zu.

			Cassies Herz klopfte wie wild. »Warte!«, rief sie eindringlich.

			Er drehte sich um und musterte sie schnell mit seinen blaugrauen Augen.

			»Wer ist hinter dir her?«, fragte sie, obwohl sie es sich denken konnte.

			Er antwortete scharf und knapp. »Zwei Typen, die aussehen wie Schwergewichtsboxer.«

			Cassie nickte. Ihr Herz klopfte schneller. Aber ihre Stimme war weiterhin ruhig. »Jordan und Logan Bainbridge.«

			»Das passt.«

			»Hast du schon von ihnen gehört?«

			»Nein. Aber diese schrägen Namen passen zu ihnen.«

			Cassie hätte beinahe gelacht. Sein Aussehen gefiel ihr. Er war vom Wind zerzaust, wachsam und trotz des schnellen Laufens kaum außer Atem. Und sie mochte das herausfordernde Funkeln seiner Augen und seine Schlagfertigkeit, obwohl er in Gefahr war.

			»Raj und ich würden schon mit den beiden fertig werden, doch sie haben ein paar Freunde mitgebracht«, erklärte er und wandte sich wieder ab. Einen Schritt rückwärts gehend, fügte er hinzu: »Du machst besser auch, dass du von hier wegkommst. Du willst diesen Schlägertypen sicher nicht begegnen – und es wäre nett, wenn du so tun könntest, als hättest du mich nie gesehen.«

			»Nun warte doch mal!«, rief Cassie.

			Sie hatte überhaupt nichts zu tun mit der ganzen Aktion, die da ablief … Und trotzdem sprach sie einfach weiter, ohne zu zögern. Es lag an seiner ganzen Ausstrahlung, sie musste ihm einfach helfen. »Der Weg dort ist eine Sackgasse. Hinter der Landzunge kommen nur Klippen. Da sitzt du fest.«

			»Aber der andere Weg ist zu offen. Sie würden mich sofort sehen. Sie waren nämlich nur knapp hinter mir.«

			Cassies Gedanken überschlugen sich. Plötzlich hatte sie eine Lösung. »Versteck dich in dem Boot.«

			»Was?«

			»Mensch, in dem Boot! Dem Motorboot, dort am Steg.« Sie deutete darauf. »Du kannst in die Kabine klettern. Da entdecken sie dich nicht.«

			Sein Blick folgte ihr, doch er schüttelte den Kopf. »Und wenn doch? Dann säße ich richtig in der Falle. Außerdem schwimmt Raj nicht gern.«

			»Sie werden dich nicht finden«, versicherte Cassie. »Sie werden sich dem Boot nicht einmal nähern. Ich werde ihnen sagen, dass du zu den Klippen gelaufen bist.«

			Sein Lächeln schwand. Er sah sie an. »Du verstehst wohl nicht. Das sind ziemlich harte Typen mit noch härteren Umgangsformen.«

			»Ist mir egal«, sagte Cassie ungeduldig. Sie packte ihn am Arm und zog und stieß ihn halb auf den Steg. Schnell, schnell, drängte etwas in ihrem Kopf. Ihre Schüchternheit war verschwunden. Jetzt zählte nur noch, ihn möglichst rasch zu verstecken. »Was sollen die mir schon antun? Mich verprügeln? Ich bin nur eine unschuldige Passantin.«

			»Aber …«

			»Bitte! Keine Widerrede. Rein ins Boot!«

			Er starrte sie noch eine Sekunde an, dann drehte er sich um und gab Raj ein Zeichen. »Komm, alter Junge!« Er rannte den Steg entlang, kletterte geschickt in das Boot und duckte sich in die Kabine. Der Hund folgte ihm mit einem mächtigen Sprung und bellte fröhlich.

			Ruhig, Raj, dachte Cassie verzweifelt. Die beiden waren jetzt im Boot verborgen, doch wenn jemand nahe heranging, würde er sie unweigerlich entdecken. Sie hängte das zerfranste Absperrtau wieder an seinen Haken und rannte vom Steg weg.

			Cassie sah sich hektisch um und ging schließlich ans Wasser. Sie planschte ein bisschen, bückte sich und grub eine Handvoll nassen Sand und Muscheln aus. Sie ließ sich den Sand von den Wellen aus ihren lose zusammengehaltenen Händen waschen und behielt zwei oder drei kleine Muscheln zurück. Dann wiederholte sie das Ganze.

			Laute Schreie drangen von den Dünen her.

			Ich sammle Muscheln. Ich sammle nur Muscheln, dachte sie. Ich brauche jetzt nicht einmal aufzusehen. Das alles interessiert mich kein bisschen.

			»He!«

			Cassie hob den Kopf.

			Eine Gang von vier Typen stand vor ihr und die beiden vorderen waren Portias Brüder. Jordan war der Tenniscrack und Logan hatte als Scharfschütze Preise gewonnen. Oder umgekehrt?

			»He, hast du jemanden aus den Dünen runterrennen sehen?«, fragte Jordan. Sie sahen sich nach allen Seiten um, aufgeregt wie Hunde, die eine Fährte verfolgten, und plötzlich fiel Cassie eine weitere Gedichtzeile ein: Vier Hunde, eine geschmeidig schlanke Meute, lauern lächelnd auf ihre Beute.

			Allerdings waren die Jungen hier keineswegs schlank und von Geschmeidigkeit konnte erst recht nicht die Rede sein. Sie waren muskelbepackt, verschwitzt – und außer Atem, wie Cassie mit leisem Spott feststellte.

			»Das ist Portias Freundin Cathy«, erklärte Logan. »He, Cathy, hast du jemanden vor zwei Minuten die Dünen runterrennen sehen?«, wiederholte er Jordans Frage.

			Cassie ging langsam, die Hände voller Muscheln, auf ihn zu. Ihr Herz klopfte so hart gegen ihre Rippen, dass sie sicher war, die Meute würde es sehen. Sie brachte kein Wort heraus.

			»Kannst du nicht reden? Was machst du überhaupt hier?«

			Stumm streckte Cassie die Hände aus und öffnete sie.

			Die Jungen sahen sich an und grinsten abfällig. Cassie ging auf, was sie in den Augen dieser hochnäsigen Trottel war: ein zierliches Mädchen mit unauffälligem braunen Haar und stinknormalen blauen Augen. Nur ein kleines Highschool-Gänschen aus Kalifornien, dessen Vorstellung von Spaß darin bestand, schäbige Muscheln zu suchen.

			»Hast du jemanden hier vorbeikommen sehen?«, wiederholte Jordan ungeduldig und zugleich so langsam, als hätte er es mit einer Taubstummen zu tun.

			Mit trockenem Mund nickte Cassie und schaute in die Richtung, die zur Landzunge führte. Jordan trug eine offene Windjacke über seinem T-Shirt, was angesichts des heißen Wetters ziemlich merkwürdig war. Noch merkwürdiger war die Ausbeulung darunter, und als er sich umdrehte, sah Cassie Metall aufblitzen.

			Eine Pistole?

			Jordan muss der Scharfschütze sein. Unwillkürlich kam ihr dieser völlig belanglose Gedanke.

			Jetzt, da sie etwas gesehen hatte, vor dem man sich wirklich fürchten musste, fand sie ihre Stimme wieder und sagte heiser. »Ein junger Mann und ein Hund sind vor ein paar Minuten in diese Richtung gelaufen.«

			»Wir haben ihn! Er wird auf den Klippen festsitzen!«, jubelte Logan. Er und zwei seiner Freunde, die Cassie nicht kannte, rannten los. Aber Jordan wandte sich wieder ihr zu.

			»Bist du sicher?«

			Erschrocken sah sie zu ihm hoch. Warum fragte er das? Mit gespieltem Erstaunen riss sie die Augen weit auf und versuchte, so kindlich und dumm wie möglich auszusehen. »Ja …«

			»Das ist nämlich sehr wichtig.« Und plötzlich hatte er ihr Handgelenk gepackt. Cassie blickte überrascht auf die Muscheln, die zu Boden fielen, zu überrumpelt von seinem Angriff, um etwas zu erwidern. »Es ist sehr wichtig«, zischte Jordan. Sie fühlte, wie sein Körper sich anspannte, und roch seinen sauren Schweiß. Übelkeit überkam sie. Sie musste sich zusammenreißen, ihn weiterhin völlig verständnislos anzustarren. Für einen Moment hatte sie Angst, dass er sie an sich ziehen würde, doch er verdrehte nur ihr Handgelenk.

			Cassie versuchte vergebens, einen Aufschrei zu unterdrücken. Aber der Schmerz und das, was sie in seinen Augen sah, waren stärker. In seinem Blick lag etwas Fanatisches, Grausames und loderte wie ein Feuer. Sie keuchte. Noch nie in ihrem Leben hatte sie eine solche Angst gehabt.

			»Ja, ich bin sicher«, stieß sie atemlos hervor und starrte immer noch in diese vor Bosheit brennenden Augen. Sie erlaubte sich nicht, den Kopf abzuwenden. »Er ist dort hinunter und um die Landzunge herum.«

			»Komm schon, Jordan. Lass sie!«, rief Logan. »Die ist doch noch ein Kind. Gehen wir!«

			Jordan zögerte. Er weiß, dass ich lüge, dachte Cassie und war auf seltsame Weise fasziniert. Er weiß es, aber er hat Angst, seinem Wissen zu trauen, da er keine Ahnung hat, woher es stammt.

			Glaube mir. Sie sah ihm geradewegs in die Augen und setzte ihren ganzen Willen ein, um ihn zu überzeugen. Glaube mir und geh. Glaube mir. Glaube mir.

			Er ließ ihr Handgelenk los. »Tut mir leid«, murmelte er barsch. Dann drehte er sich um und folgte den anderen.

			»Wer’s glaubt …«, flüsterte Cassie und blieb reglos stehen.

			Ein Schauder überlief sie, während sie beobachtete, wie die Gang über den nassen Sand lief. Jordans Jacke flatterte lose im Wind. Plötzlich breitete sich eine vage Schwäche von ihrem Magen hinunter zu ihren Beinen aus. Und ihre Knie wurden weich wie Butter.

			Mit einem Mal drang das Geräusch des Ozeans wieder an ihr Ohr. Ein tröstender Klang, der sie zu umhüllen schien. Als die vier Gestalten rennend um die Kurve gebogen und aus ihrem Sichtfeld verschwunden waren, wandte sie sich dem Steg zu, um dem rothaarigen jungen Mann zu sagen, dass er aus seinem Versteck kommen konnte.

			Was er bereits getan hatte.

			Mit langsamen, unsicheren Schritten ging sie auf den Steg. Er stand einfach da und der Ausdruck auf seinem Gesicht verursachte ein merkwürdiges Gefühl in ihr.

			»Du machst besser, dass du wegkommst – oder du versteckst dich wieder«, sagte sie zögernd. »Es könnte sein, dass sie sofort zurückkommen …«

			»Das glaube ich nicht.«

			»Na ja …« Cassie verstummte. Sie sah ihn an und fühlte fast so etwas wie Furcht. »Dein Hund ist sehr brav«, fuhr sie schließlich stockend fort. »Ich meine, er hat nicht gebellt oder so.«

			»So dumm ist er nicht.«

			»Oh.« Cassie schaute den Strand hinunter und überlegte verzweifelt, was sie noch weiter sagen konnte. Seine Stimme war sanft, aber der schneidende Ausdruck lag noch immer in seinen Augen, und sein Mund war grimmig zusammengepresst. »Ich glaube, die sind wirklich weg«, murmelte sie schließlich.

			»Dein Verdienst.« Er wandte sich ganz zu ihr um und ihre Blicke trafen sich. »Ich weiß nicht, wie ich dir danken soll, dass du dich so für mich eingesetzt hast«, fügte er hinzu. »Du kennst mich doch nicht einmal.«

			Cassie fühlte sich noch merkwürdiger. Wie er sie so anschaute, wurde ihr fast schwindlig, doch sie konnte ihren Blick nicht von seinem lösen. Jetzt lag kein Funkeln mehr in seinen Augen; sie glichen blaugrauem, scharfem Stahl. Bezwingend, hypnotisch – so zog sein Blick sie näher heran, nahm sie gefangen.

			Aber ich kenne dich, dachte sie. In diesem Moment stieg ein seltsames Bild in ihr auf. Es schien, als löste sie sich aus ihrem Körper, schwebte hoch und blickte auf sie beide dort unten am Strand herab. Die Sonne leuchtete in seinem Haar, sie erkannte ihr eigenes Gesicht, das zu ihm aufsah. Und sie waren durch ein silbernes Band verbunden, das vor Kraft summte und sang.

			Ein Band aus purer Energie. Und sie beide waren dadurch miteinander verbunden. Es erschien so wirklich, dass sie beinahe die Hand ausstrecken und es berühren konnte. Das Band reichte von ihrem Herzen zu seinem und versuchte, sie näher aneinander heranzuziehen.

			Ein Gedanke kam ihr, als ob eine leise Stimme tief aus ihrem Inneren sprechen würde. Das silberne Band kann niemals zerschnitten werden. Eure Leben sind miteinander verbunden. Ihr könnt einander ebenso wenig entkommen, wie ihr eurem Schicksal entkommen könnt.

			Plötzlich, ebenso schnell, wie sie aufgetaucht war, war die Vision wieder verschwunden. Cassie blinzelte, schüttelte den Kopf und versuchte, sich wieder auf die Gegenwart zu konzentrieren. Er schaute sie immer noch an und wartete auf eine Antwort.

			»Ich bin froh, dass ich dir helfen konnte.« Cassie merkte, wie lahm und unzulänglich ihre Worte klangen. »War halb so schlimm. Hat mir alles nichts ausgemacht.«

			Sein Blick fiel auf ihr gerötetes, gequetschtes Handgelenk und verdüsterte sich. »Mir schon«, sagte er. »Ich hätte früher rauskommen sollen.«

			Cassie schüttelte wieder den Kopf. Sie wäre gestorben, wenn man ihn gefangen und ihm etwas angetan hätte. »Ich wollte dir einfach helfen«, wiederholte sie leise und verwirrt. Dann fragte sie: »Warum sind die überhaupt hinter dir her?«

			Er schaute weg und holte tief Luft.

			Cassie hatte das Gefühl, sich auf verbotenes Terrain gewagt zu haben. »Ist schon okay. Ich hätte nicht …«, begann sie.

			»Nein.« Er sah sie wieder an und lächelte bitter. »Wenn jemand ein Recht hat, zu fragen, dann du. Aber es ist ein bisschen schwierig, es zu erklären. Ich bin hier sozusagen in Feindesland. Zu Hause würden sie nicht wagen, mich zu verfolgen, ja nicht einmal, mich schief anzusehen. Aber hier bin ich Freiwild.«

			Sie verstand immer noch nicht. »Sie mögen keine Leute, die … anders sind«, fuhr er fort. Seine Stimme war wieder ruhig. »Und ich bin anders. Ganz, ganz anders.«

			Ja, dachte sie. Egal was er auch war, er unterschied sich sehr von Typen wie Jordan und Logan. Sie hatte überhaupt noch nie jemanden wie ihn kennengelernt.

			»Es tut mir leid. Das ist eine ziemlich lahme Erklärung, ich weiß«, entschuldigte er sich. »Besonders nach dem, was du für mich getan hast. Du hast mir geholfen, das werde ich nie vergessen.«

			Er blickte an sich selbst hinunter und lachte kurz. »Sieht ganz so aus, als könnte ich nicht viel für dich tun, nicht wahr? Jedenfalls nicht hier. Obwohl …« Er hielt inne. »Warte mal eine Minute.«

			Er griff in seine Hosentasche. Seine Finger tasteten nach etwas. Plötzlich überwältigte ein Schwindelgefühl Cassie. Blut schoss ihr ins Gesicht. Suchte er etwa nach Geld? Glaubte er tatsächlich, er könnte sie für ihre Hilfe bezahlen? Sie fühlte sich gedemütigt und kämpfte mit den Tränen.

			Aber was er aus der Tasche zog, war ein Stein. Ein Stückchen Quarz, wie man es vielleicht auf dem Meeresboden finden konnte. Zumindest sah der Stein auf den ersten Blick so aus. Eine Seite war rau und grau. Winzige schwarze Spiralen waren wie kleine Muscheln darin eingebettet. Doch dann drehte er ihn um. Auf der anderen Seite war das Grau durchsetzt von hellen blauen Kristalladern, die in der Sonne funkelten wie kleine Edelsteine. Der Stein war wunderschön.

			Er drückte ihn ihr in die Hand und schloss ihre Finger darüber. Als Cassie ihn berührte, fühlte sie so etwas wie einen elektrischen Schlag. Ihre Hand und ihr Arm prickelten. Der Stein war auf eine Art lebendig, die sie sich nicht erklären konnte. Ihr Herz klopfte wie wild.

			»Das ist Chalcedon. Ein Glücksbringer«, sagte der junge Mann schnell mit leiser Stimme. »Wenn du jemals in Schwierigkeiten oder in Gefahr gerätst, wenn du dich allein fühlst, und keiner dir helfen kann, hältst du ihn fest …«, seine Finger pressten sich auf ihre, »… ganz fest und denkst an mich.«

			Cassie starrte ihn wie gebannt an und konnte kaum atmen. Sie fühlte seinen Atem auf ihrer Haut, roch den Duft seines Körpers und spürte seine Wärme. Anders, dachte sie wieder. Er ist anders als jeder Junge, den ich bisher kennengelernt habe. Ein bittersüßes, heißes und wildes Gefühl stieg in ihr auf. Sie zitterte und konnte einen Herzschlag in ihren Fingerspitzen spüren, aber nicht sagen, ob es seiner oder ihrer war. Er war so nah und schaute auf sie herunter …

			»Und was passiert dann?«, flüsterte sie mit trockenem Mund.

			»Dann … dann wendet sich dein Glück vielleicht.« Abrupt trat er einen Schritt zurück, als sei ihm gerade etwas eingefallen. Sein Tonfall änderte sich. Der Moment war vorüber. »Es ist jedenfalls einen Versuch wert, findest du nicht?«, fragte er scherzend.

			Unfähig zu sprechen, nickte sie. Er scherzte jetzt. Aber vorher war es ihm ernst gewesen.

			»Ich muss weg. Ich hätte gar nicht so lange bleiben dürfen«, sagte er.

			Cassie schluckte. »Sei vorsichtig. Ich glaube, Jordan hat eine Pistole …«

			»Das würde mich nicht überraschen.« Er schlug ihre Warnung in den Wind und hinderte sie so daran, noch etwas zu sagen. »Mach dir keine Sorgen. Ich verlasse Cape Cod. Jedenfalls für eine Weile. Ich werde wiederkommen. Vielleicht sehen wir uns dann.« Er wandte sich zum Gehen. Dann hielt er für einen letzten Moment inne und nahm wieder ihre Hand. Cassie war überrascht. Er drehte ihre Hand um, betrachtete die jetzt blaugrünen Male auf ihrem Handgelenk und streichelte sie leicht mit den Fingerspitzen. Als er Cassie wieder ansah, war sein Blick hart. »Glaub mir«, flüsterte er. »Dafür wird er eines Tages bezahlen. Das schwöre ich.«

			Er hob ihr Handgelenk an seine Lippen und küsste es. Eine sanfte und zarte Berührung, die Cassie durchfuhr wie ein Feuerstrahl. Sie starrte ihn benommen und sprachlos an, unfähig, sich zu bewegen oder nur einen klaren Gedanken zu fassen. Sie stand nur da und fühlte …

			Und dann verließ er sie. Er pfiff nach seinem Hund, der in lustigen Kreisen um Cassie herumtollte, bevor er sich schließlich von ihr losriss. Dann war sie allein. Ihre sehnsüchtigen Blicke folgten ihm, bis er außer Sicht war. Sie hielt die Finger so fest um den kleinen rauen Stein geschlossen, dass es fast schmerzte.

			Erst jetzt fiel ihr auf, dass sie den Fremden nicht einmal nach seinem Namen gefragt hatte.

		

	


	
		
			Kapitel Drei

			Einen Moment später schreckte Cassie aus ihrer Benommenheit hoch. Sie machte besser, dass sie wegkam. Logan und Jordan konnten jede Minute zurück sein. Und wenn sie merkten, dass Cassie sie absichtlich hinters Licht geführt hatte …

			Cassie atmete heftig aus, während sie die Düne hinaufkletterte. Die Welt um sie herum schien wieder normal zu sein und nicht länger voller Magie und Geheimnisse. Es war, als hätte sie sich in einem Traum bewegt und sei jetzt wieder aufgewacht. Was war ihr bloß alles im Kopf herumgegangen? Solcher Blödsinn wie silberne Bänder, das vorherbestimmte Schicksal und ein Typ, der so ganz anders war als alle anderen. Geradezu unglaublich. Der Stein in ihrer Hand war nur ein Stein. Und Worte waren nur Worte. Selbst dieser Junge … Natürlich konnte er unmöglich ihre Gedanken gehört haben. Niemand konnte so etwas. Es musste eine logische Erklärung geben.

			Cassie verstärkte den Griff um den kleinen Stein in ihrer Hand. Ihre Haut prickelte immer noch an der Stelle, an welcher der Fremde sie mit seinen Lippen berührt hatte, und fühlte sich ganz anders an als ihr übriger Körper. Egal, was in der Zukunft auch passierte, diesen sanften Kuss würde sie immer spüren.

			Im Ferienhaus, das ihre Mutter gemietet hatte, schloss sie die Tür hinter sich ab. Dann hielt sie inne. Sie konnte die Stimme ihrer Mutter aus der Küche hören, und aus dem Tonfall schloss sie, dass etwas nicht stimmte.

			Mrs Blake war am Telefon. Sie stand mit dem Rücken zur Tür. Ihr Kopf war leicht gebeugt, während sie den Hörer an ihr Ohr presste. Wie immer war Cassie beeindruckt von der zierlichen Figur ihrer Mutter. Dadurch und durch das schlicht mit einer Spange zusammengehaltene, lange schwarze Haar, das ihr über den Rücken fiel, wirkte Mrs Blake wie ein Teenager. 

			Sie weckte Cassies Beschützerinstinkte. Ja, manchmal fühlte sie sich fast, als wäre sie die Mutter und ihre Mutter das Kind.

			Daher beschloss sie jetzt, das Gespräch ihrer Mutter nicht zu unterbrechen. Mrs Blake war aufgeregt. Von langen Pausen unterbrochen, sprach sie gepresst ins Telefon: »Ja« oder »Ich weiß«.

			Cassie drehte sich um und ging in ihr Schlafzimmer. Sie schlenderte zum Fenster und sah hinaus. Dabei fragte sie sich flüchtig, was mit ihrer Mutter wohl los war. Aber ihre Gedanken kreisten im Grunde nur um den Jungen am Strand.

			Selbst wenn Portia seinen Namen kannte, würde sie ihn nie preisgeben, davon war Cassie fest überzeugt. Aber wie sollte sie ihn ohne Namen jemals wiederfinden?

			Es würde ihr nicht gelingen. Das war die brutale Wahrheit und Cassie konnte sich ihr genauso gut schon jetzt stellen. Selbst wenn sie seinen Namen herausfand, war sie nicht der Typ, der einen Jungen anmachte. Sie hatte nämlich null Ahnung, wie man das überhaupt anstellte.

			»Und in einer Woche fahre ich nach Hause«, flüsterte sie. Zum ersten Mal erfüllten sie diese Worte nicht mit Trost und Hoffnung. Sie legte das kleine Stück Chalcedon nachdenklich auf ihren Nachttisch.

			»Cassie? Hast du etwas gesagt?«

			Cassie drehte sich schnell um und sah, dass ihre Mutter in der Tür stand. »Oh, Mom! Ich hab gar nicht gemerkt, dass du mit dem Telefonieren aufgehört hast.« Als ihre Mutter sie weiter fragend ansah, fügte sie hinzu: »Ich hab nur laut gedacht und gesagt, dass wir nächste Woche wieder nach Hause fahren.«

			Ein merkwürdiger Ausdruck, wie ein unterdrückter Schmerz, flog kurz über das Gesicht ihrer Mutter. Unter ihren großen dunklen Augen lagen schwarze Schatten und ihr Blick schweifte nervös durch das Zimmer.

			»Mom, was ist los?«

			»Ich habe gerade mit deiner Großmutter gesprochen. Du erinnerst dich, dass ich geplant hatte, wir beide würden sie nächste Woche besuchen?«

			Cassie erinnerte sich nur zu gut. Sie hatte Portia erzählt, dass sie und ihre Mutter die Küste hochfahren würden. Portia hatte von oben herab erwidert, dass man hier nicht einfach ›die Küste‹ sagte. Von Boston hinunter zum Kap hieß es ›Südküste‹ und von Boston hinauf nach New Hampshire ›Nordküste‹. Und wenn man nach Maine fuhr, war das ›runter nach Osten‹. Wo lebte ihre Großmutter überhaupt? Cassie hatte diese Frage nicht beantworten können, weil ihr ihre Mutter nie den Namen der Stadt genannt hatte.

			»Klar«, murmelte sie. »Weiß ich.«

			»Ich habe gerade mit ihr telefoniert. Sie ist alt, Cassie, und es geht ihr nicht gut. Ihr Zustand ist schlimmer, als ich angenommen habe.«

			»Oh, Mom. Das tut mir leid.« Cassie hatte ihre Großmutter noch nie getroffen und auch kein Foto von ihr gesehen. Trotzdem ging ihr das nahe. Mutter und Großmutter hatten sich schon seit Jahren entfremdet. Eigentlich seit Cassies Geburt. Es hatte etwas damit zu tun, dass ihre Mutter ihr Elternhaus verlassen hatte, doch mehr hatte sie Cassie nie verraten wollen. In den letzten Jahren jedoch hatte es einen zögerlichen Briefwechsel gegeben, und Cassie glaubte, dass die beiden sich trotz allem noch liebten. Sie hoffte es jedenfalls und freute sich darauf, die Großmutter zum ersten Mal zu besuchen.

			»Es tut mir echt leid, Mom«, sagte sie jetzt. »Wird sie sich denn wieder erholen?«

			»Ich weiß es nicht. Sie lebt ganz allein in dem riesigen Haus und sie ist einsam … Mit ihrer Venenentzündung fällt es ihr jetzt an manchen Tagen sehr schwer, zurechtzukommen.« Die Sonne malte Streifen von Licht und Schatten auf ihr Gesicht. Sie sprach leise, fast ein wenig gezwungen, als wollte sie mit aller Macht ein starkes Gefühl unterdrücken. »Cassie, deine Großmutter und ich haben unsere Probleme. Aber wir sind immer noch eine Familie und sie hat sonst niemanden. Es wird Zeit, dass wir unsere Meinungsverschiedenheiten begraben.«

			Ihre Mutter hatte noch nie so offen über den Konflikt mit ihrer eigenen Mutter geredet. »Worum ging es denn dabei, Mom?«, fragte Cassie.

			»Das ist jetzt unwichtig. Sie beharrte darauf … dass ich einen Weg wählte, den ich nicht gehen wollte. Sie dachte, dass sie das Richtige tat … und jetzt ist sie ganz allein und braucht Hilfe.«

			Bestürzung überfiel Cassie. Sorge um ihre Großmutter, die sie nie getroffen hatte – und noch etwas anderes. Eine leise, böse Vorahnung, ausgelöst durch den Ausdruck auf dem Gesicht ihrer Mutter. Sie schien um die richtigen Worte zu ringen.

			»Cassie, ich habe viel darüber nachgedacht, und es gibt nur eines, was wir tun können. Es tut mir leid, weil dadurch große Veränderungen in deinem Leben entstehen werden und es schwer für dich wird … Aber du bist jung. Du wirst dich schnell eingewöhnen. Ich weiß es genau.«

			Panik stieg in Cassie auf. »Ist schon okay, Mom«, erwiderte sie schnell. »Du bleibst hier und kümmerst dich um alles. Ich komm schon allein zurecht. Ist doch kein Problem, Beth und Mrs Freeman werden mir helfen …« Cassies Mutter schüttelte den Kopf, und plötzlich verspürte Cassie den Drang, weiterzusprechen, einfach immer weiter, um alles mit einer Sturzflut an Worten zu ertränken: »Ich brauche kaum neue Klamotten für die Schule und …«

			»Cassie, es tut mir leid. Du musst versuchen, es zu verstehen, mein Herz, und es wie eine Erwachsene aufnehmen. Natürlich wirst du deine Freunde vermissen. Aber wir beide müssen das Beste aus der Situation machen.« Ihre Mutter schaute starr aus dem Fenster, als könnte sie es nicht ertragen, Cassie anzusehen.

			Cassie wurde ganz still. »Mom, was willst du mir damit sagen?«

			»Wir fahren nicht nach Hause. Jedenfalls nicht nach Reseda. Wir fahren in mein früheres Zuhause und werden bei deiner Großmutter einziehen. Sie braucht uns. Wir werden hierbleiben.«

			Cassie war wie betäubt. Ihr fiel nur eine dumme Frage ein, die im Moment für sie keinerlei Bedeutung hatte. »Was heißt ›hier‹? Wo lebt Großmama eigentlich?«

			Zum ersten Mal drehte sich ihre Mutter vom Fenster weg. Ihre Augen waren größer und dunkler denn je. Cassie hatte sie noch nie so gesehen.

			»In New Salem«, flüsterte sie. »Die Stadt heißt New Salem.«

			Stunden später saß Cassie immer noch am Fenster und starrte ausdruckslos vor sich hin. Ihre Gedanken drehten sich im Kreis.

			Hierbleiben zu müssen … hier in Neuengland …

			Mit einem Mal zuckte sie zusammen, wie von einem elektrischen Schlag getroffen. Er. Ich wusste, dass ich ihn wiedersehen werde, jubelte eine Stimme freudig in ihrem Inneren. Schade, dass es nur eine kleine Stimme von vielen war, die alle durcheinanderredeten.

			Hierbleiben zu müssen. Nicht mehr nach Hause zu können. Welchen Unterschied macht es schon, ob der Fremde in dieser Gegend wohnt oder am Nordpol? Du kennst weder seinen Namen noch seine Adresse. Du wirst ihn nie wiederfinden.

			Aber es gibt eine Chance, dachte Cassie verzweifelt. Und die Stimme, die aus ihrem tiefsten Inneren kam und eben so fröhlich gewesen war, flüsterte: Mehr als eine Chance. Es ist dein Schicksal.

			Schicksal!, spotteten die anderen Stimmen. Sei doch nicht albern! Es ist dein Schicksal, die 11. Klasse der Highschool hier in Neuengland durchstehen zu müssen, das ist alles. Hier, wo du niemanden kennst. Und ganz allein bist.

			Allein, allein, allein, riefen alle Stimmen im Chor.

			Der kleine Funke der Zuversicht wurde davon erdrückt und erlosch schließlich. Cassie fühlte, wie jede Hoffnung schwand, den rothaarigen Jungen wiederzusehen. Nur die Verzweiflung blieb.

			Ich kann mich nicht einmal von meinen Freunden zu Hause verabschieden, dachte sie. Sie hatte ihre Mutter angefleht, sie noch einmal zurückfahren zu lassen, nur um auf Wiedersehen zu sagen. Mrs Blake hatte traurig erwidert, dass dafür weder die Zeit noch das Geld reichten. Die Tickets für den Rückflug hatte sie sich bereits auszahlen lassen und Cassies Sachen sollten von einer Freundin der Mutter an die Adresse der Großmutter geschickt werden.

			»Wenn du zurückfährst«, hatte ihre Mutter sanft gesagt, »wirst du dir den Abschied nur noch schwerer machen. So ist es ein glatter Bruch. Und du kannst deine Freunde im nächsten Sommer wiedersehen.«

			Im nächsten Sommer? Der schien noch hundert Jahre weit entfernt zu sein. Cassie dachte an ihre Freundinnen, mit denen sie seit der Grundschule zusammen war. Wie sollte sie ohne ihre Clique die Zeit bis zum nächsten Sommer durchstehen?

			Doch die Stimme ihrer Mutter hatte ganz leise und abwesend geklungen, und ihr Blick war so zerstreut und gedankenverloren im Zimmer umhergeschweift, dass Cassie es nicht übers Herz brachte, zu rasen und zu toben, wie sie es gern getan hätte.

			Ja, für einen kurzen Moment wäre sie sogar am liebsten spontan zu ihrer Mutter gerannt, hätte sie in die Arme genommen und damit getröstet, dass alles wieder in Ordnung kommen würde. Aber sie konnte es nicht. Der heiße Groll, der in ihrer Brust brannte, verhinderte es. Egal wie besorgt Mom auch sein mochte – in eine fremde Schule zu gehen, in einem Staat, der viele tausend Kilometer von ihrem Zuhause entfernt lag, war das Letzte, was sie brauchte.

			Cassie sah ihrer Zukunft mit Grauen entgegen. Neue Flure, neue Schließfächer, neue Klassenzimmer, neue Pulte, dachte sie. Neue Gesichter statt der Freunde, die sie schon ewig kannte. Oh, das durfte alles nicht wahr sein.

			Cassie hatte ihre Mutter an diesem Nachmittag weder angeschrien, noch hatte sie sie umarmt. Sie hatte sich nur schweigend dem Fenster zugewandt und seitdem dort gesessen, während das Licht draußen langsam schwand und der Himmel sich erst hellrosa, dann violett und schließlich schwarz färbte.

			Es dauerte lange, bis sie ins Bett ging. Und erst dann fiel ihr auf, dass sie ihren Chalcedon-Glücksbringer ganz vergessen hatte. Sie griff nach dem Stein, nahm ihn vom Nachttisch und legte ihn unter ihr Kopfkissen.

			Portia schlenderte vorbei, als Cassie und ihre Mutter gerade den Mietwagen beluden.

			»Na, geht’s nach Hause?«, fragte sie.

			Cassie drückte ein letztes Mal auf ihre Strandtasche, um sie noch in den Kofferraum zu quetschen. Ihr kam plötzlich ein Gedanke. Portia sollte nicht erfahren, dass sie in Neuengland blieben. Die Vorstellung, dass Portia wusste, wie unglücklich sie war, erschien ihr unerträglich. Diesen Triumph wollte Cassie ihr auf keinen Fall gönnen.

			Als sie hoch schaute, gab sie sich alle Mühe, ein freundliches Lächeln auf ihr Gesicht zu zaubern. »Ja«, sagte sie und warf einen schnellen Blick auf ihre Mutter, die sich in den Wagen beugte, um ein paar Sachen auf dem Rücksitz zu verstauen.

			»Ich dachte, ihr würdet noch bis Ende nächster Woche bleiben.«

			»Wir haben es uns anders überlegt.« Cassie blickte in Portias haselnussbraune Augen und war überrascht von der eisigen Kälte, die ihr entgegenschlug. »Also, ich fand’s wirklich toll hier. Hat Spaß gemacht«, fügte sie hastig hinzu und kam sich gleichzeitig ziemlich dumm vor.

			Portia strich sich das hellblonde Haar aus der Stirn. »Du hältst dich besser in Zukunft von dieser Gegend fern«, warnte sie. »Wir mögen nämlich keine Lügner.«

			Cassie öffnete den Mund und schloss ihn wieder. Ihre Wangen brannten. Also wussten sie von ihrem Täuschungsmanöver am Strand. Okay, Cassie, gib dir einen Ruck, dachte sie. Jetzt war der richtige Zeitpunkt, um eine dieser vernichtend spöttischen Antworten anzubringen, die sie sich Abend für Abend für Portia ausdachte – und, natürlich, brachte sie kein Wort heraus. Sie presste die Lippen zusammen.

			»Gute Fahrt.« Mit einem letzten, vernichtenden Blick wandte Portia sich zum Gehen.

			»Portia!« Ihr Magen krampfte sich zusammen, aber sie konnte sich diese Chance nicht entgehen lassen. »Würdest du mir noch etwas verraten, bevor ich gehe?«

			»Und das wäre?« Portia drehte sich um.

			»Jetzt macht’s ja keinen Unterschied mehr – ich wollte nur wissen, na, ja, ich hab mich gefragt … ob du seinen Namen weißt.«

			»Wessen Namen?«

			Cassie fühlte, wie ihr das Blut erneut in die Wangen stieg, aber sie fuhr tapfer fort: »Seinen Namen. Der rothaarige Fremde. Der Typ vom Strand.«

			Portias Blick traf Cassie. Ihre Pupillen waren zu bösen, kleinen Punkten zusammengezogen. Da wusste Cassie, dass es keine Hoffnung gab.

			»Welcher rothaarige Typ vom Strand?«, fragte Portia hochmütig, dann drehte sie sich auf dem Absatz um und schritt davon. Diesmal ließ Cassie sie gehen.

			Grün. Das fiel Cassie auf der Fahrt nach Norden auf. Auf beiden Seiten des Highways war Wald. In Kalifornien musste man schon in einen Naturpark gehen, um Bäume von solcher Höhe zu sehen …

			»Das ist Zuckerahorn«, erklärte ihre Mutter in einem gezwungen fröhlichen Ton, als Cassie den Kopf drehte, um einem besonders schönen Baumbestand nachzusehen. »Und die kleineren, das ist roter Ahorn. Im Herbst färben sie sich ganz rot – ein wunderschönes, glühendes Rot, wie bei einem Sonnenuntergang. Warte nur, bis du’s selbst erlebst.«

			Cassie schwieg. Sie wollte diese Bäume nicht in ihrer herbstlichen Pracht sehen, denn sie wollte dann überhaupt nicht mehr hier sein.

			Sie fuhren durch Boston und die Küste hoch – die Nordküste, korrigierte Cassie sich streng – und beobachteten, wie die malerischen Städtchen, Werften und felsigen Strände vorbeizogen.

			Sie hatte den Verdacht, dass sie einen Umweg an touristischen Sehenswürdigkeiten entlang fuhren, und fühlte, wie erneut heißer Groll in ihr aufstieg. Warum konnten sie nicht einfach den kürzesten Weg nehmen und es endlich hinter sich bringen?

			»Gibt es keine schnellere Strecke?«, fragte sie, öffnete das Handschuhfach und zog die Straßenkarte hervor, die ihnen die Mietwagenfirma geliehen hatte. »Warum nehmen wir nicht die Route Nr. 1? Oder die 95?«

			Ihre Mutter hielt den Blick auf die Straße gerichtet. »Es ist schon lange her, seit ich das letzte Mal hier heraufgefahren bin. Das ist die einzige Strecke, die ich kenne.«

			»Aber wenn wir bei Salem abkürzen …« Cassie sah, wie auch diese Ausfahrt vorbeiflog. »Okay, dann lass es.«

			Von allen Orten in Massachusetts war Salem der einzige, den sie jetzt gern besichtigt hätte. Seine makabre Geschichte passte genau zu ihrer Stimmung. »Das ist doch der Ort, an dem man Hexen verbrannt hat, stimmt’s? Ist New Salem danach benannt? Hat man dort auch Hexen verbrannt?«

			»Niemand ist verbrannt worden. Man hat sie gehängt. Und es waren keine Hexen. Nur unschuldige Menschen, die das Pech hatten, ihren Nachbarn ein Dorn im Auge zu sein.« Die Stimme ihrer Mutter klang müde und geduldig. »Und Salem war zur Kolonialzeit ein ganz gewöhnlicher Name. Er kam von Jerusalem.«

			Die Karte verschwamm vor Cassies Augen. »Wo ist diese Stadt überhaupt? Sie ist hier nicht mal drauf.«

			Es entstand ein kurzes Schweigen, bevor ihre Mutter antwortete: »New Salem ist klein; sehr oft wird es auf den Karten gar nicht eingezeichnet. Eigentlich ist es eine Insel.«

			»Eine Insel?«

			»Mach dir keine Sorgen. Es gibt eine Brücke zum Festland.«

			Aber alles, was Cassie denken konnte, war: eine Insel. Ich werde auf einer Insel wohnen. In einem Städtchen, dass nicht einmal auf der Karte eingezeichnet ist.

			Die Straße war nicht gekennzeichnet. Mrs Blake bog ein und das Auto überquerte eine Brücke. Dann waren sie auf der Insel. Cassie hatte sie sich winzig vorgestellt, und ihre Laune hob sich ein wenig, als sie sah, dass sie sich geirrt hatte. Es gab nicht nur Souvenirstände für Touristen, sondern auch richtige Geschäfte, die zusammengedrängt den Stadtkern bildeten. Und sogar McDonald’s. Cassie atmete auf.

			Aber dann bog ihre Mutter in eine andere Straße ein. Es ging rauf und runter, die Gegend wurde immer einsamer, das Städtchen blieb hinter ihnen zurück.

			Wir fahren zum äußersten Zipfel der Insel, dachte Cassie. Sie konnte es sehen, die Sonne spiegelte sich rot in den Fenstern einer Häuserreihe wider, die auf der Spitze der Klippe stand. Sie beobachtete, wie die Häuserzeile näherkam, zuerst unruhig, dann furchtsam und schließlich krank vor Angst.

			Denn die Gebäude waren alt. Nicht etwa anheimelnd altmodisch oder malerisch, sondern schlicht und einfach uralt. Obwohl manche in gutem Zustand waren, machten andere den Eindruck, als würden sie jeden Moment einstürzen.

			Bitte lass es das sein, flehte Cassie und richtete ihren Blick auf ein hübsches gelbes Haus mit verschiedenen Türmchen und Erkerfenstern. Aber ihre Mutter fuhr daran vorbei, ohne langsamer zu werden. Und auch am nächsten und übernächsten.

			Schließlich war nur noch ein Haus übrig. Das letzte Haus auf der Klippe. Das Auto steuerte darauf zu. Beklommen sah Cassie es immer näherkommen.

			Der Grundriss des Gebäudes glich einem auf dem Kopf stehenden T. Der lange Trakt war von der Straße weg nach hinten gebaut. Als sie um die Ecke fuhren, fiel Cassie auf, dass dieser rückwärtige Teil ganz anders aussah als die Vorderfront. Er besaß ein steiles, spitzes Dach und kleine, unregelmäßig verteilte Fenster, die aus winzigen, rautenförmigen Scheiben bestanden. Dieser Flügel war nicht einmal angestrichen, sondern nur mit verwitterten Holzbalken verkleidet.

			Die Vorderfront war gestrichen worden – vor langer Zeit. Was von der Farbe übrig war, blätterte jetzt in Streifen ab. Die beiden bröckligen Schornsteine sahen wackelig aus und das ganze Schieferdach schien in sich zusammenzusacken. Wenigstens waren die Fenster in regelmäßigen Abständen eingebaut, doch sie waren blind und anscheinend seit Jahren nicht mehr geputzt worden.

			Cassie fehlten die Worte. Sie hatte in ihrem ganzen Leben noch nie so ein schäbiges Haus gesehen. Das hier konnte unmöglich das richtige sein.

			»Nun«, sagte ihre Mutter betont fröhlich, als sie in die kiesbedeckte Einfahrt fuhr, »das ist es. Hier bin ich aufgewachsen. Wir sind zu Hause.«

			Cassie konnte nichts darauf antworten. Entsetzen, Wut und Abscheu wuchsen in ihr an, bis sie glaubte, daran zu ersticken.

		

	


	
		
			Kapitel Vier

			Cassies Mutter redete mit gespielter Fröhlichkeit immer weiter, aber bei Cassie kamen nur Bruchstücke ihrer Sätze an: »… der Originalflügel hinten stammt noch aus der Zeit vor der Revolution … hat eineinhalb Stockwerke … die Vorderseite ist im georgianischen Stil später angebaut worden …«

			Der Redeschwall wollte nicht enden. Cassie öffnete gereizt die Autotür und hatte endlich freie Sicht auf das Haus. Je mehr sie davon sah, desto schlimmer wurde es.

			Ihre Mutter erklärte die Besonderheit der Querbalken über der Tür. Ihre Stimme klang schnell und atemlos. »… rechteckig, nicht wie die gewölbten Türfenster, die später kamen …«

			»Ich hasse das alles!«, unterbrach Cassie sie. Ihre Stimme hallte durch die Stille. Sie klang sehr laut, viel zu laut. Sie meinte natürlich nicht den Querbalken, welche architektonische Bedeutung er immer auch haben mochte. »Ich hasse das alles!«, rief sie erneut voller Leidenschaft. Ihre Mutter schwieg plötzlich; aber Cassie merkte es kaum. Sie starrte auf das Haus, auf die vielen ungeputzten Fenster, die sich senkenden Dachsparren, kurz, auf die ganze Scheußlichkeit des Gebäudes und zitterte heftig. »Das ist das Widerlichste, was ich je gesehen habe, und ich hasse es. Ich will nach Hause! Ich will nach Hause!«

			Sie drehte sich um, sah das weiße Gesicht ihrer Mutter und ihren schmerzerfüllten Blick und brach in Tränen aus.

			»Oh, Cassie.« Mrs Blake streckte über das Dach des Wagens eine Hand nach ihr aus. »Cassie, mein Liebling.« Auch in ihren Augen standen Tränen, und Cassie war überrascht von dem Gesichtsausdruck ihrer Mutter, als diese das Haus betrachtete. Hass und Furcht lagen darin, genauso heftig, wie Cassie sie empfand.

			»Cassie, mein Liebling, hör mir zu«, sagte sie schnell. »Wenn du wirklich nicht bleiben willst …« Sie hielt inne.

			Cassie schluchzte immer noch heftig, aber dann hörte sie das Geräusch hinter sich. Als sie sich umdrehte, sah sie, dass sich die Tür zum Haus geöffnet hatte. Eine alte Frau mit grauen Haaren stand auf der Schwelle. Sie stützte sich auf einen Stock.

			Cassie drehte sich abrupt zu ihrer Mutter um. »Mom«, flehte sie.

			Doch ihre Mutter starrte nur zur Tür. Langsam legte sich stumpfe Resignation über ihre Züge. Als sie wieder zu Cassie schaute, war die gezwungene Fröhlichkeit in ihre Stimme zurückgekehrt.

			»Das ist deine Großmutter, Liebes«, sagte sie. »Wir wollen sie nicht warten lassen.«

			»Mom …«, flüsterte Cassie eindringlich. Ein letzter, verzweifelter Versuch. Aber der Blick ihrer Mutter war wieder ausdruckslos und verhangen.

			»Komm, Cassie«, erwiderte sie nur.

			Cassie durchzuckte kurz der wilde Einfall, sich ins Auto zu werfen und darin einzuschließen, bis jemand kam und sie rettete. Aber dann schien die gleiche, bleischwere Erschöpfung, die über ihre Mutter gekommen war, auch sie zu befallen. Sie waren da. Man konnte nichts mehr daran ändern. Dagegen anzukämpfen war zwecklos.

			Cassie schloss die Autotür hinter sich und folgte ihrer Mutter schweigend zum Haus.

			Die Frau auf der Schwelle war sehr alt. Alt genug, um Cassies Urgroßmutter zu sein. Cassie versuchte, eine Ähnlichkeit zwischen ihr und ihrer Mutter zu entdecken, konnte jedoch keine finden.

			»Cassie, das ist Grandma Howard.«

			Es gelang ihr, etwas Höfliches zu murmeln. Die alte Frau mit dem Stock trat vor und musterte aus ihren tiefliegenden Augen heraus Cassies Gesicht. Einen Moment lang durchfuhr Cassie ein sonderbarer Gedanke: Sie wird mich in den Ofen stecken. Aber dann umarmte die Großmutter sie mit erstaunlicher Kraft. Wie mechanisch hob Cassie die Arme, um die Geste zu erwidern.

			Die Großmutter trat einen Schritt zurück, um sie anzusehen. »Cassie! Endlich. Nach all den Jahren.« Sehr zu Cassies Unbehagen starrte die Großmutter sie weiterhin mit einer Mischung aus starker Sorge und ängstlicher Hoffnung an. »Endlich«, flüsterte sie wieder, als würde sie mit sich selbst sprechen.

			»Schön, dich wiederzusehen, Mutter«, meldete sich Cassies Mutter förmlich und leise zu Wort, und die alten Augen wandten sich von Cassie ab.

			»Alexandra! Oh, mein Liebling! Es hat viel zu lange gedauert.« Die beiden Frauen umarmten sich, doch eine undefinierbare Spannung blieb zwischen ihnen bestehen.

			»Warum stehen wir eigentlich hier draußen herum? Kommt rein, kommt rein, ihr beiden«, sagte die Großmutter und wischte sich über die Augen. »Alles ist leider ziemlich schäbig, aber ich habe die besten Räume für euch ausgesucht. Bringen wir Cassie auf ihr Zimmer.«

			Im roten Licht des Sonnenuntergangs schien das Innere des Hauses höhlenartig und dunkel. Und alles sah tatsächlich heruntergekommen aus: von den abgenutzten Polstern der Stühle bis hin zu dem ausgebleichten Teppich auf den Holzdielen.

			Sie stiegen eine Treppe hoch – langsam, Cassies Großmutter klammerte sich bei jedem Schritt an das Geländer – und gingen dann einen langen Flur entlang. Die Dielenbretter knarrten unter Cassies Turnschuhen, und die Lampen hoch an den Wänden flackerten unruhig, als sie daran vorbeigingen. 

			Eine von uns sollte einen Kerzenleuchter tragen, dachte Cassie. Jede Minute erwartete sie, dass ihnen auf dem Gang ein Gespenst entgegenkam.

			»Diese Lampen … daran hat sich dein Großvater als Elektriker versucht«, entschuldigte sich ihre Großmutter. »Er hat darauf bestanden, sehr viel selbst zu machen. Das ist dein Zimmer, Cassie. Ich hoffe, du magst Rosa.«

			Cassie riss erstaunt die Augen auf, als die Großmutter die Tür öffnete. Die Einrichtung schien aus einem Museum zu stammen. In der Mitte prangte ein prächtiges Himmelbett, dessen Vorhänge aus hellrosa geblümtem Stoff vom Baldachin bis zum Boden reichten. Daneben standen Stühle mit hohen geschnitzten Rückenlehnen, die mit dazu passendem altrosa Damast bezogen waren.

			Auf dem Sims des großen, offenen Kamins standen ein Kerzenhalter aus Zinn und eine zierliche Porzellanuhr. Außerdem gab es noch andere schwere, auf Hochglanz polierte Möbelstücke. Alles war wunderschön, und zugleich so erdrückend imposant …

			»Du kannst deine Wäsche hier hineinlegen. Diese Truhe ist aus solidem Mahagoni«, erklärte Cassies Großmutter gerade. »Den Stil nennt man Bombé, und sie wurde hier bei uns in Massachusetts angefertigt – es war die einzige Gegend in den ganzen Kolonien, die auf so etwas spezialisiert war.«

			In den Kolonien?, dachte Cassie verwirrt und starrte auf den mit Schnörkeln verzierten, geschnitzten Deckel der Truhe.

			»Und das sind dein Frisiertisch und dein Schrank … Hast du schon einmal aus dem Fenster gesehen? Ich dachte mir, dass dir ein Eckzimmer gefallen würde, weil du den Ausblick nach Süden und nach Osten hast.«

			Cassie schaute hinaus. Durch ein Fenster konnte sie die Straße sehen. Das andere ging auf den Ozean hinaus. Im Moment war das Wasser unter dem düster verhangenen Himmel schiefergrau. Es passte genau zu Cassies Stimmung.

			»Ich lasse dich jetzt allein, damit du dich in deinem neuen Zuhause einrichten kannst«, sagte Cassies Großmutter. »Alexandra, ich habe für dich das grüne Zimmer am anderen Ende des Flurs vorbereitet …«

			Ihre Mutter drückte Cassies Schulter kurz und fast schüchtern. Dann war Cassie allein. Allein mit den massiven, klobigen Möbeln, dem kalten Kamin und den schweren Vorhängen. Sie setzte sich vorsichtig auf einen Stuhl, denn sie hatte Angst vor dem Bett.

			Unwillkürlich musste sie an ihr Zimmer zu Hause denken, an die fröhliche, helle Einrichtung, die Poster ihres Lieblingsmusicals »Das Phantom der Oper« an den Wänden und den neuen CD-Player, den sie sich mit Babysitten selbst verdient hatte. Sie hatte ihren Bücherschrank hellblau gestrichen, damit ihre Einhorn-Sammlung besser zur Geltung kam.

			Sie sammelte alle möglichen Einhörner – egal ob als Plüschtier, aus Glas, Keramik oder einem anderen Material. Hauptsache, es war ein Einhorn. Ihre Freundin Clover hatte sogar behauptet, dass Cassie selbst etwas von diesem Fabeltier hätte: mit ihren blauen Augen, ihrer Schüchternheit und dadurch, dass sie irgendwie anders war als die anderen. All das schien nun einem früheren Leben anzugehören.

			Cassie wusste nicht, wie lange sie dort gesessen hatte. Doch einige Zeit später bemerkte sie, dass sie den Chalcedon in ihrer Hand hielt. Sie musste den Stein aus ihrer Tasche genommen haben und jetzt umklammerte sie ihn fest.

			Wenn du jemals in Schwierigkeiten oder in Gefahr gerätst, dachte sie, und heiße Sehnsucht stieg in ihr auf. Jetzt verlier bloß nicht den Kopf, schalt sie sich selbst schon einen Moment später wütend. Du bist nicht in Gefahr und außerdem kann so ein blöder Stein dir auch nicht helfen. Sie wollte ihn schon wegwerfen, doch stattdessen hielt sie ihn an ihre Wange und fühlte die kühle, ungleichmäßige Glätte der Kristalle. Das erinnerte sie an die sanfte Berührung des Fremden, die sie bis ins Mark durchdrungen hatte.

			Sie rieb sich mit dem Stein gewagt über ihre Lippen und fühlte plötzlich, wie ihre Haut an allen Stellen brannte, die er berührt hatte. Sie schloss die Augen und hielt den Atem an, während sie sich an seinen Kuss erinnerte. Wie würde es sich wohl anfühlen, wenn seine Lippen mich so gestreichelt hätten, wie es jetzt der Kristall tut?, dachte sie.

			Sie ließ den Kopf zurückfallen, zog den kühlen Stein von ihren Lippen weg und den Hals hinunter zu der zarten Mulde, in der ihr Puls schlug. Sie konnte geradezu spüren, wie der faszinierende Fremde sie dort küsste, so wie es noch kein Junge vorher getan hatte. Sie konnte sich vorstellen, dass es tatsächlich seine Lippen waren, die sie sacht berührten. Ich würde dich lassen, dachte sie. Niemals einen anderen, aber dich … ich würde dir vertrauen …

			Aber er hatte sie verlassen. Plötzlich, mit einem Schlag, erinnerte sie sich daran. Er hatte sie verlassen und war fortgegangen, genau wie der andere, wichtigste Mann in Cassies Leben.

			Eigentlich dachte Cassie wenig an ihren Vater. Sie erlaubte es sich nur selten. Er war verschwunden, als sie noch ein kleines Mädchen gewesen war, und hatte Cassie und ihre Mutter im Stich gelassen. Sie mussten sehen, wie sie allein zurechtkamen. Anderen Leuten hatte Cassies Mutter immer erzählt, er sei gestorben, aber Cassie gegenüber hatte sie die Wahrheit zugegeben. Er war einfach fortgegangen.

			Vielleicht war er inzwischen tot, vielleicht hatte er irgendwo anders eine neue Familie, eine neue Tochter. Sie und ihre Mutter würden es niemals erfahren. Obwohl die Mutter nur von ihm sprach, wenn sie jemand danach fragte, wusste Cassie, dass er ihr das Herz gebrochen hatte.

			Männer verlassen einen immer, dachte Cassie. Ihr Hals schmerzte. Sie haben mich beide im Stich gelassen. Und jetzt bin ich ganz allein … hier. Wenn ich nur jemanden hätte, mit dem ich reden könnte … eine Schwester, irgendjemanden.

			Die Augen immer noch geschlossen, ließ sie die Hand mit dem Kristall in den Schoß fallen. Sie war so erschöpft, dass sie noch nicht einmal aufstehen und ins Bett gehen konnte. Sie saß nur da und glitt immer tiefer in die einsame Dämmerung, bis ihr Atem langsamer wurde und sie schließlich einschlief.

			In dieser Nacht hatte Cassie einen Traum – oder vielleicht war es gar kein Traum. Sie träumte, dass ihre Mutter und ihre Großmutter lautlos, fast gleitend in ihr Zimmer kamen. Sie wusste, dass sie da waren, aber sie konnte sich nicht bewegen, als sie sie aus dem Stuhl hoben, auszogen und ins Bett legten. Dann standen beide über dem Bett und blickten auf sie hinunter. Die Augen ihrer Mutter waren seltsam dunkel und unergründlich.

			»Kleine Cassie«, sagte ihre Großmutter seufzend. »Endlich. Doch was für ein Jammer …«

			»Psst!«, unterbrach die Mutter sie scharf. »Sie wird aufwachen.«

			Ihre Großmutter seufzte wieder. »Du siehst sicher inzwischen ein, dass es der einzige Weg ist …«

			»Ja.« Die Stimme ihrer Mutter klang hohl und resigniert. »Ich weiß jetzt, dass man seinem Schicksal nicht entgehen kann. Ich hätte es nicht versuchen sollen.«

			Genau das habe ich mir gedacht, kam Cassie in den Sinn, als der Traum verblasste. Man kann seinem Schicksal nicht entgehen. Undeutlich konnte sie sehen, wie Mutter und Großmutter zur Tür gingen, und sie konnte das Flüstern ihrer Stimmen hören. Die Worte waren nicht zu verstehen – bis auf eines, das plötzlich klar an ihr Ohr drang.

			»… Opfer …«

			Sie war sich nicht sicher, welche der Frauen es gesagt hatte, aber es klang wie ein Echo in ihrem Kopf nach. Selbst als die Dunkelheit sie verschlang, hörte sie es immer noch: Opfer … Opfer … Opfer …

			Es war Morgen. Cassie lag in dem Himmelbett und die Sonne schien durch das Ostfenster hinein. Ihre Strahlen ließen den rosafarbenen Raum wie eine dem Licht zugewandte Rosenblüte erscheinen. Irgendwo draußen sang ein Vogel.

			Cassie setzte sich auf. Sie hatte ein paar wirre Erinnerungen an ihren Traum, aber sie waren nur schwach und verschwommen. Sie fühlte sich seltsam benommen und friedlich, wie jemand, der sehr krank oder äußerst erregt gewesen ist und dann tief und ruhig geschlafen hat. Die Ruhe nach dem Sturm.

			Sie zog sich an. Gerade als sie das Zimmer verlassen wollte, fiel ihr der Chalcedon-Glücksbringer auf dem Boden auf, und sie steckte ihn in ihre Tasche.

			Außer ihr war noch niemand wach. Selbst am Tag war der lange Flur dunkel und kalt. Nur die Fenster an den entgegengesetzten Enden spendeten etwas Licht. Cassie erschauderte, als sie in Richtung Treppe ging, und die schummrigen Glühbirnen der Lampen schienen wie aus Mitgefühl zu flackern.

			Unten war es heller. Doch es gab so viele Zimmer, dass sie sich prompt verlief. Schließlich fand sie sich im Hausflur wieder und beschloss, nach draußen zu gehen.

			Ihre Schritte führten sie die lange, enge Dorfstraße entlang, an einem Haus nach dem anderen vorbei. Es war so früh, dass noch niemand sonst draußen war. Schließlich kam sie zu dem hübschen gelben Haus mit den Türmchen.

			Oben in einem der Türme glitzerte ein Fenster in der Morgensonne.

			Cassie starrte wie gebannt darauf und fragte sich gerade noch, warum sie das überhaupt tat, als ihr in einem Erdgeschossfenster eine Bewegung auffiel.

			Das Fenster gehörte zu einer Bibliothek oder einem Studierzimmer, in dem ein Mädchen stand. Das Mädchen war groß und schlank. Es hatte unglaublich langes, dichtes Haar, das sein Gesicht verbarg, als es sich über etwas auf einem Schreibtisch vor dem Fenster beugte. Cassie konnte ihre Augen von dieser Haarpracht nicht abwenden. Mondlicht und Sonnenstrahlen schienen zugleich darin zu schimmern – und das goldene Blond war auch noch echt! Keine Spur eines dunklen Haaransatzes. Cassie hatte noch nie etwas so Schönes gesehen.

			Sie waren gar nicht weit voneinander entfernt. Cassie stand hinter einer niedrigen Hecke draußen vor dem Fenster, und das Mädchen direkt hinter der Scheibe. Es war Cassie zugewandt, doch hatte den Blick nach unten gerichtet. Cassie beobachtete fasziniert, was das Mädchen auf dem Schreibtisch tat. Seine Hände bewegten sich graziös und zerrieben etwas mit Mörser und Stößel. Gewürze? Was immer es auch sein mochte, die Bewegungen des Mädchens waren schnell und geschickt, seine Hände schlank und hübsch.

			Plötzlich beschlich Cassie ein ganz merkwürdiges Gefühl … Wenn das Mädchen aufblicken würde … Nur einen Blick zum Fenster hinauswerfen würde … Wenn es das tat … Würde etwas passieren. Cassie wusste nicht, was, aber eine Gänsehaut überlief sie. Sie hatte ein solch intensives Gefühl … von Seelenverwandtschaft. Wenn das Mädchen doch nur aufschauen würde …

			Schrei. Wirf einen Stein gegen das Fenster. Cassie suchte tatsächlich nach einem Kiesel, als sie wieder eine Bewegung sah.

			Das Mädchen mit dem glänzenden Haar drehte sich gerade um, als würde es jemandem im Haus antworten, der nach ihm rief. Cassie erhaschte einen winzigen Augenblick lang einen Blick auf ein schönes, frisches Gesicht. Dann lief das Mädchen auch schon aus dem Zimmer. Sein Haar wehte wie Seide hinter ihm her.

			Cassie atmete tief aus. Wäre doch sowieso nur blöd gewesen, sagte sie sich auf dem Nachhauseweg. Eine schöne Art, sich seinen Nachbarn vorzustellen, indem man Steine an ihre Scheiben schmeißt. Trotzdem blieb das Gefühl von tiefer Enttäuschung. Sie fühlte, dass sie keine zweite solche Chance bekommen würde – sie würde niemals den Mut aufbringen, sich diesem Mädchen vorzustellen. Eine, die so schön war, hatte sicher sehr viele Freunde und brauchte Cassie nicht. Und zweifellos gehörte dieses Mädchen zur Topclique der Schule, in die die schüchterne Cassie gar nicht hineinpasste.

			Das flache, eckige Haus ihrer Großmutter sah jetzt im Vergleich zu dem hellen, viktorianischen Gebäude noch schäbiger aus. Völlig niedergeschlagen kletterte Cassie die Klippe hoch, um auf den Ozean hinabzuschauen.

			Blau. Der Ozean war von einem so intensiven Blau, dass ihr die Worte fehlten, es zu beschreiben. Sie beobachtete, wie das Wasser einen schwarzen Felsen umspülte, und spürte ein merkwürdiges Prickeln. Der Wind blies ihr Haar zurück, und sie starrte auf die Morgensonne, die auf den Wellen glitzerte. Sie fühlte wieder diese … Seelenverwandtschaft. Als ob etwas zu ihrem Blut sprechen würde, zu etwas tief in ihrem Inneren. Was war bloß Besonderes an diesem Ort – an diesem Mädchen? Sie konnte es fast greifbar spüren …

			»Cassie!«

			Erschrocken sah Cassie sich um. Ihre Großmutter rief sie von der Tür des alten Gebäudeteils aus. »Ist alles in Ordnung? Um Himmels willen, komm von diesem Abgrund weg!«

			Cassie blickte nach unten und ihr wurde sofort schwindlig. Ihre Zehen ragten fast schon über den Rand der Klippe hinaus. »Ist mir gar nicht aufgefallen, dass ich so nahe dran war«, sagte sie und trat zurück.

			Ihre Großmutter starrte sie einen Moment an, dann nickte sie. »Komm jetzt, ich mache dir Frühstück. Magst du Pfannkuchen?«

			Schüchtern nickte Cassie. Sie hatte wieder ein paar verschwommene Erinnerungen an ihren Traum, die ihr Unbehagen verursachten, doch sie fühlte sich an diesem Morgen auf jeden Fall viel besser als gestern. Sie folgte ihrer Großmutter durch die Tür, die viel dicker und schwerer als moderne Türen war.

			»Das ist die Vordertür des ursprünglichen Hauses«, erklärte ihre Großmutter. Ihrem Bein scheint es heute viel besser zu gehen, dachte Cassie. »Komisch, dass sie direkt in die Küche führt, findest du nicht?«, fuhr die Großmutter fort. »Aber so hat man es eben früher gemacht. Warum setzt du dich nicht, während ich die Pfannkuchen backe?«

			Cassie schaute sich zunächst einmal verwundert um. Eine solche Küche hatte sie noch nie gesehen. Gut, es gab einen Gasherd, einen Kühlschrank und sogar ein Mikrowellengerät – aber der Rest erschien ihr wie die Kulisse eines Stummfilms.

			Ein riesiger offener Kamin, der so groß wie ein begehbarer Schrank war, beherrschte den Raum. Obwohl jetzt kein Feuer darin brannte, konnte man an der dicken Ascheschicht auf dem Boden erkennen, dass er manchmal benutzt wurde. Drinnen hing ein großer eiserner Kessel an einer eisernen Querstange. Über dem Kamin war ein Gebinde aus getrockneten Blüten und Pflanzen angebracht, das sehr angenehm duftete.

			Und was die Frau am Herd betraf …

			Großmütter sollten doch rosig und gemütlich sein, einen weichen Schoß haben, in die man sich kuscheln konnte, wenn man Trost brauchte, und am besten auch ein dickes Girokonto für alle Fälle. Diese Frau hier jedoch war gebeugt, und durch ihre krausen Haare und die große Warze auf der Wange wirkte sie derb. Cassie erwartete halb, dass sie zu dem eisernen Kessel ging, darin rührte und vor sich hinmurmelte: »Mäuseschwanz und Krötenschleim, lasst mein Süpplein wirksam sein …«

			Sofort schämte sie sich. Das ist deine Großmutter, sagte sie sich streng. Deine einzige lebende Verwandte außer deiner Mutter. Es ist nicht ihre Schuld, dass sie alt und hässlich ist. Also, sitz nicht so steif da, sondern sag etwas Nettes.

			»Oh, danke«, stotterte sie schüchtern, als ihre Großmutter einen Teller voll dampfender Pfannkuchen vor sie hinstellte. Dann fügte sie hinzu: »Also … sind das getrocknete Blumen da über dem Kamin? Sie riechen so gut.«

			»Lavendel und Ysop«, erklärte ihre Großmutter. »Wenn du mit dem Essen fertig bist, zeige ich dir gern meinen Garten.«

			»Ich würde mich freuen«, antwortete Cassie aufrichtig.

			Doch als ihre Großmutter sie nach dem Frühstück nach draußen führte, war der Ort ganz anders, als Cassie ihn erwartet hatte. Gut, es blühten einige Blumen darin, aber der größte Teil des Gartens bestand nur aus Unkraut und Gestrüpp. So schien es jedenfalls. Beet um Beet war überwuchert und ungepflegt.

			»Oh, wie schön«, sagte Cassie höflich. Vermutlich war die alte Dame auch schon etwas verkalkt. »Was für – ungewöhnliche Pflanzen.«

			Ihre Großmutter warf ihr einen wissenden, amüsierten Blick zu. »Das sind Kräuter. Hier, Zitronenbalsam. Riech mal dran.«

			Cassie nahm das herzförmige Blatt, das einem Pfefferminzblatt glich, und schnupperte. Es hatte den Duft einer frisch geschälten Zitrone. »Riecht toll«, sagte sie überrascht.

			»Und das ist Sauerampfer. Probier ein Stückchen.«

			Vorsichtig nahm Cassie das kleine, runde Blatt und knabberte an einem Ende. Der Geschmack war scharf und erfrischend. »Das ist gut!«

			Dieser ungewöhnliche Garten interessierte Cassie immer mehr. Die Großmutter zeigte ihr noch einige andere Kräuter und Pflanzen. Am Ende nahm Cassie ein herrlich duftendes Sträußchen Geißblatt für ihr Zimmer mit und hatte ihre Meinung geändert.

			Sie ist gar nicht alt und hässlich, dachte sie. Sie ist nur – anders. Und anders muss nicht schlecht bedeuten.

			»Danke, Grandma«, sagte sie, als sie zurück in die Küche gingen. Sie wollte die Großmutter noch nach dem gelben Haus mit dem Türmchen und seinen Bewohnern fragen. Aber ihre Großmutter hatte ihr bereits den Rücken zugewandt und kramte in ein paar Sachen neben der Mikrowelle.

			»Hier, Cassie. Das kam gestern für dich mit der Post.« Sie gab Cassie zwei Heftchen, ein rotes und ein weißes.

			New Salem Highschool – Handbuch für Eltern und Schüler stand auf dem einen. Und auf dem anderen New Salem Highschool – Fächerangebot.

			Oh, mein Gott, dachte Cassie. Die Schule.

			Neue Flure, neue Schließfächer, neue Klassenzimmer, neue Gesichter. Ein Blatt Papier lag zwischen den Heften. Stundenplan stand in großen Buchstaben darauf. Und darunter ihr Name mit der neuen Adresse: Crowhaven Road Nummer 12, New Salem.

			Ihre Großmutter mochte nicht so schlimm sein, wie sie gedacht hatte. Sogar mit dem Haus konnte sie sich vielleicht anfreunden. Aber was war mit der Schule? Wie sollte sie jemals die Schule hier überstehen?

		

	


	
		
			Kapitel Fünf

			Den grauen Kaschmirpullover oder die blaue Cardigan? Cassie stand vor dem goldgerahmten Spiegel und hielt erst das eine, dann das andere Kleidungsstück vor sich hin. Die blaue Cardigan, entschied sie schließlich. Blau war ihre Lieblingsfarbe und brachte außerdem ihre Augen besonders gut zur Geltung. Die dicken Engelchen an der Spitze des altmodischen Spiegels schienen ihrer Meinung zu sein und lächelten sie zustimmend an.

			Jetzt, da der erste Schultag tatsächlich da war, merkte Cassie, wie gespannt sie war. Natürlich war sie auch nervös, aber dieses hoffnungslose, nackte Grausen, das sie eigentlich erwartet hatte, hatte sie nicht gepackt. Schließlich war es auch irgendwie interessant, das Schuljahr an einem fremden Ort anzufangen. So als ob das Leben neu beginnen würde.

			Vielleicht würde sie sich zu einer ganz anderen Persönlichkeit entwickeln. Zu Hause würden ihre Freunde sie sicher als »nett, aber schüchtern« oder »ein guter Kumpel, aber ziemlich still« beschreiben. Hier kannte sie niemand. Konnte doch sein, dass sie sich in »Cassie, die Extrovertierte« oder sogar in »Cassie, das Partygirl« verwandelte. Vielleicht war sie dann auch interessant genug für das Mädchen mit dem goldblonden Haar. Bei diesem Gedanken schlug Cassies Herz schneller.

			Alles hing vom ersten Eindruck ab. Es war lebenswichtig, dass sie einen guten Start hinlegte. Cassie musterte sich ängstlich im Spiegel.

			Sie wünschte sich, mehr aus ihrem Haar machen zu können. Es war weich und leicht gelockt, und kleine, hübsche Strähnchen glänzten darin. Doch sie hätte lieber eine aufregendere Frisur gehabt. So wie das Model in der Anzeige – sie blickte auf die Zeitschrift, die aufgeschlagen auf dem Frisiertisch lag. Die hatte sie sich extra gekauft, um informiert zu sein, was im neuen Schuljahr in sein würde.

			Den Mut, noch einmal zu dem gelben Haus zu gehen, hatte sie nicht wieder aufgebracht, obwohl sie im Golf ihrer Großmutter langsam daran vorbeigefahren war, immer in der vergeblichen Hoffnung, dabei »zufällig« dem Mädchen zu begegnen.

			Ja, morgen werde ich mir das Haar so zurückbinden wie das Model in der Anzeige, beschloss sie.

			Gerade als sie gehen wollte, fiel ihr etwas auf der anderen Seite der Zeitschrift ins Auge. Das Horoskop. Ihr Sternzeichen Krebs schien sie geradezu anzustarren. Automatisch folgte ihr Blick dem Text.

			Das dumme, unsichere Gefühl hat dich wieder gepackt! Es wird Zeit, positiv zu denken! Wenn das nichts hilft, denke daran, dass nichts ewig dauert. Versuche, wenigstens in deinen Beziehungen Turbulenzen in diesem Monat zu vermeiden. Du hast schon so genug um die Ohren.

			Was für ein Schwachsinn, dachte Cassie und schlug die Zeitschrift mit einem Knall zu. Sie glaubte einfach nicht an übernatürliche Dinge.

			Nein? Und was machte dann der Chalcedon-Glücksbringer im Seitenfach ihrer Schultasche? Cassie biss die Zähne zusammen, nahm ihn heraus und legte ihn in ihr Schmuckkästchen. Dann ging sie nach unten, um sich zu verabschieden.

			Die Schule war ein beeindruckendes rotes Ziegelsteingebäude, das aus drei Stockwerken bestand. So beeindruckend, dass Cassie beinahe Angst davor bekam, sich ihm zu nähern, nachdem sie den Golf geparkt hatte. Einige schmale Pfade führten den Hügel zur Schule hinauf. Schließlich gab sie sich einen Ruck und stieg langsam hoch.

			Mein Gott, das sieht ja wie eine historische Sehenswürdigkeit aus, dachte sie, als sie endlich vor dem Gebäude stand. New Salem Highschool war dort in Stein eingemeißelt. Darunter befand sich eine Art Wappen mit den Worten New Salem, gegründet 1693. Hieß das, dass diese Stadt so alt war? Über dreihundert Jahre?

			Ich bin nicht schüchtern, sagte Cassie sich energisch und zwang sich, weiterzugehen.

			Ein unglaublich lautes Dröhnen ließ sie herumfahren. Aus bloßem Instinkt heraus sprang sie rechtzeitig zur Seite, um nicht überfahren zu werden. Mit klopfendem Herzen blieb sie stehen und starrte auf das, was sie beinahe erfasst hätte. Ein schweres Motorrad auf dem Fahrradweg, unglaublich! Aber noch erstaunlicher war der Fahrer selbst – ein Mädchen. Es trug enge schwarze Jeans, eine Motorradjacke, und sein sportlicher Körper sah athletisch und gestählt aus.

			Das Mädchen parkte sein Motorrad beim Fahrradständer und drehte sich um. Cassie erkannte jetzt, dass sein Gesicht geradezu atemberaubend hübsch war. Es war schmal, zart und wurde von wilden schwarzen Locken umrahmt. Doch der Ausdruck war in diesem Moment ziemlich verbissen und angriffslustig, was den gesamten Eindruck wieder etwas schmälerte.

			»Was glotzt du so blöd?«, fuhr das Mädchen sie plötzlich an.

			Cassie zuckte zusammen. Wahrscheinlich hatte sie sie tatsächlich angestarrt. Die Motorradfahrerin machte jetzt einen Schritt nach vorn und Cassie wich unwillkürlich einen zurück.

			»Es tut mir leid … ich wollte nicht …« Sie versuchte den Blick abzuwenden, aber das gelang nur schwer. Das Mädchen trug ein knappes, bauchfreies schwarzes Top unter der Jacke, und Cassie entdeckte ein kleines Tattoo auf seiner Haut. Einen Halbmond. »Tut mir leid«, stammelte Cassie wieder hilflos.

			»Hoffentlich. Komm mir ja nicht mehr in die Quere, kapiert?«

			Du hast doch mich fast überfahren, dachte Cassie. Aber sie nickte hastig und zu ihrer grenzenlosen Erleichterung wandte das Mädchen sich ab.

			Schrecklich, den ersten Schultag gleich so zu beginnen, dachte Cassie, während sie zum Schuleingang lief. Und ausgerechnet diese fürchterliche Ziege musste die erste sein, die sie angesprochen hatte. Na ja, jetzt konnte alles nur noch besser werden.

			Um Cassie herum begrüßten die Schüler sich mit lautem Hallo; die Mädchen kicherten und umarmten sich, die Jungen balgten herum. Es herrschte ein fröhliches Chaos und jeder schien jeden zu kennen.

			Außer Cassie. Sie stand da, betrachtete die coolen Frisuren der Jungen, die neuen Klamotten der Mädchen, roch den Duft von zu viel Parfüm und Aftershave und fühlte sich einsamer als je zuvor in ihrem Leben.

			Misch dich unters Volk, sagte sie sich streng. Steh nicht dumm rum, um auf das blonde Mädchen zu warten. Such das Klassenzimmer, in dem deine erste Stunde stattfindet. Vielleicht triffst du auf jemanden, der auch allein ist, und kannst ihn ansprechen. Du musst kontaktfreudig aussehen, wenn du willst, dass die Leute dich auch dafür halten.

			Sie fand ihren ersten Kurs ohne große Mühe und wählte einen unauffälligen Platz hinten in der Klasse. Der Raum füllte sich allmählich. Lautes Lachen und Reden erklang. Niemand nahm auch nur die geringste Notiz von Cassie.

			Sie begann, eifrig in ihr Heft zu kritzeln, und versuchte, so auszusehen, als sei sie total darin vertieft.

			»Du bist neu, oder?«

			Der Junge auf dem Platz vor ihr hatte sich umgedreht. Sein Lächeln war ungezwungen freundlich und gleichzeitig sehr anziehend. Cassie hatte den Eindruck, als wüsste er genau, wie er auf Mädchen wirkte. Sein Haar war kastanienbraun und lockig, und schon im Sitzen konnte man erkennen, dass er ziemlich groß war.

			»Du bist neu«, wiederholte er.

			»Ja.« Wütend merkte Cassie, wie ihre Stimme zitterte. Aber dieser Typ sah so gut aus … »Ich bin Cassie Blake. Ich bin gerade erst von Kalifornien hierhergezogen.«

			»Ich heiße Jeffrey Lovejoy.«

			»Oh.« Cassie versuchte, so zu tun, als hätte sie schon mal von ihm gehört, denn das schien er zu erwarten.

			»Mittelstürmer im Basketballteam. Und auch der Captain.«

			»Super.« Wie blöd von ihr! Sie musste mehr bringen. So hörte sie sich ja an wie eine kleine, dumme Gans. »Ich meine – das ist bestimmt ’ne tolle Sache.«

			»Interessierst du dich für Basketball? Vielleicht können wir uns mal drüber unterhalten.« Plötzlich war Cassie ihm sehr dankbar. Er ignorierte ihr Stottern und ihre Ungeschicktheit einfach. Okay, vielleicht ließ er sich gern bewundern, aber was machte das schon? Er war nett, und es würde ihr Ansehen in der Schule bestimmt heben, wenn man sie mit ihm sah.

			»Wunderbar«, antwortete sie und wünschte sich, ihr wäre etwas Schlagfertigeres eingefallen. »Vielleicht … vielleicht in der Pause?«

			Ohne hinzusehen, nahm Cassie plötzlich die Anwesenheit einer anderen Person neben sich wahr. Es schien, als sei ein Schatten auf sie gefallen. Sie schaute auf und verstummte.

			Ein Mädchen stand dort, das umwerfendste Mädchen, das Cassie je gesehen hatte. Es war groß, schön und sexy. Das bleiche Gesicht, von einer kohlschwarzen, dichten Mähne umrahmt, strahlte grenzenloses Selbstbewusstsein aus.

			»Hallo, Jeffrey.« Die Stimme klang tief für ein Mädchen, sehr dunkel und verführerisch rauchig.

			»Faye.« Im Kontrast dazu antwortete Jeffrey betont uninteressiert. Er machte einen angespannten Eindruck. »Hallo.«

			Das Mädchen lehnte sich über ihn, eine Hand auf die Lehne seines Stuhls gestützt. Cassie roch einen Hauch schweren Parfüms. »In den Sommerferien habe ich nicht viel von dir gesehen. Wo hast du gesteckt?«

			»Ach, hier und da«, sagte er leichthin. Aber sein Lächeln war gezwungen und sein ganzer Körper schien unter Hochspannung zu stehen.

			»Du sollst dich doch nicht so verstecken. Dummer Junge.« Faye lehnte sich noch weiter über ihn. Sie trug ein schulterfreies Top, das aus Jeffreys Sicht erstaunliche Einblicke liefern musste. Cassie konnte die Augen nicht von Fayes Gesicht abwenden. Sie hatte einen sinnlichen Schmollmund und außergewöhnliche, bernsteinfarbene Augen, die, von einem seltsamen goldenen Licht erfüllt, fast zu glühen schienen. »Das Capri startet am Wochenende einen neuen Horrorfilm. Ich mag Horrorfilme, Jeffrey.«

			»Mir sind sie ziemlich egal.«

			Faye lachte heiser. »Vielleicht hast du sie bisher mit den falschen Mädchen gesehen«, flüsterte sie. »Unter den richtigen Voraussetzungen können sie sehr … erregend sein.«

			Verlegen merkte Cassie, wie sie rot wurde, obwohl sie kaum wusste, warum. Jeffrey leckte sich die Lippen und schien wider Willen fasziniert und gleichzeitig verängstigt zu sein. Wie ein Kaninchen in einer Falle.

			»Ich wollte mit Sally dieses Wochenende nach Glouchester …«, begann er. Seine Stimme klang gestresst.

			»Nun, du brauchst Sally nur zu erzählen, dass … etwas dazwischengekommen ist.« Faye verschlang ihn geradezu mit ihren Augen. »Du darfst mich Samstagabend um sieben abholen.«

			»Faye … ich …«

			»Und verspäte dich nicht. Ich hasse Jungs, die unpünktlich sind.«

			Die ganze Zeit über hatte Faye keinen Blick auf Cassie verschwendet. Erst jetzt, als sie sich aufrichtete, schaute sie Cassie an. Durchtrieben und verschwörerisch, als wüsste sie genau, dass Cassie zugehört hatte, und als würde ihr gerade diese Tatsache großen Spaß machen. Dann wandte sie sich wieder an Jeffrey. 

			»Und, nebenbei«, Faye machte eine Geste mit der Hand, bei der die langen roten Fingernägel besonders gut zur Geltung kamen, »sie ist auch aus der Crowhaven Road.«

			Jeffrey blieb der Mund offen stehen. Er starrte Cassie einen Moment lang mit einer Mischung aus Schock und Abscheu an, dann drehte er sich schnell nach vorn um. Faye kicherte böse, als sie wegging, um ihren Platz ganz hinten einzunehmen.

			Was geht hier vor sich? Cassies Gedanken überschlugen sich. Welchen Unterschied machte es, wo sie wohnte? Alles, was sie jetzt noch von dem charmanten Jeffrey zu sehen bekam, war sein stocksteifer Rücken.

			Sie hatte jedoch keine Zeit mehr, darüber nachzudenken, denn der Lehrer begann zu sprechen. Er war ein gutmütig aussehender Mann mit einem grauen Bart und einer Brille und stellte sich als Mr Humphries vor. »Ich möchte, dass jeder von Ihnen jetzt und hier spontan ein Gedicht schreibt«, sagte er. »Wir werden später einige laut vorlesen. Das Gedicht kann von allem Möglichen handeln. Wenn Sie Schwierigkeiten haben, ein Thema zu finden, beschreiben Sie einfach Ihre Träume.«

			Lautes Stöhnen erklang in der Klasse, das nach und nach verstummte und stiller Konzentration Platz machte.

			Cassie beugte sich mit wild klopfendem Herzen über ihr Heft. Undeutlich fiel ihr der Traum von letzter Woche ein, in dem ihre Mutter und ihre Großmutter zu ihr ins Zimmer gekommen waren. Aber darüber wollte sie nicht schreiben, sondern über … ihn.

			Ein paar Minuten später schrieb sie bereits den ersten Vers. Als Mr Humphries verkündete, dass die Zeit zu Ende war, war sie mit ihrem Gedicht fertig. Sie las es sich durch und fühlte eine leicht prickelnde Erregung. Es war gut. Jedenfalls in ihren Augen.

			Was würde jedoch geschehen, wenn sie es laut vorlesen musste und man hinterher mit ihr darüber diskutieren wollte? Dann könnte sie eine romantische, geheimnisvolle Geschichte über den Fremden vom Strand erfinden. Und eventuell dadurch selbst in den Ruf kommen, romantisch und geheimnisvoll zu sein. 

			Vielleicht hörte sogar das Mädchen aus dem viktorianischen Haus davon …

			Mr Humphries forderte Freiwillige auf. Natürlich meldete sich niemand – bis sich eine Hand ganz hinten hob.

			Der Lehrer zögerte. Cassie drehte sich um. Lange rote Fingernägel leuchteten an der Hand.

			»Faye Chamberlain«, sagte Mr Humphries schließlich gepresst.

			Er setzte sich auf eine Ecke des Lehrerpults, während das große, schöne Mädchen sich neben ihn stellte. Cassie überfiel das merkwürdige Gefühl, dass er sich, wenn es möglich gewesen wäre, am liebsten weit von ihr entfernt hätte. Eine fast greifbare Spannung erfüllte den Raum und alle Blicke waren auf Faye gerichtet.

			Sie warf ihre nachtschwarze Mähne zurück und zuckte lässig mit den Schultern, was das schulterfreie Top noch weiter hinuntergleiten ließ.

			Faye lächelte die Klasse träge an und hielt ein Stück Papier hoch. »Das ist mein Gedicht«, verkündete sie gedehnt. »Es handelt von Feuer.«

			Schockiert blickte Cassie auf ihr eigenes Gedicht. Doch dann lauschte sie gebannt Fayes dunkler, rauchiger Stimme.

			Ich träume von Feuer –

			Feurige Flammen umzüngeln mich.

			Wie eine Fackel brennt mein Haar;

			Mein Körper brennt für dich.

			Berühr meine Haut und deine Finger bleiben haften –

			Du wirst zu schwarzer Asche verglühen;

			Aber mit einem Lächeln auf den Lippen wirst du sterben;

			Denn dann wirst auch du Teil des Feuers sein.

			Während die ganze Klasse gebannt zuhörte, holte Faye ein Streichholz hervor und entzündete es wie aus dem Nichts. Cassie konnte nicht erkennen, wie sie es angestellt hatte. Faye hielt die Flamme an das Papier, das sofort Feuer fing. Dann ging sie katzenhaft geschmeidig den Gang entlang, bis sie vor Jeffrey Lovejoy stand, und das brennende Papier vor seinen Augen hin und her schwang.

			Die Schüler pfiffen, johlten und hämmerten mit den Fäusten auf die Tische. Viele sahen zwar verängstigt aus, doch die meisten Jungen waren gleichzeitig fasziniert. Einige der Mädchen schienen sich zu wünschen, auch einmal den Mut aufzubringen, so etwas zu wagen.

			Stimmen wurden laut: »He, Jeff, das ist der Preis dafür, dass du so heiß bist!« – »Mensch, Kumpel, lass bloß nichts anbrennen!« – »Nimm dich in Acht, Jeffrey, Sally wird Wind davon bekommen!«

			Jeffrey saß nur da. Sein Nacken färbte sich langsam dunkelrot.

			Als das Papier fast heruntergebrannt war, ging Faye wieder nach vorn und ließ es in den Metallpapierkorb beim Lehrerpult fallen.

			Mr Humphries verzog keine Miene, als es im Inneren des Korbs kurz aufflammte. Cassie bewunderte ihn deswegen. »Danke, Faye«, sagte er ruhig. Und zur Klasse gewandt: »Ich glaube, wir haben gerade ein Beispiel für angewandte Poesie gesehen. Morgen werden wir uns mit den herkömmlicheren Methoden beschäftigen. Der Unterricht ist beendet.«

			Faye ging zur Tür. Nach einem kurzen Moment sprang plötzlich jeder auf. Jeffrey nahm seine Mappe und war in der Menge verschwunden.

			Cassie betrachtete ihr eigenes Gedicht. Feuer. Sie und Faye hatten über dasselbe Thema geschrieben …

			In einem plötzlichen Anfall riss sie das Blatt heraus, knüllte es zusammen und warf es in ihre Schultasche. So viel zu ihren Träumen, romantisch und geheimnisvoll zu wirken. Wie sollte sie gegen eine solche Konkurrenz bestehen können?

			Und doch schienen alle fast Angst vor Faye zu haben. Sogar der Lehrer. Warum hatte er sie nicht bestraft? Oder war es in New Salem ganz normal, Abfallkörbe in Brand zu setzen?

			Warum hatte sich Jeffrey Fayes Spiel mit dem Feuer gefallen lassen? Und was störte ihn an Cassies Adresse?

			Im Flur nahm sie allen Mut zusammen und fragte jemanden nach dem Klassenzimmer C 310.

			»Im dritten Stock«, antwortete ein Mädchen. »Die Matheräume sind alle dort. Geh einfach die Treppe hoch …«

			»Alle aufpassen! Aus dem Weg! Yippiiie!«, unterbrach sie eine Stimme. Etwas kam den Flur hinuntergerast. Die Schüler fegten wild auseinander. Verblüfft sah Cassie zwei Jungen auf Rollerblades, die lachten und brüllten, während sie durch die Menge pflügten.

			Cassie erhaschte einen Blick auf unordentliches, schulterlanges blondes Haar und mandelförmige, blaugrüne Augen, als einer an ihr vorbeizischte – und dann sah sie das Ganze noch einmal, als der zweite kam. Die Jungen waren eineiige Zwillinge und unterschieden sich nur dadurch, dass einer ein T-Shirt von Guns ’n’ Roses und der andere eines von Metallica trug.

			Wo sie vorbeikamen, richteten sie Chaos an. Sie stießen den Schülern die Bücher aus den Armen und konnten ihre Finger nicht von den Mädchen lassen. Als sie das Ende des Flurs erreicht hatten, packte sich einer von ihnen eine hübsche Rothaarige in einem Minirock und zog ihr den Rock bis über die Hüften hoch. Das Mädchen kreischte und versuchte, ihm eins mit der Schultasche zu verpassen.

			»Warum tut keiner was?«, entfuhr es Cassie. War denn jeder in dieser Schule verrückt geworden? »Warum hält denn niemand die beiden auf? Meldet sie dem Lehrer oder wenigstens irgendetwas …?«

			»Bist du verrückt? Das sind doch die Henderson-Zwillinge«, sagte das Mädchen neben ihr und lief zu einer Freundin. Cassie hörte nur noch einen Gesprächsfetzen, »… weiß noch nicht mal was von dem Klub …«, während beide Mädchen kopfschüttelnd zu ihr hinschauten und dann weitergingen.

			Welcher Klub? Das Mädchen hatte es so betont, als würde das Wort in Großbuchstaben geschrieben. Was hatte ein Klub damit zu tun, dass alle Regeln gebrochen wurden? In welches Irrenhaus war sie nur geraten?

			Wieder läutete es, und Cassie merkte, dass sie jetzt zu spät zum nächsten Kurs kommen würde. Sie warf sich die Schultasche über die Schulter und rannte zur Treppe.

			Bis zur Pause hatte Cassie außer dem einen oder anderen flüchtigen »Hallo« noch kein Wort mit jemandem gewechselt, egal welche Mühe sie sich auch gab. Und sie hatte das Mädchen mit dem glänzenden Haar noch nirgendwo entdeckt – das war auch kein Wunder bei den vielen Fluren und Klassenzimmern, die es in dieser Schule gab. Cassie hätte sowieso nicht gewagt, das Mädchen anzusprechen. Mutlosigkeit und Enttäuschung stiegen in ihr hoch.

			Ein Blick durch die Glaswand auf die mit lachenden Schülern überfüllte Cafeteria genügte und ihre Knie wurden weich.

			Sie hatte jetzt einfach keine Kraft dazu. Nach diesem Vormittag fehlten ihr dazu schlichtweg die Nerven.

			Die Arme fest um sich geschlungen, drehte sie sich um und ging ziellos weiter. Sie wanderte durch den Haupteingang und zur Tür hinaus. Vielleicht würde sie auch einfach nach Hause fahren und dort zu Mittag essen. Doch dann sah sie das üppige grüne Gras des Hügels.

			Ein Stück den Hügel hinunter befanden sich einige zackige Felsvorsprünge. Sie fand eine kleine Einbuchtung in einem von ihnen, die von einem Baum überschattet wurde, und machte es sich dort gemütlich. Der Fels schirmte sie vom Gebäude ab; es schien fast so, als würde die Schule gar nicht mehr existieren. Sie konnte auf die sich windende Treppe hinunterschauen, die zum Fuß des Hügels führte, und auf die Straße dahinter, aber niemand konnte sie von oben sehen.

			Während sie dort saß und auf die im Gras verstreuten Löwenzahnblüten blickte, entspannte sie sich langsam. Was machte es schon, wenn der Morgen nicht gerade glorreich verlaufen war? Die Dinge würden am Nachmittag schon besser werden. Der klare blaue Himmel schien ihr das zu versprechen.

			Und der Fels in ihrem Rücken – aus dem roten Granitgestein, für das Neuengland berühmt war – gab ihr ein Gefühl der Sicherheit. Es war komisch, aber es schien ihr, als könnte sie ein Dröhnen in dem Gestein spüren, wie ein rasend beschleunigter Herzschlag. Pulsierendes Leben! Was wird wohl geschehen, wenn ich meine Wange an den Fels lege?, dachte sie neugierig und gleichzeitig erregt.

			Stimmen lenkten sie ab. Erschreckt richtete Cassie sich auf die Knie auf, um über die Spitze des Felsens zu schauen – und erstarrte.

			Es war diese Faye. Zwei andere Mädchen waren bei ihr. Eines davon war die Motorradfahrerin, die Cassie beinahe am Morgen überfahren hätte. Das andere Mädchen hatte rotblondes Haar, eine Wespentaille und den vollsten Busen, den Cassie je bei einem Teenager gesehen hatte. Sie lachten und liefen die Stufen herunter, direkt auf Cassie zu.

			Ich werde hier stehen bleiben und »Hallo« sagen, dachte Cassie. Aber das tat sie nicht. Die Erinnerung an die seltsamen bernsteinfarbenen Augen war noch zu frisch. Sie verhielt sich still und hoffte, dass die drei an ihr vorbeilaufen würden, den Hügel hinunter und vom Schulgelände fort.

			Stattdessen blieben sie auf dem Treppenabsatz direkt über Cassie stehen, setzten sich auf die Stufen und zogen ihre Lunchpakete hervor.

			Sie waren so nah, dass Cassie den roten, glühenden Stein an Fayes Hals sehen konnte. Obwohl sie sich jetzt im Schatten befand, würde man sie unweigerlich entdecken, sobald sie sich bewegte. Sie saß in der Falle.

			»Ist uns jemand gefolgt, Deborah?«, fragte Faye, während sie in ihrer Tasche herumwühlte.

			Die Motorradfahrerin schnaubte verächtlich. »Niemand ist blöd genug, das zu versuchen.«

			»Gut. Denn das hier ist streng geheim. Ich möchte nicht, dass Miss … na, ihr wisst schon, wer, etwas davon erfährt.« Faye holte einen roten Notizblock hervor und legte ihn auf ihre Knie. »Lasst mich mal überlegen. Womit wollen wir das neue Schuljahr beginnen? Ich habe Lust auf etwas wirklich Scharfes.«

		

	


	
		
			Kapitel Sechs

			»Nun, da ist Jeffrey …«, sagte die Rotblonde.

			»Schon in Angriff genommen.« Faye lächelte. »Ich arbeite schnell, Suzan.«

			Suzan lachte. Dabei wackelte ihr Busen auf eine Art, die deutlich machte, dass sie unter ihrem lilafarbenen Pullover keinen BH trug.

			»Was Jeffrey angeht, so sehe ich den Sinn für den ganzen Aufwand immer noch nicht.« Die Motorradfahrerin runzelte die Stirn.

			»Einen Sinn siehst du nie, wenn’s um Jungs geht, Deborah, Herzchen. Genau das ist dein Problem«, antwortete Suzan.

			»Und dein Problem ist, dass du nur das eine im Kopf hast, Suzan, Süße«, gab Deborah zurück. »Aber Jeffrey ist ja noch schlimmer als die meisten. Der hat mehr Zähne als Grips im Kopf.«

			»Kinder, ich kann euch versichern, ich bin nicht an seinen Zähnen interessiert«, warf Faye vieldeutig ein. »Mit wem wirst du anfangen, Suzan?«

			»Oh, keine Ahnung. Die Entscheidung fällt so schwer. Mark Flemming oder Brant Hegerwood – David Downey nicht zu vergessen. Er ist in meinem Englischkurs und hat mittlerweile einen echten Superbody, weil er im Sommer viel trainiert hat. Und da ist immer noch Nick …«

			»Unser Nick?«, höhnte Deborah. »Der würde dir doch nur einen Blick schenken, wenn du vier Räder und eine Kupplung hättest.«

			»Außerdem ist er bereits vergeben.« Fayes Lächeln erinnerte Cassie an einen zum Sprung bereiten Panther.

			»Du hast gerade gesagt, dass du Jeffrey willst …«

			»Beide haben ihren Nutzen. Schreib dir das hinter die Ohren, Suzan. Nick und ich haben eine … Vereinbarung. Also, lass die Finger von ihm und schnapp dir einen netten Outsider, kapiert?«

			Einen Moment lang lag Spannung in der Luft, dann zuckte Suzan mit den Schultern. »Okay, ich nehme David Downey. Ich will Nick sowieso nicht. Er ist ein Leguan.«

			Deborah war empört. »Du sprichst von meinem Cousin!«

			»Trotzdem ist er ein Leguan. Er hat mich bei der letzten Schulparty geküsst und es fühlte sich an wie der Kuss eines Reptils.«

			»Können wir endlich zum Wesentlichen zurückkehren?«, unterbrach sie Faye. »Wer steht auf unserer Hassliste?«

			»Sally Waltman«, sagte Suzan sofort. »Sie glaubt, weil sie die Schulsprecherin ist, kann sie die anderen gegen uns aufhetzen, und wenn du ihren Jeffrey verführst, wird sie sowieso fuchsteufelswild werden.«

			»Sally …« Faye überlegte. »Ja, wir werden uns etwas ganz Besonderes für die liebe, alte Sally einfallen lassen … Was ist los, Deborah?«

			Deborah blickte wie erstarrt zum Schuleingang hoch. »Alarmstufe eins«, warnte sie. »Eindringlinge. Scheint eine ganze Abordnung zu sein.«

			Cassie hatte es auch gesehen. Eine Gruppe von Jungen und Mädchen kam von der Schule den Hügel herunter. Hoffnung regte sich in ihr. Wenn Faye und ihre Freundinnen erst einmal mit denen beschäftigt waren, konnte sie vielleicht unbemerkt entwischen. Mit wild klopfendem Herzen beobachtete sie, wie die anderen herankamen.

			Ein breitschultriger Junge, anscheinend der Anführer, meldete sich zu Wort. »Hör zu, Faye. Die Cafeteria ist überfüllt. Deshalb werden wir hier draußen essen, okay?« Seine Stimme, die zuerst noch kampfesmutig geklungen hatte, wurde am Ende immer unsicherer und leiser.

			Faye sah zu ihm hoch, dann breitete sich langsam ein Lächeln auf ihrem schönen Gesicht aus. »Nein«, sagte sie kurz und zuckersüß. »Es ist nicht okay.« Damit wandte sie sich wieder ihrem Lunch zu.

			»Wieso?« Der Junge bemühte sich immer noch, selbstbewusst zu klingen. »Letztes Jahr durften wir doch auch …«

			»Letztes Jahr«, antwortete Faye, »waren wir ein Jahr jünger. Jetzt sind wir in der Oberstufe – und wir sind böse. So böse, wie es uns gefällt.«

			Deborah und Suzan lächelten.

			Völlig steif vom langen Stillsitzen, verlagerte Cassie frustriert ihr Gewicht. Bis jetzt hatte es noch keinen Moment gegeben, in dem alle drei Mädchen weggeblickt hätten. Nun macht schon, dachte sie. Dreht euch mal um.

			Die Gruppe blieb noch ein oder zwei Minuten stehen. Ärgerliche Blicke wurden getauscht. Schließlich zogen sich alle zur Schule zurück – nur eine Schülerin blieb.

			»Faye? Gilt das auch für mich?«, kam die schüchterne Frage, die ein hübsches, junges Mädchen mit geröteten Wangen stellte. Wahrscheinlich geht sie noch in die Unterstufe, dachte Cassie. Sie erwartete, dass das Mädchen genau wie die anderen fortgeschickt würde, aber zu ihrer Überraschung hob Faye die Augenbrauen und klopfte einladend auf den Treppenabsatz.

			»Aber Kori«, sagte sie sanft tadelnd. »Natürlich kannst du bleiben. Wir haben nur gedacht, du würdest lieber in der Cafeteria mit der Prinzessin der Reinheit und ihrem feinen Gefolge essen.«

			Kori setzte sich. »Sich immer gut benehmen und ein Vorbild sein – das geht einem ziemlich schnell auf den Keks.«

			Faye nickte lächelnd. »Und ich dachte, du wärst auch eine von diesen langweiligen Pastorentöchtern mit lilienweißer Weste. Wie dumm von mir. Du weißt, dass du immer bei uns willkommen bist. Du bist ja schon fast eine von uns, stimmt’s?«

			Kori senkte den Kopf. »Ich werde in zwei Wochen fünfzehn.«

			»Da seht ihr’s«, sagte Faye zu den anderen. »Sie ist schon fast im geeigneten Alter. Nun, worüber haben wir zuletzt gesprochen, Mädels? Über diesen neuen Horrorfilm, oder?«

			»Genau.« Deborah zeigte ihre Zähne. »Ein Irrer schlitzt reihenweise Leute auf und das Blut fließ in Strömen. Echt coole Story, besonders die Stelle, an der er mit seiner Kettensäge dieses Pärchen …«

			Suzan packte einen Schokoladenriegel aus. »Oh, Deborah. Muss das sein? Mir wird gleich schlecht.«

			»Und mir wird schlecht, wenn ich diesen süßen Kram sehe, den du immer in dich reinstopfst. Davon hat sie diese Dinger«, sagte sie zu Kori und deutete dabei auf Suzans üppigen Busen. »Na, ja, es soll ja Jungs geben, die fahren auf so was tierisch ab. Und zwar im wahrsten Sinne des Wortes. Stimmt’s, Suzan, Schätzchen?«

			Faye lachte tief und heiser, und auch Suzan kicherte gut gelaunt. Kori lächelte, aber man merkte ihr an, wie unbehaglich sie sich fühlte.

			»Kori, wir haben dich doch nicht etwa in Verlegenheit gebracht?«, rief Faye und riss ihre goldbraunen Augen weit auf.

			»Seid nicht albern, dazu gehört schon mehr«, erwiderte Kori tapfer.

			»Kann ich mir vorstellen. Du bist bestimmt bei deinen beiden Brüdern durch eine harte Schule gegangen. Trotzdem«, fuhr Faye fort, »du wirkst so jung. Na, wie soll ich sagen – fast noch jungfräulich. Aber dieser Eindruck täuscht sicher, stimmt’s?«

			Kori wurde jetzt feuerrot. Die drei älteren Mädchen betrachteten sie mit einem eindeutigen Lächeln.

			»Nun … ich meine … klar, ist das Quatsch. So unerfahren bin ich nicht.« Kori schluckte und sah verwirrt aus. »Den ganzen letzten Sommer war ich mit Jimmy Clark zusammen«, verteidigte sie sich.

			»Warum erzählst du uns nicht mehr darüber?«, forderte Faye sie auf. Kori wurde immer nervöser.

			»Ich … ich muss jetzt weg. Als Nächstes steht Sport auf dem Stundenplan und ich muss mich noch umziehen. Bis später.« Sie sprang schnell auf und verschwand.

			»Komisch, sie hat ihren Lunch vergessen«, wunderte sich Faye mit leichtem Stirnrunzeln. »Na ja, was soll’s.« Sie zog ein Päckchen Kekse aus Koris Lunchpaket und warf sie Suzan zu, die kicherte.

			Deborah blieb jedoch ernst. »Das war ganz schön blöd von dir, Faye. Wir werden sie später noch brauchen – in zwei Wochen zum Beispiel. Ein freier Platz, eine Kandidatin.«

			»Stimmt«, gab Faye zu. »Okay, ich werd’s wieder gutmachen. Keine Sorge, wenn die Zeit gekommen ist, wird sie auf unserer Seite sein.«

			»Wir machen uns jetzt auch besser auf den Weg.« Suzan seufzte und Cassie schloss hinter ihrem Felsen erleichtert die Augen. »Ich muss in den Algebrakurs in den dritten Stock.«

			»Was bei deinem Tempo Stunden dauern könnte«, spottete Deborah. »Aber strapaziere deinen Luxuskörper noch nicht. Wir bekommen neuen Besuch.«

			Faye stöhnte, ohne sich umzudrehen. »Wer ist es denn diesmal?«

			»Die Schulsprecherin persönlich. Unsere Sally. Und sie dampft aus allen Rohren.«

			Fayes verdrossene Gesichtszüge verwandelten sich. Sie sah jetzt sehr schön, aber auch sehr, sehr gefährlich aus. Immer noch mit dem Rücken zur Schule, lächelte sie und bewegte ihre rot lackierten Fingernägel wie eine Katze ihre Krallen.

			»Und ich dachte, heute würde ein langweiliger Tag«, sagte sie leise und schnalzte mit der Zunge. »Da zeigt sich wieder einmal, wie man sich irren kann. Hallo, Sally.« In einer einzigen, geschmeidigen Bewegung drehte sie sich um und stand auf. »Was für eine schöne Überraschung. Wie waren die Ferien?«

			»Spar dir den Atem, Faye«, sagte das Mädchen, das gerade die Treppe heruntergekommen war. Sally war einen guten Kopf kleiner und zierlicher als Faye, aber ihre Arme und Beine sahen drahtig aus, und ihre Fäuste waren geballt, als würde sie sich auf einen Kampf vorbereiten. »Ich bin nicht gekommen, um Smalltalk zu machen.«

			»Aber wir haben uns so lange nicht mehr richtig unterhalten … Hast du eine neue Frisur? Sieht … interessant aus.«

			Cassie betrachtete Sallys Haar. Es war rotbraun, stumpf, voller Spliss und sehr kraus. Das Resultat einer zu starken Dauerwelle. Als Sally unwillkürlich die Hand zum Kopf hob, hätte Cassie am liebsten gelacht – wenn die ganze Situation nicht so schrecklich gewesen wäre.

			»Auch das ist kein Thema für mich«, fuhr Sally Faye an. Sie hatte eine schrille Stimme, die bei jedem Satz höher wurde. »Es geht um Jeffrey. Lass die Finger von ihm!«

			Faye verzog langsam ihre roten Lippen zu einem spöttischen Lächeln. »Warum?«, murmelte sie. Im Gegensatz zu Sally klang ihre Stimme noch tiefer und sinnlicher als sonst. »Hast du Angst davor, was er anstellen könnte, wenn du nicht da bist, um ihm das Händchen zu halten?«

			»Er interessiert sich nicht für dich!«

			»So? Also das hat er dir gesagt? Hmm. Heute Morgen schien er mir sehr interessiert zu sein. Er wird Samstagabend mit mir ausgehen.«

			»Weil du ihn dazu gezwungen hast.«

			»Gezwungen? Du willst mir weismachen, dass ein kräftiger Kerl wie Jeffrey nicht seinen Willen durchsetzen kann, wenn er das wirklich will?« Faye schüttelte den Kopf. »Und warum ist er nicht hier, um seinen Standpunkt selbst klarzumachen? Ich werde dir mal was sagen, Sally«, fügte sie hinzu und senkte die Stimme vertraulich. »Sehr hart hat er heute Morgen nicht dagegen angekämpft. Ganz und gar nicht.«

			Sally hob die Hand, als wollte sie Faye schlagen. Aber sie überlegte es sich anders. »Du glaubst, du kannst dir alles erlauben, Faye – du und der Rest eures feinen Klubs! Nun, es wird Zeit, dass dir jemand zeigt, wie sehr du dich irrst. Viele sind meiner Meinung – viel mehr, als du glaubst –, und wir sind es leid, herumgeschubst zu werden. Es ist an der Zeit, dass euch jemand den Kampf ansagt.«

			»Ach, und das willst du sein«, erwiderte Faye freundlich. Sally war um sie herumgeschlichen wie ein Boxer, der darauf wartet, dass der Gegner die Deckung aufgibt. Jetzt stand sie am Rand des Treppenabsatzes mit dem Rücken zu den hinunterführenden Stufen.

			»Ja!«, schrie Sally.

			»Komisch«, murmelte Faye, »denn so was ist schwer zu verwirklichen, wenn man flach auf dem Rücken liegt.« Beim letzten Wort schnippte sie mit ihren roten Fingernägeln dicht vor Sallys Gesicht.

			Sie berührte Sally dabei nicht. Cassie, die aufmerksam alles beobachtet hatte und verzweifelt auf eine Chance zu fliehen wartete, war sich ganz sicher.

			Aber irgendetwas hatte Sally gestoßen. Etwas Unsichtbares und Schweres. Der Körper des Mädchens wurde zurückgeschleudert. Sally versuchte hektisch, die Balance zu halten. Mit rudernden Armen schwankte sie einen endlosen Moment hin und her und fiel dann nach hinten.

			Cassie konnte sich später nicht mehr daran erinnern, was dann geschah. Eben war sie noch hinter dem Felsbrocken versteckt gewesen, und im nächsten Moment hatte sie sich quer vor Sallys Fallrichtung geworfen und das Mädchen zur Seite ins Gras geschleudert. Einen Herzschlag lang fürchtete Cassie, dass sie beide den ganzen Hügel hinunterrollen würden. Doch ihr Fall wurde gebremst und Cassie lag unter Sally.

			»Lass mich los! Du hast mein T-Shirt zerrissen!«, rief Sally wütend und stützte sich mit ihrem ganzen Gewicht auf Cassies Bauch ab, während sie sich aufrichtete. Cassie starrte sie mit offenem Mund an. So viel zum Thema Dankbarkeit …

			»Und was dich betrifft, Faye Chamberlain – du hast versucht, mich zu töten. Aber du wirst deine Abreibung noch kriegen, du wirst schon sehen!«

			»Okay, Sally, wir sprechen uns wieder«, versprach Faye lächelnd. Aber ihre Lässigkeit war nur gespielt. Sie sah aus, als würde sie innerlich mit den Zähnen knirschen.

			»Warte es nur ab«, schrie Sally außer sich vor Wut. »Eines Tages könnte man dich mit gebrochenem Hals da unten an der Treppe finden.« Mit diesen Worten stieg sie den Treppenabsatz und die Stufen hoch. Bei jedem Schritt stampfte sie mit den Füßen auf, als würde sie auf Fayes Gesicht herumtrampeln. Sie verschwendete keinen Blick an Cassie.

			Cassie rappelte sich langsam hoch und schaute die steilen, gewundenen Stufen hinunter, die zum Fuß des Hügels führten. Sie hätte gar nicht anders handeln können. Bis Sally ganz unten angekommen wäre, hätte sie sich alle Knochen gebrochen. Aber jetzt …?

			Sie drehte sich um und blickte zu den drei älteren Mädchen hoch.

			Alle drei standen scheinbar unbeeindruckt und cool da. Aber unter ihrer lässigen Haltung lagen Wut und Feindschaft. Cassie sah es in Deborahs kampflustigen, dunklen Augen und an Suzans spöttisch verzogenem Mund. Doch vor allem erkannte sie es bei Faye.

			Fast unbewusst fiel Cassie dabei auf, dass es sich um drei der schönsten Mädchen handelte, die sie je gesehen hatte. Das lag nicht nur an ihrer makellosen Haut, ohne jede Spur von Pickeln, oder daran, dass jede von ihnen wunderschönes Haar hatte: Deborah hatte dunkle, wilde Locken, Faye eine nachtschwarze Mähne und Suzans Haar schimmerte wie eine Wolke aus rötlichem Gold.

			Nein, es kam von innen. Alle drei strahlten eine Art absolutes Selbstvertrauen und eine Sicherheit aus, die eigentlich ein Mädchen von sechzehn oder siebzehn noch nicht haben konnte. Eine innere Stärke, eine Energie. Eine Macht.

			Das versetzte Cassie in Angst.

			»Nun, wen haben wir denn hier?«, fragte Faye heiser. »Eine Spionin? Oder eine kleine weiße Maus?«

			Lauf weg, dachte Cassie. Doch ihre Beine gehorchten ihr nicht.

			»Ich bin ihr heute Morgen schon begegnet«, warf Deborah ein. »Sie stand am Fahrradständer rum und hat mich angestarrt.«

			»Oh, ich habe sie bereits lange davor entdeckt, Debby«, erwiderte Faye. »In der Crowhaven Road Nummer zwölf. Sie ist eine Nachbarin.«

			»Du meinst, sie ist …« Suzan brach ab.

			»Ja.«

			»Was immer sie ist, jetzt ist sie tot.« Deborahs Gesicht verzog sich zu einer grimmigen Maske.

			»Wir wollen nichts überstürzen«, murmelte Faye. »Auch Mäuse haben ihren Nutzen. Wie lange hast du dich übrigens schon hier versteckt?«

			Darauf gab es nur eine Antwort, und Cassie kämpfte darum, sie nicht zu sagen. Jetzt war kaum die Zeit für eine witzige Bemerkung. Aber schließlich gab sie nach, denn es war die Wahrheit, und es fiel ihr nichts anderes ein.

			»Lange genug«, sagte sie und schloss vor lauter Elend die Augen.

			Faye kam langsam herunter, bis sie vor Cassie stand. »Spionierst du immer die Privatgespräche anderer Leute aus?«

			»Ich war vor euch hier«, verteidigte Cassie sich so energisch sie konnte. Wenn Faye nur aufhören würde, sie derart anzustarren. Diese bernsteinfarbenen Augen schienen zu glühen, erfüllt von einem unheimlichen, übernatürlichen Licht. Wie ein Laserstrahl richtete es sich auf Cassie, machte sie willenlos und ließ ihre Kraft dahinschmelzen. Es schien, als forderte Faye sie auf, etwas zu tun … So als ob sie eine bestimmte Reaktion von ihr erwartete.

			In Cassies Kopf drehte sich alles. Ihre Knie wurden schwach.

			Dann spürte sie plötzlich einen Schwall neuer Energie, der von dem Felsboden, auf dem sie stand, in ihren Körper aufzusteigen schien. Von demselben roten Granitgestein, dessen dumpf dröhnenden Herzschlag sie eben für einen Moment gespürt hatte. Sie straffte die Schultern, hob das Kinn und schaute, ohne mit der Wimper zu zucken, in die goldenen Augen ihrer Gegnerin.

			»Ich war zuerst hier«, sagte sie mit Nachdruck.

			»Sehr gut«, murmelte Faye. Ein merkwürdiger Ausdruck lag in ihren Augen. Sie drehte den Kopf. »Ist was Interessantes in ihrer Tasche?«

			Voller Wut musste Cassie mit ansehen, wie Deborah in ihrer Tasche kramte und ihre Sachen nacheinander auf den Boden warf. »Nicht viel«, sagte die Motorradfahrerin und drehte die Tasche um, sodass die restlichen Dinge überall über den Hügel verstreut wurden.

			»Gut.« Faye lächelte erneut. Ein sehr unangenehmes Lächeln, das ihre roten Lippen grausam erscheinen ließ. »Ich glaube, du hattest vorhin recht, Deborah. Sie ist so gut wie tot.«

			Sie schaute wieder zu Cassie. »Du bist neu hier, deshalb verstehst du sicher nicht, welchen einen Fehler du gemacht hast. Und ich habe keine Zeit, dir alles groß zu erklären. Aber du wirst es herausfinden. Du wirst es schon noch herausfinden – auf die harte Tour, Cassie.«

			Sie packte mit einer Hand Cassies Kinn. Cassie wollte sich befreien, aber ihre Muskeln waren wie gelähmt. Sie fühlte die Kraft in diesen Fingern und die Schärfe der langen, leicht gebogenen Fingernägel. Wie Krallen, dachte sie. Wie die Krallen eines Raubvogels.

			Zum ersten Mal fiel ihr auf, dass sich in dem roten Stein, den Faye um den Hals trug, ein Stern befand. Er glitzerte im Sonnenlicht und Cassie konnte den Blick nicht abwenden.

			Plötzlich lachte Faye und ließ sie los. »Kommt«, sagte sie zu ihren beiden Freundinnen. Die drei drehten sich um und gingen die Stufen hoch.

			Explosionsartig, wie aus einem prall gefüllten Ballon, der gerade angepikst worden war, schoss die Luft aus Cassies Lungen. Sie zitterte innerlich. Das war … das war völlig …

			Reiß dich zusammen!

			Faye ist nur die Chefin einer Teenager-Gang, sagte sie sich. Zumindest war jetzt das Geheimnis des »Klubs« gelüftet. Es handelte sich einfach um eine Clique, um eine Gang. Cassie hatte schon früher von solchen Banden gehört, doch an ihrer alten Schule hatte es so etwas nicht gegeben. Solange sie diese Mädchen in Ruhe ließ und ihnen nicht in die Quere kam, war alles in Ordnung.

			Aber all diese Versicherungen klangen selbst in ihren Ohren hohl. Fayes letzte Worte hatten sich wie eine Drohung angehört.

			Doch was drohte ihr?

			Als Cassie an diesem Nachmittag nach Hause kam, schien ihre Mutter nicht unten zu sein. Schließlich wanderte sie von Zimmer zu Zimmer und rief sie, bis plötzlich ihre Großmutter oben an der Treppe auftauchte. Als Cassie den Ausdruck in ihrem Gesicht sah, wurde ihr ganz schlecht.

			»Was ist los? Wo ist Mom?«

			»Oben in ihrem Zimmer. Sie fühlte sich nicht ganz wohl, aber es gibt keinen Grund zur Sorge …«

			Cassie lief die knarrenden alten Stufen hoch ins grüne Zimmer. Ihre Mutter lag in einem großen Bett mit vier Pfosten. Sie hatte die Augen geschlossen, ihr Gesicht war weiß und leicht schweißbedeckt.

			»Mom?«

			Die großen, dunklen Augen öffneten sich. Ihre Mutter schluckte und lächelte schmerzlich. »Nur ein leichter Grippeanfall, denke ich.« Ihre Stimme klang hohl und wie aus weiter Feme. Sie schien auf gespenstische Weise zu der Blässe ihres Gesichts zu passen. »Ich werde ganz schnell wieder auf den Beinen sein. Wie war die Schule, Liebling?«

			Cassies besseres Ich kämpfte mit dem Verlangen, ihr eigenes Leid möglichst jedem zu erzählen. Ihre Mutter holte kurz Luft und schloss die Augen, als ob das Licht ihr Schmerzen bereiten würde.

			Das bessere Ich gewann. Cassie grub sich die Fingernägel in die Handflächen und erwiderte ruhig: »Ganz okay.«

			»Hast du jemanden Interessantes getroffen?«

			»Ja, das kann man wohl sagen.«

			Sie wollte auch ihre Großmutter nicht beunruhigen. Aber beim Abendessen, als Grandma fragte, warum sie so still sei, kamen die Worte ganz von allein.

			»Da war ein Mädchen in der Schule – es heißt Faye und ist einfach schrecklich. Eine weibliche Ausgabe von Attila, dem Hunnenkönig. Und an meinem allerersten Tag habe ich es schon geschafft, dass sie mich hasst …« Sie erzählte die ganze Geschichte. Am Schluss schaute Grandma wie gedankenverloren ins Feuer.

			»Es wird besser werden, Cassie«, sagte sie nur.

			Aber was, wenn nicht?, dachte Cassie. »Oh, da bin ich sicher«, antwortete sie leicht ironisch.

			Die Großmutter reagierte merkwürdig. Sie sah sich vorsichtig um, als könnte jemand mithören, und lehnte sich dann nach vorn. »Nein, ich meine das wirklich so. Du musst wissen, du besitzt … einen wertvollen Vorteil. Etwas … ganz Besonderes …« Ihre Stimme wurde ganz leise.

			Cassie lehnte sich ebenfalls vor. »Und was ist das?«

			Ihre Großmutter öffnete den Mund, dann schweifte ihr Blick ab. Im Kamin verbrannte ein trockenes Holzstück mit einem Knall. Sie stand auf und stocherte mit dem Feuerhaken darin herum.

			»Grandma, was?«

			»Du wirst es selbst herausfinden.«

			Cassie fühlte sich wie unter Schock. Das war das zweite Mal, dass sie heute diese Worte hörte. »Grandma …«

			»Zum einen hast du alle Sinne beisammen«, erwiderte die Großmutter in einem neuen, lebhaften Tonfall. »Und zum anderen zwei gesunde Beine. Hier, bring deiner Mutter diese Brühe. Sie hat den ganzen Tag noch nichts gegessen.«

			In dieser Nacht fand Cassie keinen Schlaf. Entweder hielt ihre Furcht vor dem Morgen sie so wach, dass sie mehr von den knarrenden und klappernden Geräuschen des alten Hauses hörte, oder das Haus gab mehr Laute von sich als sonst. Sie wusste es nicht und es war im Grunde auch egal. Immer wieder schlief sie ein, nur, um kurze Zeit später erneut hochzuschrecken. Andauernd griff sie unter ihr Kissen, um den Chalcedon zu berühren. Wenn sie nur richtig schlafen könnte, um von ihm zu träumen …

			Cassie schoss im Bett hoch.

			Sie stand auf, rannte barfuß über den kalten, harten Holzboden und riss hektisch ihre Schultasche auf. Sie nahm die Dinge, die sie auf dem Hügel wieder aufgesammelt hatte, einzeln heraus, jeden Bleistift, jedes Heft und jedes Buch. Schließlich betrachtete sie die Ansammlung auf ihrer Bettdecke.

			Sie hatte recht gehabt. Zunächst war es ihr gar nicht aufgefallen, weil sie sich wegen Fayes Drohung zu viele Sorgen gemacht hatte. Aber das Gedicht, das sie am Morgen geschrieben und wieder voll Zorn zusammengeknüllt hatte, war verschwunden.

		

	


	
		
			Kapitel Sieben

			Die Erste, die Cassie am nächsten Morgen in der Schule sah, war Faye. Das große Mädchen stand mit einer Gruppe von Leuten beim Seiteneingang, den Cassie gewählt hatte, um nicht weiter aufzufallen.

			Deborah, die Motorradfahrerin, und Suzan, die kurzatmige Rotblonde, waren auch dabei. Außerdem die beiden blonden Typen, die gestern auf Rollerblades durch die Flure gerast waren, und noch zwei andere Jungen. Der eine Typ war ziemlich klein, geschmeidig und besaß ein irgendwie hinterlistiges Lächeln. Der andere war groß, hatte dunkles Haar und ein hübsches, kaltes Gesicht. Er trug ein T-Shirt mit hochgerollten Ärmeln, schwarze, enge Jeans wie Deborah und rauchte eine Zigarette.

			Nick?, dachte Cassie und erinnerte sich an das Gespräch der Mädchen von gestern. Der Leguan?

			Cassie presste sich eng an die rote Ziegelwand und zog sich so schnell und leise wie möglich zurück. Sie ging zum Haupteingang und eilte in ihren Englischkurs.

			Fast schuldbewusst strich sie über die Hüfttasche ihrer Jeans. Es war dumm gewesen, den Stein überhaupt mitzubringen. Doch das kleine Stück Chalcedon gab ihr ein Gefühl der Sicherheit. Und natürlich war es albern zu glauben, dass es ihr Glück bringen würde – aber war es ihr nicht andererseits eben gelungen, die Schule zu betreten, ohne Faye in die Quere zu kommen?

			Cassie fand ein freies Pult in einer der hinteren Ecken des Klassenzimmers, so weit weg wie möglich von dem Platz, an dem Faye gestern gesessen hatte. Sie wollte Faye weder neben sich noch hinter sich haben. Hier war sie von einem ganzen Haufen anderer Schüler abgeschirmt.

			Komisch, kaum hatte sie sich gesetzt, begann um sie herum ein großes Stühlerücken. Sie schaute hoch und sah, dass ein paar Mädchen nach vorn rutschten. Der Junge neben ihr suchte sich ebenfalls einen neuen Platz.

			Einen Moment lang blieb sie ganz still sitzen und hielt den Atem an.

			Jetzt entwickle bloß keinen Verfolgungswahn.

			Nur weil die Leute die Plätze tauschen, musste das noch lange nichts mit ihr zu tun haben. Aber sie konnte nicht übersehen, dass sie jetzt von einer ganzen Reihe leerer Pulte umgeben war.

			Faye stürmte herein und redete auf den angespannt wirkenden Jeffrey Lovejoy ein. Cassie erhaschte einen Blick auf sie und schaute schnell wieder weg.

			Sie konnte sich nicht auf Mr Humphries’ Unterricht konzentrieren. Wie auch? Mit all den freien Tischen um sie herum kam sie sich vor wie auf einer Insel. Das konnte Zufall sein. Aber es machte ihr trotzdem zu schaffen.

			Als Cassie am Ende der Stunde aufstand, fühlte sie, dass jemand den Blick auf sie gerichtet hatte. Sie drehte sich um. Faye sah sie lächelnd an.

			Ganz langsam kniff Faye verschwörerisch ein Auge zu.

			Cassie floh aus dem Klassenzimmer und lief zu ihrem Schließfach. Während sie das Zahlenschloss drehte, sah sie jemanden in der Nähe stehen und erkannte erschrocken den kleinen, geschmeidigen Jungen, der an diesem Morgen bei Faye gewesen war.

			Sein Schließfach war offen. Die Hüften lässig vorgeschoben, stand er daneben und grinste sie unverschämt an. Seine Gürtelschnalle war aus Silber und mit blitzenden Steinen besetzt, die wie kleine Spiegel wirkten. Darauf eingraviert war sein Name: Sean.

			Cassie warf ihm einen unbeeindruckten Blick zu, mit dem sie früher die unartigen kleinen Jungen bedachte hatte, bei denen sie zu Hause Babysitter gewesen war. Sie zog mit einem Ruck die Schranktür auf. Und schrie.

			Der Schrei kam unterdrückt und erstickt, denn ihre Kehle war plötzlich wie zugeschnürt. Von der Decke ihres Schließfachs baumelte eine Puppe mit einem Strick um den Hals. Der Kopf der Puppe hing grotesk auf einer Seite – er war aus dem Halsgelenk gerissen worden. Eines der blauen Glasaugen stand offen, das andere war auf grausige Weise halb geschlossen.

			Die Puppe schien ihr zuzublinzeln.

			Der Junge musterte sie mit einem merkwürdig begierigen Ausdruck. Als ob er ihre Angst in sich aufsaugen und sich daran berauschen würde. »Willst du das nicht melden?«, fragte er. »He, du solltest zum Direktor gehen.« Seine Stimme klang hoch und erregt.

			Cassie starrte ihn nur an. Ihr Atem kam in kurzen Stößen. »Ja, genau das mache ich«, entschloss sie sich plötzlich. Sie griff nach der Puppe, riss daran, und die Schnur löste sich. Nachdem sie das Schließfach zugeschlagen hatte, rannte sie zur Treppe.

			Das Büro des Direktors war auf der zweiten Etage. Cassie hatte damit gerechnet, warten zu müssen, aber zu ihrer Überraschung bat die Sekretärin sie sofort hinein, als sie ihren Namen hörte.

			»Kann ich Ihnen helfen?« Der Direktor war groß und machte einen strengen Eindruck. Sein Büro hat sogar einen offenen Kamin, bemerkte Cassie abgelenkt. Er stand davor, die Hände hinter dem Rücken verschränkt.

			»Ja.« Ihre Stimme zitterte. Jetzt, da sie hier war, kamen ihr plötzlich Zweifel, ob das eine gute Idee gewesen war. »Ich bin neu hier. Mein Name ist Cassie Blake …«

			»Ich weiß, wer Sie sind.« Seine Stimme klang barsch und unfreundlich.

			»Nun …« Cassie zögerte. »Ich wollte melden … also, gestern habe ich gesehen, wie ein Mädchen mit einem anderen Mädchen gestritten hat, und es hat das andere Mädchen gestoßen …«

			Was redete sie da? Sie plapperte einfach weiter drauflos. »Und ich habe alles beobachtet, deshalb hat das Mädchen mir gedroht. Es gehört zu diesem Klub – aber entscheidend ist, dass sie mir gedroht hat. Ich wollte eigentlich gar nichts unternehmen, aber heute habe ich das in meinem Schließfach gefunden.«

			Der Direktor nahm die Puppe mit spitzen Fingern entgegen. Er machte ein Gesicht, als hätte Cassie ihm einen alten, verschimmelten Hundeknochen gegeben. Dabei verzog er den Mund auf eine verächtliche Art, die Cassie irgendwie an Portia erinnerte.

			»Sehr amüsant. Und wie passend.«

			Cassie hatte keine Ahnung, was das sollte. Wieso war es passend, eine solche Puppe in ihr Schließfach zu hängen?

			»Das war Faye Chamberlain«, sagte sie.

			»Oh, ohne Zweifel. Ich bin mir der Probleme durchaus bewusst, die Faye Chamberlain mit den anderen Schülern hat. Ich besitze sogar schon einen Bericht über den Vorfall von gestern, als Sie versucht haben, Sally Waltman die Treppe hinunterzustoßen …«

			Cassie starrte ihn einen Moment an, dann platzte sie heraus: »Ich soll was? Wer hat das behauptet?«

			»Ich glaube, es war Suzan Whittier.«

			»Das stimmt nicht! Ich habe niemals …«

			»Sei es, wie es will«, unterbrach der Direktor sie. »Ich meine, Sie sollten besser lernen, diese Konflikte untereinander zu schlichten, finden Sie nicht auch? Statt sich auf Hilfe zu verlassen, die … von außen kommt.«

			Cassie starrte ihn völlig sprachlos an.

			»Das war alles.« Der Direktor warf die Puppe in den Papierkorb, wo sie mit einem dumpfen Aufprall landete.

			Cassie merkte, dass sie entlassen war. Es gab nichts weiter zu tun, als sich umzudrehen und hinauszugehen.

			Zur nächsten Unterrichtsstunde kam sie natürlich zu spät. Als sie zur Tür hereinkam, sahen sie alle an, und für einen kurzen Augenblick fühlte sie sich wieder verfolgt. Doch zumindest stand niemand auf und ging weg, als sie sich an einen freien Platz setzte.

			Sie sah gerade zu, wie die Lehrerin ein Beispiel an die Tafel schrieb, da bewegte sich ihre Schultasche.

			Die Tasche lag auf dem Boden neben ihr. Aus dem Augenwinkel sah Cassie, wie das blaue Nylon sich hob und senkte. Sie glaubte jedenfalls, es zu sehen. Als sie die Tasche genau musterte, geschah … nichts.

			Einbildung …

			Kaum sah sie zur Tafel, passierte es wieder.

			Cassie spielte das Spielchen ein paar Minuten lang. Auf die Tasche schauen. Und alles war ganz normal. Wieder zur Tafel schauen. Und die Tasche bewegte sich. Unter dem dünnen Stoff bildeten sich Hügel und Täler, als ob sich etwas im Inneren der Tasche hin und her winden würde.

			Ganz langsam und vorsichtig näherte Cassie sich mit einem Fuß der Tasche. Sie starrte auf die Tafel und trat ganz plötzlich so heftig wie möglich auf einen der Buckel, die sich erneut bildeten.

			Alles, was sie fühlte, waren die harten Kanten eines Schulbuchs.

			Sie atmete heftig aus und merkte erst jetzt, dass sie die ganze Zeit die Luft angehalten hatte. Voller Erleichterung schloss sie die Augen …

			Und dann bewegte sich etwas unter ihrem Fuß. Sie spürte es durch die Sohle ihres Turnschuhs hindurch.

			Mit einem durchdringenden Schrei sprang Cassie auf.

			»Um Himmels willen, was ist los?«, rief die Lehrerin und ging zu ihr. 

			Jetzt starrte die ganze Klasse Cassie an.

			»Da … da ist was in meiner Tasche. Es hat sich bewegt.« Cassie legte eine Hand auf den Arm der Lehrerin und musste an sich halten, um die Frau nicht mit Gewalt zurückzureißen. »Nein, bitte fassen Sie nicht hinein …«

			Die Lehrerin schüttelte sie ab und machte den Reißverschluss auf. Dann steckte sie eine Hand in die Tasche und zog eine lange Gummischlange heraus.

			Gummi.

			»Soll das ein Witz sein?«, fragte die Lehrerin streng.

			»Die … die gehört mir nicht«, antwortete Cassie wie vor den Kopf geschlagen. »Ich hab die nicht hineingetan.«

			Wie gebannt starrte sie auf den lose hin und her schwingenden, nickenden Schlangenkopf mit der schwarz angemalten Gummizunge. Die Schlange sah auf den ersten Blick täuschend echt aus. Aber das war sie nicht. Sie war praktisch tot. So tot, wie Cassie bald sein würde?

			»Sie hat sich bewegt«, flüsterte sie. »Ich habe es genau gespürt … Das habe ich mir jedenfalls eingebildet. Vielleicht bin ich aber nur mit dem Fuß abgerutscht.«

			Die Klasse beobachtete alles schweigend. Als Cassie aufblickte, glaubte sie, im Gesicht der Lehrerin einen Anflug von Mitleid zu erkennen. Aber im nächsten Moment war er verschwunden.

			»Das wird’s wohl gewesen sein. Alle zurück an die Arbeit.« Die Lehrerin ließ die Schlange auf Cassies Pult fallen und ging zur Tafel. Cassie verbrachte den Rest der Stunde Auge in Auge mit der Gummischlange. Aber sie bewegte sich nicht mehr.

			Cassie sah durch die Glaswand auf die Schüler, die in der vollen Cafeteria lachten und sich unterhielten. Vom Rest des Französischunterrichts hatte sie so gut wie nichts mehr mitbekommen. Und die Paranoia, das Gefühl, dass alle sie anstarrten und ihr dann absichtlich den Rücken zuwandten, wuchs immer stärker an.

			Ich sollte nach draußen gehen, dachte sie. Doch gestern hatte ihr das nichts als Ärger eingebracht. Sie würde heute das machen, was sie schon gestern hätte tun sollen. Nämlich, einfach zu jemanden an den Tisch gehen und fragen, ob sie sich dazusetzen konnte.

			Okay. Mach’s. Es wäre einfacher gewesen, wenn sie sich nicht so schwindlig und schwach gefühlt hätte. Zu wenig Schlaf, dachte sie.

			Cassie blieb mit ihrem vollen Tablett neben zwei Mädchen stehen, die an einem Vierertisch saßen. Sie sahen nett aus und schienen, was noch wichtiger war, erst in die Unterstufe zu gehen. Sicher fühlten sie sich geschmeichelt, wenn ein älteres Mädchen sich mit ihnen abgab.

			»Hallo.« Ihre eigene Stimme klang für sie fremd, aber immerhin höflich. »Darf ich mich dazusetzen?«

			Die beiden warfen einander hektische Blicke zu. Alle Telegrafendrähte zwischen ihnen schienen zu glühen. Dann erwiderte die eine: »Klar … aber wir sind gerade fertig. Bitte, bedien dich.« Sie hob ihr Tablett hoch und ging zum Abfalleimer. Ihre Freundin sah einen Moment lang bestürzt aus und schaute auf ihr eigenes Essen. Dann folgte sie ihr.

			Cassie blieb wie angewurzelt stehen.

			Okay, das war schade. Sie hatte jemanden ausgesucht, der gerade gehen wollte. Kein Grund zur Aufregung.

			Auch wenn die Mädchen ganz offensichtlich noch nicht mit dem Essen fertig gewesen waren?

			Cassie riss sich mit gewaltiger Anstrengung zusammen und ging zu einem anderen Tisch. Er war rund und hatte sechs Plätze. Einer davon war leer.

			Frag nicht groß, dachte sie. Setz dich einfach. Sie stellte ihr Tablett auf den leeren Tisch, warf ihre Tasche neben den Stuhl und setzte sich. Sie wagte nicht aufzusehen und konzentrierte sich ganz auf die Pepperoni auf ihrem Stück Pizza. Es sollte nicht den Anschein haben, als würde sie jemanden um Erlaubnis fragen müssen.

			Um sie herum erstarb das Gespräch. Dann hörte sie Stühlerücken.

			Oh, nein. Ich kann das einfach nicht glauben. Das darf nicht wahr sein.

			Doch ihr schrecklichster Albtraum war Wirklichkeit geworden. Er übertraf alles andere, auch die zerstörte Puppe und die Gummischlange.

			Wie betäubt beobachtete sie, wie alle Schüler an diesem Tisch aufstanden. Sie nahmen ihre Tabletts mit. Dabei wahrten sie nicht einmal den Schein und gingen wie die beiden netten jüngeren Mädchen zu den Mülleimern, sondern setzten sich einfach an andere Tische. Einer hier, die andere dort. Überall schien noch ein Platz zu sein.

			Weg von ihr. Egal, wohin, solange es nur weg von ihr war.

			»Mom …« Cassie blickte auf die geschlossenen Augen mit den dichten schwarzen Wimpern und auf das blasse Gesicht.

			Sie wusste nicht mehr, wie sie es geschafft hatte, den Rest des Schultags zu überstehen. Als sie nach Hause gekommen war, hatte ihre Großmutter ihr erzählt, dass es Mom schlechter ging. Nicht viel schlechter, und sie sollte sich keine Sorgen machen. Die Mutter brauchte nur Ruhe und Stille. Sie hatte ein Schlafmittel genommen.

			Cassie betrachtete die schwarzen Ringe unter den geschlossenen Lidern. Ihre Mutter sah krank aus. Mehr noch, zerbrechlich. Verletzbar. Und so jung.

			»Mom …« Ihre Stimme klang flehend, aber hohl. Ihre Mutter bewegte sich leicht. Ein Anflug von Schmerz huschte über ihr Gesicht. Dann lag sie wieder reglos da.

			Cassie fühlte, wie ihre innere Betäubung wuchs. Hier gab es niemanden, der ihr helfen konnte.

			Sie drehte sich um und verließ das Zimmer.

			In ihrem eigenen Zimmer legte sie den Chalcedon-Stein in ihr Schmuckkästchen und fasste ihn nicht mehr an. So viel zu Glücksbringern.

			Das Klappern und Knarren des alten Hauses ließ sie auch in dieser Nacht keinen Schlaf finden.

			Am Donnerstagmorgen befand sich ein Vogel in ihrem Schließfach. Eine ausgestopfte Eule. Sie starrte Cassie mit runden, glänzenden Augen an. Einer der Hausmeister kam gerade vorbei. Mit zitternder Hand zeigte sie stumm auf das Tier. Er nahm es mit.

			Am selben Nachmittag war es ein toter Goldfisch. Mithilfe eines Blatts Papier fischte sie ihn raus. Den Rest des Tages wagte sie nicht mehr, in ihr Schließfach zu schauen.

			Die Cafeteria mied Cassie ebenfalls. Sie verbrachte ihre Pause in der hintersten Ecke der Bibliothek.

			Und dort sah sie das Mädchen wieder.

			Das Mädchen mit dem glänzenden Haar. Cassie hatte schon fast die Hoffnung aufgegeben, es jemals wieder zu treffen. Dabei war es kaum verwunderlich, dass sie das Mädchen bisher noch nicht gesehen hatte, denn Cassie schlich nur noch wie ein Schatten mit gesenkten Augen durch die Flure und sprach mit niemandem. Selbst wenn sie dem Mädchen begegnet wäre, wäre sie wahrscheinlich in die andere Richtung gerannt. Die Vorstellung, von ihr genauso zurückgewiesen zu werden wie von allen anderen in der Schule, war ihr unerträglich.

			Aber jetzt blickte Cassie von ihrem Platz ganz hinten in der Bibliothek auf und sah einen hellen Schein, wie einen Sonnenstrahl.

			Dieses Haar. Es war genauso, wie Cassie es in Erinnerung hatte. Unglaublich lang und von einer fast überirdischen Farbe. Das Mädchen stand vor der Ausleihtheke. Es lächelte und redete mit der Bibliothekarin. Cassie spürte seine Gegenwart quer durch den Raum.

			Am liebsten wäre sie aufgesprungen, zu dem Mädchen hingelaufen, und dann … was? Sie wusste es nicht. Aber dieses Verlangen ließ sich kaum unterdrücken. Ihr Hals schmerzte und Tränen traten ihr in die Augen. Cassie merkte, dass sie impulsiv aufgesprungen war. Sie würde zu dem Mädchen hinrennen, und dann – und dann … Bilder erschienen vor ihrem geistigen Auge: wie ihre Mutter sie umarmt und getröstet hatte, als sie noch klein gewesen war und sich das Knie aufgestoßen hatte. Gefühle von Geborgenheit, Sicherheit … Liebe stiegen in ihr auf.

			»Diana!«

			Ein anderes Mädchen lief auf die Ausleihtheke zu. »Diana! Weißt du nicht, wie viel Uhr es ist? Beeil dich!«

			Es zog das Mädchen mit dem glänzenden Haar mit sich fort. Diana lachte und winkte der Bibliothekarin zu. Dann waren die beiden Mädchen an der Tür … und fort.

			Cassie blieb allein zurück. Diana hatte nicht einmal in ihre Richtung geblickt.

			Am Freitagmorgen blieb Cassie unschlüssig vor ihrem Schließfach stehen. Sie wagte es nicht, die Tür zu öffnen. Aber das Fach übte eine merkwürdige Faszination auf sie aus. Sie konnte es kaum ertragen, dort zu stehen, zu grübeln, was jetzt wohl drin sein mochte, ohne sich Gewissheit zu verschaffen.

			Jede Einzelheit nahm sie fast schmerzlich genau wahr, als sie langsam das Zahlenschloss aufdrehte.

			Die Tür ging auf.

			Diesmal konnte Cassie nicht einmal schreien. Sie fühlte, wie ihre Augen größer und größer wurden. Ihr Mund öffnete sich zu einem lautlosen Keuchen. Sie musste würgen. Dieser Gestank …

			Ihr Schließfach war vollgepackt mit Hamburgern. Sie waren roh und rot wie gehäutetes Fleisch oder bereits violett verfärbt an den Stellen, die anfingen zu faulen, weil die Kühlung fehlte. Pfund um Pfund. Es stank nach …

			Verwesung. Nach Tod.

			Cassie schlug die Tür zu, doch sie schwang wieder auf, weil das Fleisch jetzt teilweise aus dem Fach hervorquoll. Cassie wirbelte herum und stolperte einen Schritt zurück. Die ganze Welt war in einen roten Nebel getaucht.

			Eine Hand packte sie. Einen Moment lang glaubte sie, dass jemand sie stützen wollte. Doch dann fühlte sie, wie ihr die Schultasche entrissen wurde.

			Sie drehte sich um und blickte in ein sehr hübsches, doch düsteres Gesicht. Erkannte boshafte, dunkle Augen. Eine Motorradjacke. Deborah warf die Tasche an Cassie vorbei. Automatisch drehte Cassie sich um und versuchte, sie zu schnappen.

			Auf der anderen Seite sah sie schulterlanges blondes Haar. Blaugrüne Augen, in denen eine Spur Verrücktheit lag. Einen lachenden Mund. Es war einer der Rollerblade-Typen – einer der Henderson-Zwillinge.

			»Welcome to the jungle«, sang er. Er warf die Tasche zurück zu Deborah, die den nächsten Vers des Liedes sang.

			Cassie konnte gar nicht anders. Sie wirbelte zwischen den beiden herum wie eine Katze, die versucht, eine Spielmaus an einem Faden zu fangen. Tränen traten ihr in die Augen. Das Lachen und Singen gellte in ihren Ohren. Lauter und lauter.

			Plötzlich tauchte ein braun gebrannter Arm vor ihren Augen auf. Eine Hand fing die Tasche mitten in ihrem Flug. Das Gelächter erstarb.

			Cassie blickte durch ihre Tränen hindurch in das kalte, attraktive Gesicht des dunkelhaarigen Jungen, der an jenem Morgen vor zwei Tagen bei Faye gestanden hatte … War das wirklich erst zwei Tage her? Er trug ein T-Shirt mit hochgerollten Ärmeln und dieselben alten schwarzen Jeans.

			»Ach, Nick«, beschwerte sich der blonde Junge und schmollte. »Du verdirbst uns den ganzen Spaß.«

			»Haut ab«, sagte Nick.

			»Du haust ab, Nick«, zischte Deborah hinter Cassie. »Doug und ich haben nur …«

			»Ja, wir wollten nur …«

			»Haltet die Klappe. Ihr nervt.« Nick warf einen Blick auf Cassies Schließfach, aus dem immer noch Fleischbrocken herausquollen. Dann warf er ihr die Schultasche zu. »Mach, dass du wegkommst.«

			Cassie schaute ihm in die Augen. Sie waren dunkelbraun, wie die glänzenden Mahagonimöbel ihrer Großmutter. Und wie in diesen Möbeln schien sich das Licht in ihnen widerzuspiegeln. Nicks Blick war nicht gerade unfreundlich. Nur – irgendwie gefühllos. Als könnte diesen Typen wirklich nichts berühren.

			»Danke«, sagte sie und wischte sich die Tränen weg.

			Etwas leuchtete kurz in seinen Augen auf. »Keine Ursache.« Seine Stimme war kalt wie der Wind, aber das war Cassie egal. Sie drückte ihre Schultasche an die Brust und floh.

			Im Physikunterricht bekam sie die Nachricht.

			Ein Mädchen, das Tina hieß, hatte den Zettel im Vorbeigehen auf Cassies Pult geworfen und war dann gleichmütig zu seinem Platz auf der anderen Seite des Raums gegangen, als sei nichts passiert.

			Cassie betrachtete das weiße, gefaltete Papier, als hätte sie Angst, es könnte Feuer fangen, sobald sie es berührte. Ihr Name war mit Großbuchstaben quer darübergeschrieben.

			Langsam faltete sie den Zettel auf.

			Cassie, stand dort. Komm nach der Schule in das alte Wissenschaftsgebäude, zweiter Stock. Ich glaube, wir können einander helfen. Eine Freundin.

			Cassie starrte die Nachricht an, bis sie die Buchstaben doppelt sah. Nach dem Unterricht schnappte sie sich Tina.

			»Wer hat dir das gegeben?«

			Das Mädchen schaute ungläubig auf den Zettel. »Wovon redest du? Ich habe nichts …«

			»Doch, du hast! Also, von wem stammt er?«

			Tina sah sich gehetzt um. Dann flüsterte sie: »Sally Waltman, okay? Aber sie hat mir gesagt, ich soll’s niemandem verraten. Ich muss los.«

			Cassie verstellte ihr den Weg. »Wo ist dieses alte Wissenschaftsgebäude?«

			»Hör mal …«

			»Wo?«

			»Gegenüber dem Gebäudeflügel E. Hinter dem Parkplatz. Jetzt lass mich endlich gehen!«, zischte Tina. Sie riss sich von Cassie los und rannte davon.

			Eine Freundin, dachte Cassie mit bitterem Spott. Wenn Sally wirklich ihre Freundin war, würde sie in aller Öffentlichkeit mit Cassie reden. Und dann wäre sie auch an jenem Tag auf der Treppe bei Cassie geblieben, statt Cassie mit Faye allein zu lassen. Sie hätte gesagt: »Danke, dass du mir das Leben gerettet hast.«

			Aber vielleicht tat ihr das jetzt ja auch leid.

			Das alte Wissenschaftsgebäude sah aus, als sei es schon lange nicht mehr benutzt worden. Am Eingang befand sich ein Schloss, das aufgebrochen worden war. Cassie drückte leicht gegen die Tür und sie schwang problemlos zurück.

			Drinnen war es dämmrig. Cassies Augen waren noch ans helle Tageslicht gewohnt. Sie konnte kaum Einzelheiten erkennen. Aber eine Treppe. Mit einer Hand auf dem Geländer tastete sie sich hoch.

			Erst als sie oben war, fiel ihr etwas Merkwürdiges auf. Ihre Finger berührten etwas … Weiches, fast Pelziges. Sie hielt sich die Hand dicht vor die Augen und versuchte zu erkennen, was das war. Ruß?

			Etwas bewegte sich vor ihr.

			»Sally?«

			Zögernd machte sie einen Schritt nach vorn. Warum fällt nicht mehr Licht durch das Fenster herein?, fragte sie sich. Sie konnte nur hier und dort ein paar hell schimmernde Ritzen erkennen. Vorsichtig ging sie einen Schritt weiter, dann noch einen und noch einen.

			»Sally?« Kaum hatte sie den Namen ausgesprochen, kam ihrem erschöpften Hirn endlich die Erleuchtung. Nicht Sally. Wer oder was immer sich in den Schatten verbarg, Sally war es jedenfalls nicht.

			Dreh dich um, du Idiotin, schalt sie sich. Hau hier ab. Jetzt.

			Sie wandte sich ungelenk um, strengte ihre inzwischen etwas an die Dunkelheit gewohnten Augen an und starrte in die Schwärze des Treppenschachts.

			Plötzlich ging ein Licht an und blendete sie. Knarrende, quietschende Geräusche ertönten, und noch mehr Helligkeit durchflutete den Raum. Das Fenster war mit Brettern vernagelt, dachte Cassie. Jemand stand davor und hielt eine Holzplanke in der Hand.

			Sie wandte sich wieder der Treppe zu und wollte fliehen. Doch jemand versperrte ihr den Weg.

			»Hallo, Cassie«, sagte Faye. »Ich fürchte, Sally hat es nicht geschafft. Aber vielleicht können wir beide uns stattdessen helfen.«

		

	


	
		
			Kapitel Acht

			»Du hast die Nachricht geschickt«, erwiderte Cassie nüchtern.

			Faye lächelte ihr schreckliches Lächeln. »Irgendwie habe ich mir gedacht, dass du nicht kommen würdest, wenn ich meinen eigenen Namen gebraucht hätte.«

			Und ich bin voll drauf reingefallen, dachte Cassie. Faye hat dieser Tina eingetrichtert, was sie sagen soll, und ich hab’s geschluckt.

			»Nun, wie gefallen dir die kleinen Geschenke, die du bisher gefunden hast?«

			Tränen traten Cassie in die Augen. Sie konnte nicht antworten. Sie fühlte sich so ausgelaugt und hilflos – wenn sie nur einen klaren Gedanken fassen könnte!

			»Hast du schlecht geschlafen?«, fuhr Faye mit unschuldiger Stimme fort. »Du siehst gar nicht gut aus. Oder haben dich deine Träume vielleicht wach gehalten?«

			Cassie warf einen kurzen Blick über die Schulter. Hinter ihr gab es einen Ausgang, aber Suzan stand davor.

			»Oh, du willst doch nicht etwa weg?« Faye hatte Cassies Absicht erraten. »Es würde mir nicht im Traum einfallen, dich jetzt schon gehen zu lassen.«

			Cassie schaute ihr in die Augen. »Faye, bitte lass mich doch in Ruhe …«

			»Träum weiter«, warf Deborah vom Fenster her ein und lachte gemein.

			Für Cassie ergab das alles keinen Sinn. Aber dann sah sie, dass Faye ein Stück Papier in der Hand hielt. Es war geglättet worden, doch man konnte die Falten und Knicke deutlich sehen. Ihr Gedicht.

			Trotz ihrer Erschöpfung stieg Wut in ihr auf. Einen Moment lang war Cassie voller Energie. Sie warf sich auf Faye und schrie: »Das ist meins!«

			Die Attacke kam für Faye überraschend. Sie wankte einen Schritt zurück, wich Cassie aus und hielt das Gedicht außerhalb ihrer Reichweite hoch.

			Dann packte jemand Cassies Arme und verschränkte sie brutal hinter ihrem Rücken.

			»Danke, Deborah«, sagte Faye, leicht außer Atem. Sie sah Cassie an. »Ich glaube, selbst eine kleine weiße Maus kann sich steigern. Daran müssen wir immer denken. Aber jetzt werden wir, ein wenig improvisiert, einen Gedichtvortrag hören. Es tut mir leid, dass die Umgebung nicht gerade angemessen ist. Was will man machen? Das war das alte Chemielabor, aber hierhin verirrt sich niemand mehr, jedenfalls nicht seit Doug und Chris Henderson dieser kleine Unfall bei einem chemischen Experiment unterlaufen ist. Du hast die Henderson-Zwillinge wahrscheinlich schon getroffen – sie sind kaum zu übersehen. Nette Jungs, aber leider mit sehr wenig Verantwortung. Sie haben aus Versehen eine Bombe gebaut.«

			Jetzt, da es hell war, konnte Cassie erkennen, dass der Raum völlig ausgebrannt war. Die Wände waren rußgeschwärzt.

			»Natürlich denken einige, die Bausubstanz sei nicht mehr sicher«, fuhr Faye fort. »Deshalb ist das Gebäude immer verschlossen. Aber solche Kleinigkeiten können uns nicht aufhalten. Hier haben wir unsere Ruhe. Wir können so viel Lärm machen, wie wir wollen, und niemand wird uns hören.«

			Deborahs Griff schmerzte höllisch. Trotzdem wehrte Cassie sich heftig, als Faye sich räusperte und den Zettel hochhielt.

			»Lasst mich mal sehen … ›Meine Träume‹ von Cassie Blake. Ein sehr fantasievoller Titel, übrigens.«

			»Du hast kein Recht …«, protestierte Cassie, aber Faye ignorierte sie einfach. Mit theatralischer Stimme begann sie zu lesen:

			»Jede Nacht träum’ ich, bei ihm zu sein …«

			»Das ist privat!«, schrie Cassie.

			»Bei ihm, der mich küsste und weckte mein Verlangen …«

			»Lass mich los!«

			»Nur eine Stunde verbrachte ich mit ihm allein …«

			»Das ist nicht fair!«

			»Seitdem brenn’ ich wie Feuer. In dieser Stunde hat alles angefangen.« Faye schaute auf. »Das war’s. Was sagst du, Deborah?«

			»Der reinste Schwachsinn«, erwiderte Deborah und verdrehte Cassie noch mehr die Arme, als sie sich losreißen wollte. »Es ist Mist.«

			»Ach, ich weiß nicht. Mir gefallen einige der Bilder. Zum Beispiel das mit dem Feuer. Magst du Feuer, Cassie?«

			Cassie wurde ganz ruhig. Diese lässige, dunkle Stimme hatte einen neuen Klang bekommen, den Cassie instinktiv erkannte. Er bedeutete Gefahr.

			»Was hältst du von Feuer, Cassie? Träumst du davon?«

			Mit trockenem Mund starrte Cassie Faye an. Fayes bernsteinfarbene Augen waren warm und glühten vor Aufregung.

			»Würdest du gern einen Trick mit Feuer sehen?«

			Cassie schüttelte den Kopf. Es gibt Dinge, die sind noch schlimmer, als vor aller Welt blamiert zu werden, dachte sie. Zum ersten Mal in dieser Woche hatte sie richtige Angst. Nicht um ihren Ruf. Sondern um ihr Leben.

			Faye formte das Papier in ihrer Hand zu einem Kegel. Flammen sprühten aus einer der oberen Ecken. »Warum verrätst du uns nicht, von wem das Gedicht handelt, Cassie? Dieser Junge, der dich geweckt hat – wer ist er?«

			Cassie lehnte sich nach hinten und versuchte, dem brennenden Papier vor ihrem Gesicht zu entkommen.

			»Vorsicht«, warnte Deborah spöttisch hinter ihr. »Komm nicht zu nahe an ihr Haar.«

			»Meinst du damit so nahe?«, sagte Faye. »Oder etwa so nahe?«

			Cassie musste sich den Hals verrenken, um der Flamme zu entgehen. Kleine, glühende Papierteilchen flogen in alle Richtungen. Sie konnte die Hitze auf ihrer Haut spüren.

			»Huch, das war knapp! Ich finde, ihre Wimpern sind sowieso zu lang. Was meinst du, Deborah?«

			Cassie wehrte sich jetzt, doch Deborah war erstaunlich stark. Je heftiger Cassie sich zu befreien versuchte, desto mehr schmerzte ihr Griff.

			»Lass mich gehen …«, keuchte sie.

			»Ich dachte, du magst Feuer, Cassie. Schau in die Flammen. Was siehst du?«

			Cassie wollte nicht gehorchen, aber etwas zwang sie dazu. Eigentlich sollte das Papier jetzt heruntergebrannt sein. Aber es flammte immer noch auf. Gelb, dachte sie. Feuer ist gelb und orange. Nicht rot, wie alle immer behaupten.

			Alle ihrer Sinne waren jetzt auf die Flamme gerichtet. Die Hitze erzeugte einen trockenen Juckreiz auf ihrer Haut. Sie konnte das Knistern des abbrennenden Papiers hören, konnte den Rauch riechen. Die Welt um sie herum hatte aufgehört zu existieren. Es gab nur noch das Feuer.

			Graue Asche und gelbe Flamme. Am unteren Ende blau wie bei einem Bunsenbrenner. Die Flammen veränderten mit jeder Sekunde ihre Gestalt, ihre grelle Helligkeit schien ohne Ende. Das Feuer strahlte eine Energie aus …

			Energie.

			Feuer ist Macht, dachte Cassie. Sie konnte fast die Herausforderung der goldenen Flamme spüren. Das war nicht die unendliche Ruhe von Himmel und Ozean oder die unerschütterliche Zuverlässigkeit der Felsen. Es war aktiv. Macht, die man sich nur zu nehmen brauchte …

			»Ja«, flüsterte Faye.

			Dieses Geräusch riss Cassie aus ihrer Trance. Sei nicht albern, schalt sie sich. Ihr Fantasiegemälde um Feuer und Flamme löste sich in Nichts auf. So etwas passiert, wenn man nicht genug Schlaf bekommt, dachte sie. Wenn der Stress am Ende unerträglich wird und du die letzten Reste deiner Kraftreserven aufgebraucht hast. Dann wirst du am Ende wahnsinnig.

			Tränen traten ihr in die Augen und rannen die Wangen hinunter.

			»Ach, sie ist doch nur ein Baby«, sagte Faye. Tiefe Verachtung lag in ihrer Stimme. Verachtung und so etwas wie Enttäuschung. »Komm, Baby. Du kannst sicher noch heftiger weinen. Versuch mal, mit deinen Tränen das Feuer zu löschen.«

			Immer noch schluchzend, warf Cassie den Kopf hin und her, als das brennende Papier auf ihr Gesicht gerichtet wurde. Es war so nah, dass die Tränen darauf fielen und zischend verdampften. Cassie konnte keinen klaren Gedanken mehr fassen. Sie hatte nur noch Angst. Entsetzliche Angst, wie ein verzweifeltes, mitleiderregendes, gefangenes Tier.

			Tod. Tod. Tod. Tod …

			»Was macht ihr da? Lasst sie los … sofort!«

			Die Stimme kam aus dem Nichts und einen Moment lang kümmerte sich Cassie überhaupt nicht darum. Ihr ganzes Sein war auf das Feuer konzentriert. Es flackerte auf und verwandelte sich fast gleichzeitig in weiche graue Asche. Faye hielt nur noch einen verkohlten Papierrest in der Hand.

			»Ich sagte, lasst sie los!« Etwas Helles kam auf Cassie zu. Aber nicht grell wie das Feuer. Hell wie das Sonnenlicht. Oder das Mondlicht, wenn der Vollmond so strahlt, dass man bei seinem Schein lesen kann.

			Sie.

			Das Mädchen, das Mädchen aus dem gelben Haus, das Mädchen mit dem glänzenden Haar. Völlig verwirrt starrte Cassie es an, als würde sie es zum ersten Mal sehen.

			Das Mädchen war fast so groß wie Faye. Aber sonst unterschied es sich völlig von ihr. Wo Faye kurvenreich war, war es schlank und schmal; Faye war in Rot gekleidet, das Mädchen in Weiß. Statt der wilden schwarzen Mähne, wie Faye sie trug, hatte es langes, schimmerndes, glattes Haar – in der Farbe des Lichts, das durch ein Fenster hereinfällt.

			Und natürlich war das Mädchen schön. Aus der Nähe sogar noch schöner als von Weitem. Aber diese Schönheit war ganz anders als die Fayes. Fayes Schönheit war überwältigend, doch auch furchteinflößend. Ihre merkwürdigen goldenen Augen waren faszinierend, lösten jedoch gleichzeitig das Gefühl aus, vor ihrem Blick fliehen zu müssen.

			Das Mädchen hingegen glich einer der Gestalten aus den bunten Kirchenglasfenstern. Zum ersten Mal sah Cassie seine Augen. Sie waren grün und klar. Die Wangen waren leicht gerötet, aber es war natürliche Farbe und kein Make-up.

			Empörung lag auf seinen schönen Gesichtszügen, und seine Stimme, obwohl klar und melodisch, war voller Ärger.

			»Als Tina mir erzählt hat, dass sie in deinem Auftrag diese Nachricht übergeben musste, wusste ich gleich, dass ihr etwas vorhabt«, sagte es. »Aber das hier ist unglaublich. Zum letzten Mal, Deborah, lass sie los!«

			Langsam und zögernd lockerte sich der Griff um Cassies Arme.

			»Schaut euch das an … ihr hättet sie verletzen können«, fuhr das goldblonde Mädchen wütend fort. Es zog ein Taschentuch hervor und wischte Asche und Tränen von Cassies Wangen. »Bist du in Ordnung?«, fragte es milder.

			Cassie konnte das Mädchen nur stumm anstarren. Es war gekommen, um sie zu retten. Alles erschien ihr wie ein Traum.

			»Sie ist zu Tode verängstigt.« Das Mädchen wandte sich wieder an Faye. »Wie konntest du nur? Wie konntest du nur derart grausam sein!«

			»So bin ich eben«, zischte Faye. Ihr Blick war verhangen und düster. Ebenso düster wie Deborahs Gesichtsausdruck.

			»Und, was dich betrifft, Suzan. Ich bin wirklich überrascht. Merkst du denn nicht, wie falsch das ist?«

			Suzan murmelte etwas und wandte den Blick ab.

			»Warum wolltet ihr sie verletzen? Wer ist sie überhaupt?« Ihre Retterin hatte einen Arm beschützend um Cassie gelegt und sah jetzt Faye und ihre Freundinnen der Reihe nach an. Niemand antwortete.

			»Ich heiße Cassie«, sagte Cassie schließlich. Ihre Stimme drohte zu versagen, und sie versuchte krampfhaft, sich wieder zu beruhigen. Alles, was sie fühlte, war der Arm des Mädchens um ihre Schultern. »Cassie Blake«, gelang es ihr, den Satz zu beenden. »Ich bin erst vor ein paar Wochen hierhergezogen. Mrs Howard ist meine Großmutter.«

			Das Mädchen sah überrascht aus. »Mrs Howard? In Nummer zwölf? Und du lebst bei ihr?«

			Cassie bekam Angst. Sie erinnerte sich nur zu gut an Jeffreys Benehmen, als er erfahren hatte, wo sie wohnte. Ich sterbe, wenn sie genauso reagiert, dachte sie und nickte schicksalsergeben.

			Das blonde Mädchen fuhr zu Faye herum. »Dann ist sie eine von uns! Eine Nachbarin«, fügte sie scharf hinzu, als Faye die Augenbrauen hob.

			»Oh, wohl kaum«, sagte Faye.

			»Sie ist nur halb …«, begann Suzan.

			»Halt den Mund!«, fuhr Deborah sie an.

			»Sie ist eine Nachbarin«, beharrte das blonde Mädchen. Es betrachtete Cassie. »Es tut mir leid. Ich hatte keine Ahnung, dass du dort eingezogen bist. Wenn ich es gewusst hätte …«, Cassies Schutzengel warf einen wütenden Blick auf Faye, »… wäre ich schon bei dir vorbeigekommen. Ich lebe am Fuß der Crowhaven Road, Haus Nummer eins.« Sie drückte Cassie kurz und beschützend. »Komm. Wenn du willst, bringe ich dich jetzt nach Hause.«

			Cassie nickte. Sie wäre dem Mädchen überallhin gefolgt.

			»Ich habe ganz vergessen, mich vorzustellen«, sagte das Mädchen und blieb an der Treppe stehen. »Mein Name ist Diana.«

			»Ich weiß.«

			Diana besaß einen blauen Ford Fiesta. Am Auto angekommen, fragte sie Cassie, ob sie noch etwas aus ihrem Schließfach holen wollte.

			Mit einem Schauder schüttelte Cassie den Kopf.

			»Warum nicht?«

			Cassie zögerte. Dann erzählte sie ihr alles.

			Diana hörte mit verschränkten Armen zu und klopfte im Verlauf der Geschichte immer heftiger mit den Zehenspitzen auf den Boden. Ihre grünen Augen glühten vor wachsendem Zorn.

			»Mach dir keine Gedanken darüber«, war alles, was sie am Ende sagte. »Ich werde den Hausmeister anrufen und ihn bitten, dein Schließfach zu säubern. Zunächst einmal müssen wir dich von hier wegbringen. Komm, steig bei mir ein. Um dein Auto kümmern wir uns später.«

			Im Auto konnte Cassie nicht anders. Sie musste Dianas unglaubliches Haar anstarren und hätte am liebsten eine der hellgoldenen Strähnen berührt, um festzustellen, ob sie sich so seiden anfühlten, wie sie aussahen. Stattdessen versuchte sie, sich darauf zu konzentrieren, was Diana erzählte.

			»… ich weiß auch nicht, was manchmal in Faye vorgeht. Sie denkt einfach nicht nach und hat keine Ahnung, was sie anrichtet.«

			Cassie warf einen verstohlenen Blick auf Dianas Gesicht. Ihrer Meinung nach war Faye sich genau darüber bewusst, was sie machte. Aber sie sagte nichts – denn in diesem Moment hielten sie vor dem hübschen viktorianischen Haus an.

			»Komm mit rein.« Diana stieg aus. »Wir wollen dich ein bisschen zurechtmachen, bevor du nach Hause gehst.«

			Zurechtmachen? Cassie merkte, was Diana damit meinte, nachdem diese sie in ein altmodisches Badezimmer im zweiten Stockwerk geführt hatte. Ihr grauer Pullover, ihre Hände, ihre Jeans – alles war voller Ruß. Ihre Haare standen zu Berge, ihr Gesicht war schwarz und tränenverschmiert. Sie sah aus wie eine Kriegswaise.

			»Ich werde dir ein paar Sachen leihen, während wir uns um deine Kleider kümmern. Du kannst dich hier drin waschen.« Diana lief geschäftig umher, ließ heißes Wasser in eine große Badewanne mit eisernen Klauenfüßen, fügte etwas hinzu, das süß duftete und schäumte, legte Handtücher, Seife und Shampoo heraus und alles in einem Tempo, das Cassie verwirrte.

			»Wirf deine Sachen nach draußen, wenn du dich ausgezogen hast. Nach dem Bad kannst du das anziehen.« Sie hängte einen weißen, flauschigen Bademantel an einen Haken an der Tür. »Okay, alles ist bereit.«

			Sie verschwand. Cassie blieb zurück und starrte auf die geschlossene Tür. Sie schaute in den leicht beschlagenen Spiegel und dann auf die Badewanne. Ihr war kalt, und ihr ganzer Körper schmerzte, als sei sie verprügelt worden. Ihre Muskeln zitterten von der Anspannung. Das heiße, lieblich duftende Wasser sah einladend aus, und nachdem sie in die Wanne gestiegen und sich darin zurückgelehnt hatte, stieß sie unwillkürlich einen wohligen Seufzer aus.

			Oh, das war schön. Genau richtig. Sie blieb eine Weile darin liegen und ließ die Hitze ihren Körper durchdringen. Tief atmete sie den blumigen Duft ein. Er vertrieb die letzten müden Spinnweben aus ihrem Kopf und erfrischte sie ungemein.

			Cassie nahm einen Waschlappen und schrubbte den Schmutz von Gesicht und Körper. Auch das Shampoo roch himmlisch.

			Als sie endlich aus der Wanne stieg und sich in ein großes weißes Badetuch wickelte, fühlte sie sich sauber, warm und so entspannt, wie seit Wochen nicht mehr. Sie konnte es kaum glauben, aber es kam ihr so vor, als sei sie von einem warmen Licht erfüllt.

			Okay, das Badezimmer ist altmodisch, aber keinesfalls hässlich, dachte sie. Hübsche Handtücher und Gläser, die mit farbigem Badesalz und getrockneten Blütenblättern gefüllt waren, gaben dem kleinen Raum ein fröhliches Aussehen.

			Sie schlüpfte in die weichen Pantoffel, die Diana für sie dagelassen hatte, und ging auf den Flur.

			Die gegenüberliegende Tür stand einen Spalt offen. Cassie klopfte zögernd, stieß sie ganz auf – und blieb auf der Schwelle stehen.

			Diana saß auf einem Fensterbrett, den Kopf über Cassies grauen Pullover in ihrem Schoß gebeugt. Über ihr hingen Glasprismen im Fenster, in denen sich das Sonnenlicht fing. Das Zimmer war erfüllt von kleinen Dreiecken in den Farben des Regenbogens: violett, grün und rötliches Orange. Sie glitten über Wände und Boden, tanzten auf Dianas Armen und in ihrem Haar. Es schien, als säße sie inmitten eines Kaleidoskops. Kein Wunder, dass das Fenster so geglitzert hat, dachte Cassie.

			Diana sah auf und lächelte. »Komm rein. Ich bin gerade dabei, den Ruß aus deinem Pullover zu holen.«

			»Oh. Er ist aus Kaschmirwolle …«

			»Ich weiß. Keine Sorge.« Diana nahm das Buch, das offen auf dem Fensterbrett gelegen hatte, und stellte es in einen großen Schrank an der Wand, den sie abschloss. Dann ging sie mit dem Pullover hinaus.

			Cassie betrachtete das Fensterbrett neugierig. Sie konnte keinen Fleckenentferner finden. Nur ein Päckchen mit getrockneten Blättern und Blüten und etwas, das aussah wie eine kleine Steinsammlung.

			Das Zimmer selbst war wunderschön. Hübsche, antike Möbel waren gelungen mit modernen Dingen kombiniert.

			Die Vorhänge des Himmelbetts waren hellblau, leicht und luftig. An den Wänden hingen Kunstdrucke statt Poster von Film- oder Rockstars. Der ganze Raum sah – sehr stilvoll aus. Elegant, geschmackvoll, aber gleichzeitig auch gemütlich.

			»Gefallen sie dir? Die Drucke?«

			Cassie drehte sich um und merkte, dass Diana lautlos wieder das Zimmer betreten hatte. Sie nickte und wünschte, ihr würde eine intelligente Antwort einfallen für dieses Mädchen, das ihr in allem so weit überlegen zu sein schien. »Wen stellen sie dar?«, fragte sie und hoffte, dass sie das nicht eigentlich hätte wissen müssen.

			»Griechische. Götter. Oder Göttinnen, um korrekt zu sein. Das hier ist Aphrodite, die Göttin der Liebe. Siehst du die Tauben und Cherubine um sie herum?«

			Cassie betrachtete die Frau auf dem Bild, die sich auf einer Art Couch zurücklehnte und sehr schön und ein wenig träge aussah. Etwas an dieser Pose – oder vielleicht war es der großzügig entblößte Busen – erinnerte sie an Suzan.

			»Und das ist Artemis.« Diana deutete auf ein anderes Bild. »Die Göttin der Jagd. Sie hat nie geheiratet, und wenn sie einen Mann dabei erwischte, wie er sie heimlich beim Baden beobachtete, ließ sie ihn von ihren Hunden in Stücke reißen.«

			Das dargestellte Mädchen war schlank und zierlich mit durchtrainierten Armen und Beinen. Kniend zielte es mit einem Bogen. Sein dunkles Haar fiel in wilden Locken über den Rücken, und seine Gesichtszüge waren angestrengt und herausfordernd.

			Deborah schaut manchmal so, dachte Cassie. Dann blickte sie auf das nächste Bild und erstarrte. »Wer ist das?«

			»Hera. Die Königin der Göttinnen. Sie kann sehr …«, Diana zögerte, »… eifersüchtig sein.«

			Cassie glaubte das sofort. Die junge Frau war groß und stolz, mit einem energischen Kinn. Aber es waren die Augen, die Cassie in ihren Bann schlugen. Sie schienen selbst auf diesem leblosen Bild fast zu glühen, voller Leidenschaft und Willenskraft. Gefahr ging von ihnen aus. Wie von einer zum Sprung bereiten Raubkatze …

			Cassie erschauderte unwillkürlich und wendete sich ab.

			»Bist du okay?«, fragte Diana. Cassie nickte und schluckte. Jetzt, da sie in Sicherheit war, brach alles aus ihr heraus. Nicht nur die Ereignisse dieses Tages, sondern auch die der ganzen letzten Woche. Die erhängte Puppe in ihrem Schließfach, die Szene in der Cafeteria. Die Gummischlange. Das Spiel mit ihrer hin und her geworfenen Tasche …

			»Cassie?« Eine Hand berührte ihre Schulter.

			Es war einfach zu viel. Cassie drehte sich um und warf sich Diana schluchzend in die Arme.

			»Ist ja gut. Es wird alles wieder gut, glaub mir. Mach dir keine Sorgen …« Diana hielt sie im Arm und klopfte ihr tröstend auf den Rücken. All die Tränen, die Cassie vor ihrer Großmutter und ihrer Mutter nicht hatte weinen können, flossen jetzt. Sie klammerte sich an Diana und schluchzte wie ein kleines Kind.

			Und es war genauso, wie sie es sich in der Bibliothek vorgestellt hatte. Als wäre sie wieder sieben Jahre alt, und ihre Mutter würde sie trösten. Irgendwie gelang es Diana, Cassie glauben zu machen, dass wirklich alles in Ordnung kommen würde.

			Schließlich ließen ihr Schluchzen und ihr Schniefen nach. Nach einer Weile hob sie den Kopf.

			»Ich mach dir einen Vorschlag.« Diana gab Cassie ein Taschentuch. »Warum bleibst du nicht einfach zum Abendessen hier? Mein Dad kommt sowieso erst spät nach Hause – er ist Rechtsanwalt. Ich werde ein paar Freundinnen anrufen und Pizza für uns alle bestellen. Na, wie klingt das?«

			»Oh … super.« Cassie biss sich auf die Lippen. »Echt fantastisch.«

			»Du kannst diese Sachen hier anziehen, bis deine eigenen trocken sind. Sie sind ein bisschen groß, aber das macht nichts. Komm nach unten, wenn du fertig bist.« Diana hielt inne, die smaragdgrünen Augen auf Cassies Gesicht gerichtet. »Stimmt etwas nicht?«

			»Nein … eigentlich nicht, aber …« Cassie verstummte. Dann schüttelte sie ärgerlich den Kopf. »Es ist nur … warum bist du so nett zu mir?«, brach es aus ihr hervor. Alles erschien ihr immer noch wie ein Traum.

			Diana betrachtete sie eine Minute lang, dann lächelte sie mit den Augen, während ihr Mund ernst blieb. »Ich weiß nicht … Ich glaube, weil du selbst nett bist und es verdienst. Ich kann mich bemühen, ein richtiges Biest zu werden, wenn dir das besser gefällt.«

			Cassie schüttelte den Kopf. Ihr Ärger war verflogen. Sie fühlte, wie ihre Lippen zuckten.

			»Und …« Diana sah gedankenverloren aus. »Wir sind alle Schwestern, weißt du?«

			Cassie hielt den Atem an. »Sind wir das?«, flüsterte sie.

			»Ja«, sagte Diana fest, den Blick immer noch in die Ferne gerichtet. »Das sind wir. Trotz allem.« Dann änderte sich ihr Gesichtsausdruck und sie schaute wieder auf Cassie. »Du kannst deine Mom von diesem Telefon aus anrufen.« Sie gab ihr den Apparat. »Ich gehe inzwischen nach unten und bestellte die Pizza.« Und damit war sie verschwunden.

		

	


	
		
			Kapitel Neun

			Die beiden Freundinnen, die zu Diana kamen, hießen Laurel und Melanie. Laurel war das Mädchen, das Cassie mit Diana in der Bibliothek gesehen hatte. Aus der Nähe betrachtet, war sie sehr schlank, hatte hellbraunes Haar, das fast so lang war wie das von Diana, und ein hübsches, schelmisches Gesicht. Sie erinnerte Cassie an eine kleine Waldelfe oder einen Kobold. Laurel trug ein langes, mit Blumen bedrucktes Flatterkleid und dazu pinkfarbene Ballerinas.

			»Das ist doch hoffentlich vegetarische Pizza?«, fragte sie und schlug die Tür mit dem Fuß hinter sich zu, weil sie die Arme voller Plastikschüsseln hatte.

			»Kein Fleisch«, versicherte Diana ihr und öffnete, als es erneut klingelte, auch dem anderen Mädchen die Tür.

			»Oh, entschuldige«, schrie Laurel auf ihrem Weg zur Küche. »Ich hab alles Mögliche für einen Salat mitgebracht.«

			Diana und das neue Mädchen riefen wie aus einem Mund: »Keinen Tofu!«

			»Nein, nur Gemüse und Kräuter«, kam Laurels Stimme aus der Küche zurück. Diana und das neue Mädchen tauschten einen erleichterten Blick.

			Cassie kämpfte mit ihrer Schüchternheit. Das Mädchen neben Diana gehörte mit Sicherheit zur Oberstufe. Es war groß und auf eine raffinierte Art und Weise schön. Sein glänzendes, dichtes kastanienbraunes Haar war mit einem Band zurückgebunden und seine grauen Augen blickten kühl und prüfend.

			»Das ist Melanie«, stellte Diana vor. »Sie wohnt auch in – unserer Straße, in Haus Nummer vier. Melanie, das ist Cassie Blake. Sie ist gerade in Nummer zwölf eingezogen. Mrs Howard ist ihre Großmutter.«

			Melanies nachdenklicher Blick musterte Cassie. Dann nickte sie. »Hallo.«

			»Hallo.« Cassie war froh, dass sie ein Bad genommen hatte, und hoffte, dass sie in Dianas Sachen nicht zu albern aussah.

			»Melanie ist unser Gehirn«, erklärte Diana liebevoll. »Sie ist unglaublich klug. Und sie weiß absolut alles über Computer.«

			»Nicht alles«, tadelte Melanie, ohne zu lächeln. Sie schaute zu Diana. »Ich habe Gerüchte über eine Cassie gehört und über Faye. Aber niemand wollte mir etwas Genaueres verraten.«

			»Ich weiß. Ich hab’s ja selbst erst heute rausgefunden. Vielleicht bin ich nicht mehr ganz auf dem Laufenden über das, was wirklich in der Schule vorgeht. Aber du hättest mir wenigstens einen Tipp geben können, Melanie, dass du etwas gehört hattest.«

			»Du kannst dir nicht die Konflikte der ganzen Menschheit aufladen, Diana.«

			Diana schaute Melanie nur an und schüttelte dann leicht den Kopf. »Cassie, warum hilfst du nicht Laurel mit dem Salat? Laurel wird dir gefallen. Sie geht genau wie du in die 11. Klasse.«

			In der Küche stand Laurel vor einem Tisch voller Gemüse und hackte munter drauflos.

			»Diana hat gesagt, ich soll dir helfen.«

			Laurel drehte sich um. »Prima! Du kannst das Hirtentäschel dort drüben waschen. Es ist frisch, also werden wahrscheinlich noch ein paar der ursprünglichen Bewohner darauf herumkrabbeln.«

			Hirtentäschel? Cassie betrachtete zweifelnd das aufgehäufte Grünzeug. War das etwas, das sie kennen sollte?

			»Hmm … ist es das?« Sie hob ein dreieckiges dunkelgrünes Blatt mit einer mehligen weißen Unterseite hoch.

			»Nein, das ist wilder Spinat.« Laurel deutete mit dem Ellbogen auf einen kleinen Berg langer, schmaler Blätter mit gezackten Rändern. »Das ist Hirtentäschel. Aber du kannst sie beide waschen.«

			Cassie gehorchte stumm. Diese Mädchen waren so klug, so tüchtig, so normal; sie wollte unbedingt einen guten Eindruck machen.

			Überaus flink und geschickt bereitete Laurel den Salat zu. »Man muss diese Gemüse ganz frisch verarbeiten«, erklärte sie leicht außer Atem. »Dann schmecken sie besser und enthalten noch die ganze Lebenskraft von Mutter Erde.«

			Cassie betrachtete sie argwöhnisch. Vielleicht war dieses Mädchen doch nicht so normal. Die ganze Lebenskraft von Mutter Erde? Aber dann fiel ihr plötzlich der Tag ein, an dem sie sich gegen den roten Granitstein gelehnt und ein Pulsieren tief im Fels gespürt hatte. Ja, jetzt konnte sie Laurels Ansicht verstehen, dass frische Pflanzen erfüllt von diesem Leben waren.

			»Okay, fertig. Du kannst Di und Melanie Bescheid sagen. Ich hole die Teller«, erklärte Laurel.

			Cassie ging zurück in das geräumige Vorderzimmer. Melanie und Diana waren in eine Unterhaltung vertieft; keine der beiden sah Cassie herankommen.

			»… und du hast sie natürlich aufgenommen wie einen streunenden, jungen Hund. Das machst du andauernd«, sagte Melanie gerade ernst. Diana hörte ihr mit verschränkten Armen zu. »Aber was wird später …?«

			Sie brach ab, als Diana Cassie entdeckte und sie warnend leicht am Arm berührte.

			»Das Essen ist fertig.« Cassie war verlegen und kam sich linkisch und tölpelhaft vor. Hatten die beiden über sie geredet? Sie einen streunenden, jungen Hund genannt? Aber Diana hatte das nicht gesagt, nur Melanie. Ist mir egal, was die von mir hält, versuchte Cassie sich einzureden.

			Die kühlen grauen Augen blickten jedoch nicht unfreundlich, als Melanie Cassie während des Salatessens betrachtete. Nur – nachdenklich. Als die Pizzen kamen, bewunderte Cassie, wie die drei sich mit dem Studenten, der sie brachte, unterhielten und herumalberten. Er interessierte sich am Ende so sehr für Melanie, dass er sich praktisch selbst einlud. Aber Diana schloss lachend die Tür hinter ihm.

			Später erzählte Melanie einige lustige Geschichten von ihrer Sommerreise nach Kanada und Cassie vergaß darüber fast die abwertende Bemerkung von vorhin. Es war schön, in einer netten Runde an freundlichen Gesprächen teilzuhaben und sich einmal nicht ausgeschlossen zu fühlen. Und hier zu sein, auf Dianas Einladung, und zu sehen, wie Diana sie anlächelte – Cassie konnte es immer noch kaum glauben. Als sie sich jedoch zum Gehen fertig machte, bekam sie einen Schreck. Diana gab ihr ihre ordentlich gefalteten Sachen – der graue Pullover wies keine Spur mehr von Ruß auf – und meinte beiläufig: »Ich werde dich nach Hause fahren. Mach dir keine Gedanken wegen des Autos deiner Grandma. Wenn du mir die Schlüssel gibst, werde ich Chris Henderson sagen, er soll den Wagen später bei dir vorbeibringen.«

			Cassie war gerade dabei, Diana die Schlüssel zu geben. Sie erstarrte. »Henderson? Du meinst … du meinst doch nicht etwa einen der Henderson-Zwillinge?«

			Diana lächelte, während sie den Fiesta aufschloss. »So, du hast also schon von ihnen gehört? Chris ist wirklich nett, nur ein bisschen wild. Mach dir keine Sorgen.«

			Während der Fahrt fiel Cassie wieder ein, dass der Junge, der ihr die Tasche entrissen hatte, Doug genannt worden war und nicht Chris. Trotzdem war sie noch etwas verängstigt.

			»Hier draußen in der Crowhaven Road kennen wir uns alle«, erklärte Diana tröstend. »Schau, das ist Laurels Haus und im nächsten wohnt Faye. Die Kinder, die hier aufwachsen, halten zusammen. Es ist alles in Ordnung.«

			»Halten zusammen?« Plötzlich kam Cassie ein sehr beunruhigender Gedanke.

			»Ja.« Dianas Tonfall klang gewollt heiter. »Wir sind so eine Art Klub …«

			»Der Klub?« Cassie war derart entsetzt, dass sie Diana einfach unterbrach. »Soll das heißen, du gehörst auch dazu? Du und Laurel und Melanie?«

			»Mmm«, wich Diana aus. »Da sind wir. Ich werde dich morgen anrufen – vielleicht komme ich dich besuchen. Und wir können ab Montag eine Fahrgemeinschaft zur Schule bilden …« Sie hielt inne, als sie Cassies Gesichtsausdruck sah. »Was ist?«, fragte sie sanft.

			Cassie schüttelte den Kopf. »Ich weiß es nicht … Doch, ich weiß es wohl. Ich habe dir erzählt, dass ich unfreiwillig am ersten Schultag Faye, Deborah und Suzan bei ihrer Unterhaltung belauscht habe und dass damit der ganze Ärger angefangen hat. Ich habe gehört, was sie sagten, und von dem Klub erfahren. Es war so schrecklich … Ich kann mir nicht vorstellen, wie du zu ihnen gehören kannst.«

			»Es ist anders, als du denkst …« Dianas ruhige Stimme verhallte. »Aber ich kann es dir wirklich nicht erklären. Nur eines … beurteile den Klub nicht nach Faye. Obwohl auch in Faye viel Gutes steckt, wenn man nur danach sucht.«

			So eine riesige Lupe gibt’s gar nicht, um das Gute bei ihr zu finden, dachte Cassie. Nach kurzer Überlegung sprach sie es auch laut aus.

			Diana lachte. »Nein, wirklich. Wir kennen uns, seit wir Babys waren. Wir alle aus dieser Straße sind miteinander aufgewachsen.«

			»Aber …« Cassie sah sie besorgt an. »Hast du denn keine Angst vor ihr? Fürchtest du nicht, dass sie dir etwas Schreckliches antun könnte?«

			»Nein. Ich glaube kaum. Zum einen hat sie mir … eine Art Versprechen gegeben. Und zum anderen …« Sie schaute Cassie fast entschuldigend an, obwohl ein leises Lächeln um ihre Lippen spielte. »Ich hoffe, du hasst mich nicht dafür, aber Faye ist meine Cousine.«

			Cassie riss erstaunt die Augen auf.

			»Wir sind hier alle miteinander verwandt«, erklärte Diana leise. »Schau, das ist Kräutertee, den Laurel für mich in diesem Sommer gemacht hat«, fügte sie hinzu und legte ein Päckchen in Cassies Hand. »Trink davon, wenn du schlecht einschlafen kannst. Er wird dir helfen. Wir sehen uns morgen früh.«

			Als Diana am nächsten Morgen vor der Tür erschien, hatte sie ihr schönes Haar zu einem französischen Zopf geflochten. Er hing an ihrem Rücken hinunter wie eine seidene Quaste. Sie hielt ein gefaltetes Tuch in der Hand, das gut riechende getrocknete Kräuter enthielt.

			»Du hast erzählt, dass deine Mutter die Grippe hat. Ich habe ihr etwas Tee mitgebracht. Er hilft gegen Husten und Schüttelfrost. Hast du den Tee ausprobiert, den ich dir gestern Abend gegeben habe?«

			Cassie nickte. »Unglaublich, aber ich bin sofort eingeschlafen und heute Morgen fit wie ein Turnschuh aufgewacht. Was war da drin?«

			»Zum Beispiel geriebene Katzenminze.« Diana lächelte über Cassies Reaktion. »Keine Sorge. Das Kraut zeigt bei Menschen nicht dieselbe Wirkung wie bei Katzen. Es wirkt einfach nur entspannend.«

			War es das gewesen, wobei sie Diana an jenem ersten Morgen beobachtet hatte? Hatte sie Kräuter für einen Tee zerrieben? Cassie konnte sie schlecht fragen, denn sie wollte auf keinen Fall zugeben, dass sie hinter Diana her spioniert hatte. Sie freute sich jedenfalls, als Diana den Tee für ihre Mutter selbst zubereiten wollte.

			»Das ist nur eine einfache Kräutermischung«, sagte Diana wenig später leise zu Mrs Blake. Ihre Stimme klang sehr beruhigend. Cassies Mutter zögerte einen Moment, dann griff sie nach der Tasse. Sie probierte den Tee, schaute hoch und lächelte Diana an.

			Selbst Cassies Großmutter lächelte, als sie Diana begegnete, während die beiden Mädchen den Flur hinunter zu Cassies Zimmer gingen.

			»Es muss toll sein, eine Großmutter zu haben«, sagte Diana. »Sicher kennt sie jede Menge alter Geschichten.«

			Cassie war erleichtert. Sie hatte Angst gehabt, dass Diana nicht hinter das Äußere sehen und von der Warze, dem gebeugten Rücken und dem krausen Haar abgestoßen sein würde. »Ja, sie ist prima«, erwiderte sie und wunderte sich, wie sehr sich ihre Ansicht seit dem ersten Tag geändert hatte. »Und es ist schön, sie endlich kennengelernt zu haben, denn sie ist meine einzige noch lebende Verwandte. Meine anderen Großeltern sind tot.«

			»Meine ebenfalls. Ich habe auch keine Mutter mehr. Es ist traurig, denn ich wollte immer eine kleine Schwester haben, doch meine Mutter ist in demselben Jahr gestorben, in dem ich geboren wurde. Dad hat nicht mehr geheiratet, deshalb musste ich diesen Traum aufgeben.«

			»Ich hab mir auch immer eine Schwester gewünscht«, flüsterte Cassie.

			Schweigen entstand. Dann sagte Diana: »Was für ein wunderschönes Zimmer.«

			»Ich weiß.« Cassie blickte auf die schweren, glänzenden Möbel, die steifen Vorhänge und die harten Stühle. »Prachtvoll wie in einem Museum. Das ist meine Einrichtung von früher.« Sie deutete auf einen unordentlichen Berg von Sachen in einer Ecke. »Ich hab versucht, einen Teil davon ins Zimmer einzuräumen, aber ich hatte Angst, die Antiquitäten zu zerkratzen oder kaputt zu machen.«

			Diana lachte. »Ich würde mir da keine Sorgen machen. Diese Möbel haben schon gut dreihundert Jahre auf dem Buckel, die werden schon noch ein bisschen länger halten. Du musst das Zimmer nur ein wenig umgestalten, damit deine Sachen auch hineinpassen. Das könnten wir nächstes Wochenende machen. Laurel und Melanie helfen sicher gern. Das wird ein Riesenspaß.«

			Cassie dachte an Dianas hellen, luftigen Raum, und leise Hoffnung keimte in ihr auf. Wenn ihr Zimmer nur halb so hübsch aussehen könnte, wäre sie schon glücklich.

			»Mensch, du bist so nett zu mir«, stieß sie hervor, dann stöhnte sie und schlug sich mit der Hand gegen die Stirn. »Ich weiß, wie unglaublich dumm das klingt«, fuhr sie hilflos fort, »aber es stimmt. Ich meine, du tust das alles für mich und kriegst überhaupt nichts zurück. Ich begreife irgendwie nicht, warum du das alles für mich machst.«

			Diana schaute aus dem Fenster auf den Ozean. Das Wasser wellte sich und glitzerte. Der klare blaue Septemberhimmel spiegelte sich darin. »Ich habe es dir schon gesagt«, antwortete sie lächelnd. »Weil du selbst nett bist. Ich finde es toll, wie du Sally geholfen hast. Und was Faye betrifft, so warst du sehr tapfer. Ich bewundere das. Und außerdem«, fügte sie hinzu und zuckte mit den Schultern, »bin ich gern freundlich. Ich habe gar nicht das Gefühl, nichts zurückzubekommen. Im Gegenteil, ich wundere mich immer, warum die Menschen so nett zu mir sind.«

			Cassie warf einen Blick auf Diana, wie sie da am Fenster saß, ganz in Sonnenlicht getaucht. Ihr Haar schien fast zu glühen, und ihr Profil war so perfekt, wie das einer zierlich geschnitzten Kamee. War sich Diana dessen wirklich nicht bewusst?

			»Nun, ich glaube, die Tatsache, dass du immer versuchst, das Gute in den Menschen zu finden, trägt bestimmt dazu bei«, erwiderte Cassie. »Keiner kann da widerstehen. Natürlich ist auch nicht ganz unwichtig, dass du kein bisschen eitel bist und dich wirklich für das interessierst, was andere sagen … Und außerdem kann sicher nicht schaden, dass du der schönste Mensch bist, den ich in meinem ganzen Leben gesehen habe«, fügte sie schließlich unbeholfen hinzu.

			Diana brach in Gelächter aus. »Wie schade für dich, dass du unter lauter hässlichen Leuten aufwachsen musstest.« Dann wurde sie ernst, schaute wieder aus dem Fenster und spielte mit der Vorhangkordel. »Aber weißt du …«, begann sie. Ihre Stimme klang fast schüchtern. Dann drehte sie sich zu Cassie um, und ihre Augen glänzten so smaragdgrün, dass es Cassie beinahe den Atem verschlug.

			»Es ist schon komisch, dass wir beide uns vergeblich Schwestern gewünscht haben«, sagte sie. »Als ich dich das erste Mal in dem alten Chemielabor sah … Nun, ich hatte beinahe das Gefühl, du wärst meine kleine Schwester. Das ist seltsam, aber die Wahrheit.«

			Cassie kam das gar nicht so merkwürdig vor. Seit sie Diana das erste Mal gesehen hatte, war es ihr, als bestände eine enge Verbindung zwischen ihnen.

			»Und … ich kann mit dir reden. Besser als mit Melanie und Laurel, obwohl wir uns doch gerade erst kennengelernt haben. Ich fühle, dass du mich irgendwie verstehst und dass … dass ich dir vertrauen kann.«

			»Das kannst du«, erwiderte Cassie leise, aber mit einer Leidenschaft, die sie selbst überraschte. »Keine Ahnung, wieso, aber du kannst mir vertrauen, egal, was passiert.«

			»Also, wenn du willst …« Diana runzelte leicht die Stirn, kaute auf ihrer Unterlippe und schaute auf den Vorhangstoff, den sie zwischen ihren Händen faltete. »Nun … wir könnten doch so etwas wie Adoptivschwestern werden. Dann hätte ich eine kleine Schwester und du eine große. Aber nur, wenn du wirklich willst«, fügte sie schnell hinzu und sah wieder auf.

			Wollen? Cassies einziges Problem war, dass sie nicht wusste, was sie als Erstes tun sollte – sich Diana in die Arme werfen, im Zimmer herumtanzen, lachen oder weinen?

			»Okay«, brachte sie schließlich nach einer Minute heraus. Dann lächelte sie Diana schüchtern an, sah ihr dabei jedoch direkt in die Augen. »Nein, nicht nur okay. Es wäre einfach großartig.«

			»Du siehst heute Morgen schon besser aus, Mom«, sagte Cassie. Ihre Mutter saß auf der Bettkante und lächelte sie an.

			»Das war eine schwere Grippe, aber ich glaube, ich habe das Schlimmste überstanden. Und du, du siehst auch glücklicher aus, mein Schatz.«

			»Das bin ich auch.« Cassie gab ihrer Mutter einen schnellen Kuss auf die Wange. Du weißt gar nicht, wie sehr, dachte sie.

			Dieser Morgen war für sie erfüllt von Aufregung und froher Erwartung, fast wie am ersten Schultag. Es ist mir egal, ob die ganze Schule mich hasst, dachte sie. Diana wird da sein. Schon allein dieser Gedanke bewirkte, dass alles andere ganz unwichtig wurde.

			Diana sah an diesem Tag ganz besonders schön aus. Sie trug blaue, verblichene Jeans und eine coole grüne Lederjacke, die die Farbe ihrer Augen noch mehr betonte. Um ihren Hals hing eine einfache Kette mit einem Anhänger, einem milchigen Stein mit bläulich weißem Schimmer. Cassie war stolz, dass sie neben ihr zur Schule schritt.

			In den Fluren fiel ihr etwas Merkwürdiges auf. Es war schwer, auch nur drei Schritte zu machen, ohne aufgehalten zu werden.

			»Oh, hallo, Diana. Hast du kurz ’ne Minute Zeit?«

			»Diana! Bin ich froh, dich zu sehen …«

			»Diana, das bringt mich noch um. Willst du nicht wenigstens mal über dieses Wochenende nachdenken?« (Das kam von einem Jungen.)

			Fast alle, an denen sie vorbeikamen, wollten mit Diana reden, und die, die nichts zu sagen hatten, blieben an der Seite stehen und hörten zu.

			Cassie beobachtete, wie Diana sich mit jedem unterhielt. Nur die Jungen, die sich mit ihr verabreden wollten, wies sie mit einem Lächeln ab. Einige Schüler warfen nervöse Blicke auf Cassie, doch niemand wich ihr aus oder sagte etwas Abfälliges. Anscheinend hatte Diana die Macht, selbst Faye entgegenzuwirken.

			Schließlich, ein paar Minuten vor dem ersten Läuten, löste sich Diana aus der Menge und begleitete Cassie zu ihrem Englischkurs. Sie kam nicht nur mit in den Klassenraum, sondern setzte sich neben Cassie und ignorierte die Blicke der anderen völlig.

			»Wir werden in dieser Woche wieder eine Pizza-Party veranstalten«, sagte sie klar und für jeden verständlich. »Laurel und ich haben auch schon darüber geredet, wie wir dein Zimmer neu einrichten, falls du das immer noch willst. Laurel ist künstlerisch sehr begabt. Und ich finde, du solltest dich in meinen Geschichtskurs versetzen lassen. Die Lehrerin, Mrs Lanning, ist einfach toll …«

			Sie redete immer weiter und schien den Rest der Klasse total vergessen zu haben. Doch Cassie bemerkte die Wirkung ihrer Worte und fühlte einen prickelnden Schauder. Mädchen, die ihr letzte Woche noch den Rücken zugedreht hatten und mit den Stühlen weggerutscht waren, hörten nun eifrig Dianas Monolog zu und nickten, als wären sie am Gespräch beteiligt.

			»So, ich mach mich jetzt besser auf den Weg. Wir treffen uns um Viertel nach elf zur Pause«, sagte Diana schließlich.

			»Wo?«, fragte Cassie und geriet fast in Panik, als Diana aufstand. Ihr war gerade noch eingefallen, dass sie weder Diana noch Laurel oder Melanie jemals in den Pausen gesehen hatte.

			»Oh, in der Cafeteria. Im hinteren Teil. Hinter der Glastür. Wir nennen es unser Hinterzimmer. Du wirst es schon finden«, antwortete Diana. 

			Die Mädchen um Cassie herum warfen sich erstaunte Blicke zu. Als Diana wegging, sprach eines von ihnen Cassie an.

			»Du darfst ins Hinterzimmer?«, fragte es neidisch.

			»Scheint so«, erwiderte Cassie abwesend und sah Diana nach.

			»Aber …« Die Mädchen tauschten einen weiteren Blick aus. »Gehörst du denn zum Klub?«, beendete schließlich eines von ihnen den Satz.

			Cassie fühlte sich unbehaglich. »Nein … nicht richtig. Ich bin nur mit Diana befreundet.«

			Daraufhin folgte Schweigen. Und dann zogen die Mädchen sich verwirrt, aber sichtlich beeindruckt zurück.

			Cassie bemerkte es kaum. Sie schaute auf die Tür und auf das Mädchen, das gerade hereinkam, als Diana hinausgehen wollte.

			Auch Faye sah heute Morgen besonders schön aus. Ihr Haar war wild und glänzte, und ihre blasse Haut leuchtete geradezu. Ihre Lippen schienen sinnlicher denn je, betont durch einen neuen, tiefroten Lippenstift. Sie trug einen roten Pullover, der so eng saß wie eine zweite Haut.

			Faye blieb in der Tür stehen und blockierte den Ausgang. Sie und Diana sahen einander an.

			Es war ein langer, abschätzender Blick. Verhangene bernsteinfarbene Augen starrten herausfordernd in grüne. Keine der beiden sagte etwas, doch die Luft zwischen ihnen schien wie elektrisch aufgeladen. Cassie konnte geradezu spüren, wie zwei gleich starke Persönlichkeiten um die Oberhand kämpften.

			Schließlich war es Faye, die zur Seite trat, aber sie bat Diana mit einer solch übertriebenen, ironischen Geste vorbei, dass sie mehr Verachtung als Höflichkeit ausdrückte. Als Diana an ihr vorüberging, warf Faye ihr über die Schulter ein paar Worte zu, ohne sie dabei anzusehen.

			»Was hat sie gesagt?«, fragte eines der Mädchen Cassie.

			»Ich hab’s nicht mitbekommen«, antwortete sie.

			Aber das war gelogen. Sie hatte es gehört. Nur den Sinn nicht verstanden. »Gewinn eine Schlacht – verlier den Krieg«, hatte Faye gesagt.

			In der Pause wunderte sich Cassie, warum ihr das Hinterzimmer der Cafeteria nicht schon früher aufgefallen war. Sie konnte jedoch jetzt verstehen, warum Diana und ihre Freundinnen sie ihrerseits nicht gesehen hatten.

			Vor dem Eingang zum Hinterzimmer wimmelte es nur so vor Leuten. Sie standen dort in der Hoffnung herum, hereingebeten zu werden, oder einfach nur, um bloß nichts zu verpassen. Für die, die im Hinterzimmer saßen, versperrten sie die Sicht auf das gesamte Innere der Cafeteria.

			Schnell wurde klar, warum dieser Raum so beliebt war. An der Wand hing ein Flachbildschirm. MTV-Videoclips liefen rauf und runter, aber es war zu laut, um überhaupt etwas davon zu verstehen. Es gab sogar ein Mikrowellengerät und eine chromblitzende Espressomaschine.

			Cassie war sich der Blicke in ihrem Rücken bewusst, als sie eintrat und sich neben Diana setzte. Doch heute waren sie nicht verächtlich, sondern voller Neid.

			Melanie und Laurel waren auch da. Außerdem Sean, der kleine verschlagene Bursche, der sie gedrängt hatte, zum Direktor zu gehen, und ein Junge mit wirrem, blondem Haar und blaugrünen Augen – oh, nein, einer der Henderson-Zwillinge!

			Cassie versuchte, sich ihren Schrecken nicht anmerken zu lassen, als Diana ihm zunickte und ihn vorstellte: »Das ist Christopher Henderson – Chris, das ist Cassie. Du hast ihren weißen Golf nach Hause gefahren.«

			Der blonde Junge drehte sich um und polterte los: »Ich hab die Karre nie angefasst. Ich hab sie nicht mal gesehen, okay?«

			Diana und Melanie wechselten einen geduldigen Blick. »Chris«, begann Diana ruhig. »Was soll das?«

			»Wovon redet ihr? Ich hab null Ahnung.«

			Diana sah ihn einen Moment lang an, dann schüttelte sie den Kopf. »Iss weiter, Chris. Vergiss es.«

			Chris runzelte die Stirn und wandte sich wieder an Sean. »Also, da gibt’s diese coole Band, Cholera, okay? Die hat ein neues Album rausgebracht …«

			»Aber irgendjemand hat mein Auto nach Hause gefahren«, begann Cassie schüchtern.

			»Er war’s«, erwiderte Laurel. »Chris hat nur kein gutes Gedächtnis und manchmal fehlt ihm der Sinn für die Realität. Er weiß dafür eine Menge über Musik.«

			Cassie fiel auf, dass Sean sich jetzt ganz anders verhielt als bei ihrem Schließfach. Er war sehr höflich, schien darauf aus, es allen recht zu machen, und bot sich sogar an, etwas für die Mädchen zu holen. Sie behandelten ihn dafür wie einen etwas lästigen, kleinen Bruder. Er und Laurel waren mit Cassie die jüngsten in der Gruppe.

			Sie saßen erst ein paar Minuten beim Essen, als ein rotblonder Schopf in der Tür auftauchte. Suzan sah ziemlich sauer aus.

			»Deborah muss in der Pause nachsitzen und Faye stellt wieder weiß der Himmel was an. Deshalb werde ich bei euch essen«, verkündete sie.

			Diana schaute auf. »Schön«, sagte sie ruhig. Dann fügte sie hinzu. » Suzan, das ist meine Freundin Cassie. Cassie, das ist Suzan Whittier.«

			»Hi.« Cassie versuchte, ganz normal zu klingen.

			Ein Moment der Spannung entstand. Dann rollte Suzan ergeben mit ihren hellblauen Augen. »Hi«, erwiderte sie schließlich, setzte sich und begann, ihr Lunchpaket auszupacken.

			Cassie sah Suzan dabei zu und warf einen schnellen Blick auf Laurel, dann auf Diana und hob fragend die Augenbrauen.

			Sie hörte das Knistern von Plastikfolie, als Suzan das letzte Stück hervorholte. Sofort folgte ein spitzer Schrei von Laurel.

			»Oh, nein! Du isst die doch nicht etwa immer noch? Weißt du, was in diesen Dingern steckt, Suzan? Fett, Schmalz, Palmöl und über fünfzig Prozent weißer Zucker …«

			Diana biss sich auf die Lippen, und Cassie versuchte krampfhaft, ernst zu bleiben.

			Schließlich konnte sie nicht anders und ließ ein Kichern los. Sofort brach auch Diana in Gelächter aus.

			Alle anderen sahen sie verblüfft an.

			Cassie blickte lächelnd auf ihr Thunfischsandwich. Nach so vielen Wochen Einsamkeit wusste sie nun, wo sie hingehörte. Sie war Dianas Freundin. Dianas Adoptivschwester. Ihr Platz war an ihrer Seite.

		

	


	
		
			Kapitel Zehn

			An diesem Freitag kam Kori in der Pause ins Hinterzimmer. Sie schien voller Ehrfurcht vor den älteren Mädchen und behandelte auch Cassie auf eine etwas abwesende Art respektvoll, was zur Abwechslung mal ganz nett war.

			Suzan und Deborah verhielten sich da ganz anders. Die Rotblonde behandelte Cassie wie Luft, außer wenn sie ihr etwas reichen oder holen sollte, und die Motorradfahrerin erdolchte Cassie jedes Mal mit Blicken, wenn sie sich auf dem Schulflur begegneten.

			Deborah und Doug – der andere der Henderson-Zwillinge – waren erst einmal im Hinterzimmer erschienen, seit Cassie dort ihre Pause verbrachte, und hatten die ganze Zeit über nur eine heiße Diskussion über irgendeine Heavy Metal Band geführt.

			Weder Faye noch Nick, der dunkle und auf eine kalte Weise gut aussehende Junge, der Cassies Schultasche gerettet hatte, ließen sich in jener Woche sehen.

			Aber Kori Henderson war nett. Jetzt, da Cassie Bescheid wusste, erkannte sie die Ähnlichkeit zu Chris und Doug – das blonde Haar und die blaugrünen Augen, die Kori noch dadurch betonte, dass sie immer eine Halskette mit Türkisen und einen dazu passenden Ring trug. Kori war jedoch nicht so wild wie ihre Brüder. Sie schien eine ganz normale, freundliche, umgängliche Fünfzehnjährige zu sein.

			»Ich hab so lange darauf gewartet, ich kann es noch gar nicht glauben«, schwärmte sie am Ende der Pause. »Nächste Woche ist der große Tag für mich! Dad erlaubt, dass wir danach eine Party am Strand feiern! Na ja, zumindest hat er nicht Nein gesagt – und ich möchte, dass es etwas ganz Besonderes wird, weil es ja schließlich ein echter Feiertag ist …« Plötzlich brach sie ab. Cassie folgte ihrem Blick und sah, dass Diana fast unmerklich den Kopf schüttelte.

			Hat Kori etwas Falsches gesagt?, fragte sich Cassie. Dann fiel es ihr auf: Sie hatte zum ersten Mal etwas von einer Party gehört, obwohl es klar war, dass die anderen längst darüber Bescheid wussten. War sie nicht eingeladen?

			»Also, glaubst du, dass Adam rechtzeitig zurück sein wird, für … für … was meinst du, wann kommt er?«, stotterte Kori.

			»Keine Ahnung. Hoffentlich bald, aber …« Diana zuckte leicht mit den Schultern. »Wer weiß?«

			»Wer ist Adam?«, fragte Cassie, fest entschlossen zu zeigen, dass sie sich nichts aus der Party machte.

			»Willst du damit sagen, dass sie dir noch nichts von Adam erzählt hat? Diana, jetzt treibst du deine Bescheidenheit aber zu weit«, meinte Melanie, und ihre kühlen, grauen Augen blickten ungläubig drein.

			Diana war rot geworden. »Es war noch keine Zeit …«, begann sie. Laurel und Melanie johlten.

			Cassie war überrascht. Sie hatte noch nie gesehen, dass Diana so reagierte. »Nein, mal im Ernst. Wer ist er? Dein Freund?«

			»Seit Kindertagen. Die zwei sind schon ewig zusammen«, erwiderte Laurel.

			»Aber wo steckt er? Geht er aufs College? Wie ist er so?«, drängte Cassie.

			»Nein, er besucht nur ein paar Leute«, erklärte Diana. »Er geht in die Oberstufe, aber dieses Schuljahr war er noch nicht hier. Und wie er so ist? … Nun ja, er ist sehr nett. Ich glaube, du wirst ihn mögen.« Sie lächelte.

			Cassie schaute zu Laurel, um noch mehr Informationen zu bekommen. Laurel wedelte mit einem Stückchen Zucchini in der Luft herum. »Adam ist …«

			Kori versuchte es ebenfalls: »Also, er …«

			Selbst Melanie schien nicht die richtigen Worte zu finden. »Du musst ihn eben kennenlernen.«

			Cassies Interesse war geweckt. »Hast du ein Foto von ihm?«, fragte sie Diana.

			»Nein.« Als Diana Cassies Enttäuschung sah, fuhr sie fort: »Du musst wissen, dass die Leute hier eine Art dummes Vorurteil haben, was Fotos betrifft – sie mögen sie nicht. Deshalb lassen sich viele uns nicht fotografieren.«

			Cassie versuchte, sich ihre Verwunderung nicht anmerken zu lassen. Wie die Ureinwohner, dachte sie verblüfft. Sie glaubten, dass die Kamera ihnen die Seele stahl. Wie konnte jemand im einundzwanzigsten Jahrhundert noch so abergläubisch sein?

			»Er ist süß«, sagte Kori leidenschaftlich.

			Suzan, die ganz in ihre Mahlzeit vertieft gewesen war, blickte von ihrem Lunch auf, um inbrünstig zu schwärmen: »Dieser knackige Body.«

			»Diese Augen«, fügte Laurel verträumt hinzu.

			»Langsam, Kinder«, warnte Melanie lächelnd. »Sonst macht ihr Diana noch ganz verrückt, bevor er wiederkommt.«

			»So verrückt, dass mal jemand anderer eine Chance bei ihr bekommt?«, meldete sich Sean zu Wort. Die Mädchen tauschten ahnungsvolle Blicke aus.

			»Vielleicht, Sean – irgendwann in hundert Millionen Jahren«, meinte Laurel. Doch da sie ein netter Mensch war, hatte sie ganz leise gesprochen.

			Amüsiert erklärte Melanie Cassie: »Adam und Diana haben nur Augen füreinander. Das andere Geschlecht scheint für sie gar nicht mehr zu existieren. Jahrelang hat Adam geglaubt, wir anderen wären alle Jungen.«

			»Was in Suzans Fall eine Menge Fantasie erfordert«, warf Laurel ein.

			Suzan schnaubte abfällig und musterte Laurels flachen Busen. »Und bei anderen Leuten überhaupt keine.«

			»Was ist mit dir, Cassie?«, unterbrach Diana, bevor ein Streit ausbrechen konnte. »Hast du einen festen Freund zu Hause zurückgelassen?«

			»Nicht wirklich«, sagte Cassie. »Obwohl, in diesem Sommer, da war ein Junge … er war …« Cassie hielt inne. Sie wollte die Geschichte nicht vor Suzan erzählen. »Er war … ganz okay. Wie ist eigentlich Fayes Verabredung mit Jeffrey gelaufen?«, fragte sie Suzan abrupt.

			Suzans Miene drückte nur allzu deutlich aus, dass sie sich durch den Themenwechsel nicht hinters Licht führen ließ, aber sie konnte gleichzeitig einer Antwort nicht widerstehen. »Der Fisch zappelt an der Angel«, erwiderte sie mit spöttischem Lächeln. »Jetzt muss sie ihn nur noch an Land ziehen.«

			Es läutete zum Ende der Pause und damit gab es keine weitere Unterhaltung mehr über Freunde oder Verabredungen. Aber Cassie bemerkte einen Blick in Dianas Augen – voll zärtlicher, sehnsuchtsvoller Verträumtheit – der den Rest des Tages nicht mehr wich.

			Nach Schulschluss fuhren Diana und Cassie gemeinsam zurück zur Crowhaven Road. Als sie am Haus der Hendersons vorbeikamen – es war das am meisten heruntergekommene Gebäude der ganzen Straße –, bemerkte Cassie, dass Diana sich auf die Unterlippe biss. Ein sicheres Zeichen, dass sie sich um etwas Sorgen machte.

			Cassie glaubte zu wissen, was es war. »Das mit Koris Party ist mir völlig egal«, versicherte sie leise.

			Diana sah sie überrascht an.

			»Wirklich«, beharrte Cassie. »Ich kenne Kori ja nicht mal richtig. Das einzige Mal, dass ich sie vorher gesehen habe, war mit Faye auf der Treppe. – Was ist los?«, fügte sie hinzu, als sie Dianas wachsende Verwunderung bemerkte.

			»Kori hat mit Faye und den anderen an dem Tag gegessen, an dem du ihre Unterhaltung mit angehört hast?«

			»Ja – nun, sie kam, als die anderen fast fertig waren. Da war eine ganze Gruppe von Schülern, aber sie war die Einzige, die bleiben durfte. Faye sagte …«

			»Faye sagte was?« Diana hörte sich resigniert an.

			»Sie sagte: ›Wir haben nur gedacht, du würdest lieber in der Cafeteria mit den anderen braven Lämmern essen.‹« Cassie wandelte den Satz etwas ab und ließ die Sache mit der ›Prinzessin der Reinheit‹ weg.

			»Hm. Und was hat Kori geantwortet?«

			Cassie fühlte sich plötzlich sehr unbehaglich. »Sie meinte, immer nur brav zu sein, wäre auf die Dauer langweilig. Kori ist jedoch nicht lange geblieben. Ich glaube, Faye und Suzan haben versucht, sie in Verlegenheit zu bringen.«

			»Hm«, meinte Diana nachdenklich.

			»Ist ja auch egal«, fuhr Cassie fort. »Mir macht es jedenfalls nichts aus, nicht zu ihrer Party eingeladen zu sein. Aber … na ja, hältst du es für möglich, dass auch ich eines Tages in den Klub aufgenommen werde?«

			Diana riss ihre grünen Augen weit auf. »Oh, Cassie. Aber das wolltest du doch gar nicht.«

			»Ich weiß. Letzte Woche habe ich noch so geklungen. Aber du hast mir gesagt, ich solle den Klub nicht nach Faye beurteilen, und das tue ich jetzt auch nicht mehr. Ich mag dich, Melanie, Laurel und Kori – Suzan ist auf ihre Art auch ganz okay. Sogar Chris Henderson. Deshalb dachte ich, vielleicht …« Sie ließ den Satz in der Schwebe und fühlte, wie ihr Herz schneller schlug.

			»So habe ich das nicht gemeint«, antwortete Diana. »Ich dachte, es käme für dich nicht infrage, weil du so schnell wie möglich wieder zurück nach Kalifornien willst. Du hast erzählt, dass du dort aufs College gehen möchtest.«

			»Ja, später, aber …« Cassie hatte genau das gesagt – am ersten Abend in Dianas Haus. Jetzt war sie jedoch unsicher geworden, ohne genau zu wissen, wodurch der Sinneswandel gekommen war.

			»Was hat das damit zu tun?«, fragte sie. »Nur weil ich offiziell in eure Clique aufgenommen werde, muss ich doch nicht den Rest meines Lebens hier verbringen, oder?«

			Diana hielt den Blick auf die Straße gerichtet. »Das ist schwer zu erklären.« Dann fügte sie leise hinzu: »Und außerdem – ich fürchte, die Zahl der Mitglieder ist begrenzt.«

			Plötzlich erinnerte sich Cassie an Deborahs Worte, nachdem Kori gegangen war. Ein leerer Platz, eine Kandidatin. Und Kori war ein Teil der Nachbarschaft. Sie war hier aufgewachsen. Chris und Doug waren ihre Brüder. Sie war keine Fremde, die nur aufgenommen worden war, weil Diana darauf bestanden hatte, kein streunender, junger Hund.

			»Ich verstehe.« Cassie versuchte, so zu klingen, als ob ihr das alles nichts ausmachte. Aber es tat höllisch weh.

			»Nein, du verstehst gar nichts«, flüsterte Diana. »Aber das ist wohl auch besser so. Wirklich, Cassie, glaube mir.«

			»Oh, nein«, rief Diana. »Das Klebeband fehlt. Es muss unter den Sitz gerutscht sein. Bleib du hier, ist doch sinnlos, dass wir beide zurücklaufen.« Sie drehte sich um und rannte zum Parkplatz. An diesem Morgen waren sie schon früh unterwegs. Diana hatte ein Plakat dabei, auf das sie und Laurel »Herzlichen Glückwunsch zum Geburtstag, Kori« gemalt hatten. Sie wollte es über den Eingang der Schule hängen und Cassie hatte sich angeboten zu helfen. Dabei kam sie sich sehr edel und selbstlos vor, schließlich war sie nicht zu Koris Party eingeladen. Diese Geste sollte jedoch auch zeigen, dass es ihr wirklich nichts ausmachte.

			Jetzt schaute sie zum Haupteingang des Schulgebäudes, das sie noch vor zwei Wochen zu Tode erschreckt hatte.

			Zwei Wochen. Die erste Woche hatte sie wie eine Aussätzige verbracht, wie eine Ausgestoßene, mit der man sich nicht unterhalten durfte, weil es zu gefährlich war, Fayes Zorn heraufzubeschwören. Aber die zweite Woche …

			Diana, überlegte sie, beeinflusst die Menschen nicht dadurch, dass sie ihnen Angst macht. Sie machte es viel geschickter – durch Liebe. Das hörte sich schrecklich blöd und kitschig an, aber es stimmte.

			Jeder liebte Diana – Mädchen wie Jungen – und die meisten von ihnen wären für sie durchs Feuer gegangen. Als Dianas kleine »Adoptivschwester« genoss Cassie plötzlich ein größeres Ansehen in der Schule, als sie es je aus eigenen Kräften hätte erreichen können. Sie gehörte nun zur coolsten Clique der ganzen Schule – und dass sie nicht vollständig in den Klub aufgenommen worden war, wussten nur die echten Mitglieder.

			Du bist ja schon fast eine von uns. Das waren Fayes Worte an Kori gewesen. Nun, heute war Koris Geburtstag, und heute würde Kori dem Klub beitreten.

			Und Cassie niemals.

			Sie zog die Schultern hoch und versuchte, den Gedanken zu verdrängen. Ein Schauder überlief sie. Eine solche Kälte im späten September war sie nicht gewohnt.

			Laurel und Melanie hatten am Wochenende über die Tagundnachtgleiche gesprochen, die auch genau am heutigen Tag stattfand. Melanie hatte ihr erklärt, dass an diesem Tag das Tageslicht ebenso viele Stunden hatte wie die Dunkelheit und damit der Herbst begann. Cassie nahm an, dass es deshalb so kalt war. Jeder prophezeite, dass sich die Blätter bald verfärben würden.

			Für Melanie und Laurel schien die Tagundnachtgleiche sehr wichtig zu sein, obwohl Cassie keine Ahnung hatte, warum. Das war ein weiteres der vielen kleinen Geheimnis von New Salem, und diese Wunderlichkeiten begannen, Cassie langsam verrückt zu machen.

			Sie zitterte wieder, rieb sich heftig die Arme und begann herumzulaufen.

			Zu ihren Füßen breitete sich der Hügel aus. Sie ging zur Treppe und blieb dort stehen. Es war ein klarer, frischer Tag, und in dem üppigen Grün um sie herum konnte sie hier und da schon einen Hauch von Farbe erkennen. Einige der Zuckerahornbäume wurden bereits goldgelb und am Fuß des Hügels leuchtete es rot.

			Cassie runzelte die Stirn und vergaß ganz, wie sehr sie fror. Sie stieg zwei Stufen hinunter, lehnte sich nach vorn und spähte erneut in die Tiefe. Das Rot unten am Hügel war fast zu grell, zu intensiv. Sie hatte noch nie gesehen, dass sich Laub derartig verfärbte. Das war unnatürlich.

			Ein heftiger Schauder überfiel sie. Himmel, war das kalt. Was immer da unten war, es wurde halb von einem Busch verdeckt.

			Ein Lumpen, den jemand weggeworfen hatte? Aber das Teil sah nicht wie ein altes Stück Stoff aus. Es hatte einen Umriss – sie konnte etwas erkennen, was einem Pulloverärmel glich. Tatsächlich schien es ein ganzer Haufen von Sachen zu sein. Waren das Jeans, die darunter hervorlugten?

			Plötzlich stockte Cassie der Atem.

			Das ist seltsam – wirklich seltsam, denn es sieht fast wie ein Mensch aus, dachte sie. Aber das ist unmöglich – es ist so kalt und nass auf dem Boden. Bei diesem Wetter legt sich keiner ins Gras. Er würde sich mit Sicherheit den Tod holen …

			Sie rannte die Stufen hinunter. Ihre Gedanken überschlugen sich.

			Dumm – aber es glich wirklich einem Körper. Da – da sind die Beine. Dieses Gelb, das könnten Haare sein. Da muss einer schlafen – aber wer würde sich dort hinlegen? Ein Obdachloser vielleicht? Direkt neben der Straße? Natürlich schützten ihn Gebüsch und Sträucher …

			Sie war jetzt fast unten angekommen, und quälend langsam, wie in Zeitlupe, registrierte sie das Bild vor ihren Augen. Wirre Gedankenfetzen jagten durch ihr Gehirn.

			Oh, Gott sei Dank – es ist gar kein Mensch. Nur eine Strohpuppe. Wie die ausgestopften Vogelscheuchen, die an Halloween draußen aufgestellt werden, um die Leute zu erschrecken. Da, sie ist ganz schlaff in der Mitte … kein Mensch könnte sich derart verbiegen … Ihr Hals sieht aus wie der Hals dieser grässlichen Puppe in meinem Schließfach. So schief …

			Cassies eigener Körper reagierte seltsam. Ihre Brust hob und senkte sich heftig, Schüttelfrost überlief sie. Ihre Knie zitterten so sehr, dass sie sich kaum auf den Beinen halten konnte. Ihr Sehvermögen wurde durch kleine, gleißende Blitze getrübt, als sei sie einer Ohnmacht nahe.

			Zum Glück ist es kein Mensch – aber, oh, ist das eine Hand? Puppen haben keine solchen Hände … Hände mit kleinen rosigen Fingern … und Puppen tragen keine Türkisringe …

			Woher kannte sie nur diesen Ring?

			Sieh ihn dir näher an, nein, schau nicht hin, schau nicht hin.

			Aber es war bereits geschehen. Die Hand, steif wie eine Klaue, gehörte einem Menschen. Und der Ring gehörte Kori.

			Cassie merkte erst, als sie den Hügel wieder halb hochgerannt war, dass sie wie am Spieß schrie. Ihre Beine, die vorhin so schwach gewesen waren, trugen sie in großen Schritten voran. Und sie schrie immer wieder: »Hilfe, Hilfe, Hilfe.« Nur klang ihre Stimme dünn und verloren – kein Wunder, dass sie niemand hörte. Sie fühlte sich wie in einem dieser Albträume, in dem die Stimmbänder wie gelähmt waren.

			Aber jemand hatte sie gehört. Als sie die Spitze der Treppe erreichte, kam Diana angerannt. Sie packte Cassie an den Schultern.

			»Was ist los?«

			»Kori!«, stieß Cassie gepresst hervor. Sie konnte kaum sprechen. »Diana – hilf Kori! Sie ist verletzt. Etwas stimmt nicht –« Sie wusste, dass es viel schlimmer war, aber sie konnte die Worte nicht sagen. »Hilf ihr, bitte –«

			»Wo?«, unterbrach Diana sie scharf.

			»Unten. Am Fuß des Hügels. Nein, geh nicht hin«, keuchte Cassie wirr und völlig außer sich. Oh Gott, gleich würde sie zusammenbrechen. Sie konnte das alles nicht verkraften, aber sie durfte Diana nicht alleine gehen lassen.

			Diana flog bereits die Stufen hinunter. Mit steifen Beinen folgte Cassie ihr. Sie beobachtete, wie Diana den Fuß des Hügels erreichte und dort zögerte. Dann kniete Diana sich schnell hin und beugte sich vor.

			»Ist sie …?« Cassie hatte die Fäuste geballt.

			Diana richtete sich auf. Cassie erkannte die Antwort an ihrer Haltung. »Sie ist bereits kalt. Sie ist tot.«

			Dann wandte Diana sich um. Ihr Gesicht war weiß, ihre grünen Augen glühten. Etwas in ihrem Ausdruck gab Cassie Kraft. Sie stolperte die letzten zwei Stufen hinunter und nahm Diana in die Arme.

			Sie fühlte, wie Diana zitterte und sich an sie klammerte. Kori war Dianas Freundin gewesen, nicht ihre.

			»Es ist gut. Wird ja alles wieder gut«, flüsterte sie erneut voller Widerspruch. Das hier war niemals wieder gutzumachen. Plötzlich hörte sie Worte wie ein Echo in ihrem Kopf.

			Eines Tages könnte man dich mit gebrochenem Hals da unten an der Treppe finden. Eines Tages …

			Koris Hals war gebrochen.

			Das hatte der Polizeiarzt gesagt. Nachdem Diana und Cassie die Stufen hinaufgestiegen waren, erschien der Rest des Tages wie ein böser Traum.

			Erwachsene übernahmen das Kommando. Die Schulbehörde, die Polizei, der Arzt. Sie stellten Fragen, machten sich Notizen. Die ganze Zeit über standen die Schüler dabei und sahen zu. Sie kümmerten sich kaum um die Ermittlungen. Sie hatten ihre eigenen Vermutungen.

			»Worauf warten wir noch? Warum knöpfen wir sie uns nicht endlich vor?«, fragte Deborah gerade ungeduldig, als Cassie ins Hinterzimmer trat. Sie hatte eigentlich keine Pause, aber wer kümmerte sich an einem solchen Tag schon groß um Regeln?

			»Wir haben alle gehört, wie sie gedroht hat«, fuhr Deborah fort. »Suzan, Faye, ich – sogar sie war Zeugin.« Sie deutete auf Cassie, die gerade mit tauben Fingern versuchte, sich einen Espresso zuzubereiten. »Diese Bitch hat gedroht, dass sie es tun wird, und sie hat es getan. Also, worauf warten wir noch?«

			»Auf die Wahrheit«, erwiderte Melanie leise und kalt.

			»Welche Wahrheit? Die von denen? Von den Outsidern? Das kann nicht dein Ernst sein. Sie werden niemals zugeben, dass Sally es getan hat. Die Polizei hat behauptet, es war ein Unfall! Dass ich nicht lache! Kein Zeichen eines Kampfes, sagen sie. Kori sei auf einer nassen Stufe ausgerutscht. Und wisst ihr, welches Gerücht schon die Runde macht? Dass es einer von uns gewesen sein soll!«

			Laurel schaute von dem heißen Wasser hoch, das sie gerade in eine Tasse mit getrockneten Kräutern goss. Ihre Nasenspitze war rosa verfärbt. »Vielleicht war es einer von uns.«

			»Und wer, bitte schön?«, fauchte Deborah zurück.

			»Jemand, der verhindern wollte, dass sie in den Klub aufgenommen wird. Jemand, der Angst hat, dass sie sich auf die falsche Seite stellen könnte«, erwiderte Laurel ruhig.

			»Und wir alle wissen, welche Partei diese Angst haben könnte«, sagte eine neue Stimme. Cassie fuhr herum und verschüttete dabei fast ihren Espresso.

			Es war Faye. Cassie hatte sie zuvor noch nie im Hinterzimmer gesehen. Aber jetzt war sie da und ihre bernsteinfarbenen Augen glühten golden vor Wut.

			»Nun, Dianas Partei hatte nichts zu befürchten«, warf Laurel ein. »Kori hat Diana verehrt.«

			»Ach ja? Warum hat sie dann in der letzten Woche mit mir ihre Pause verbracht?«, erwiderte Faye mit ihrer dunklen, rauchigen Stimme.

			Laurel blickte unsicher drein. Dann schüttelte sie heftig den Kopf. »Ist mir egal, was du behauptest. Du könntest mich nie davon überzeugen, dass Diana Kori etwas angetan hat.«

			»Das stimmt«, warf Suzan zu Cassies Erstaunen ein. »Diana wäre dazu nicht fähig.«

			»Außerdem wissen wir bereits, wer es war«, sagte Deborah scharf. »Sally – oder vielleicht ihr idiotischer Freund. Schnappen wir sie uns – jetzt!«

			»Sie hat recht«, stimmte Sean zu.

			Laurel sah erst ihn an, dann Deborah und schließlich Faye. »Was meinst du, Melanie?«

			Melanies Stimme klang immer noch ruhig und distanziert. »Ich finde, wir sollten eine Versammlung einberufen.«

			Sean nickte heftig. »Da hat sie nun wieder recht.«

			In diesem Moment kam Diana herein. Die Henderson-Zwillinge folgten ihr auf den Fersen. Sie sahen wütend aus – und verwirrt. Als könnten sie noch nicht so recht verstehen, welchen Verlust sie erlitten hatten. Die Augen von Chris waren rot gerändert.

			Alle wurden beim Anblick der Brüder schlagartig ernst. Es entstand absolute Stille, als sie sich an den Tisch setzten.

			Dann wandte Faye sich an Diana. Ihre Augen leuchteten wie zwei goldene Flammen. »Setz dich«, sagte sie kurz. »Wir müssen reden.«

			»Ja«, erwiderte Diana.

			Sie setzte sich und Faye folgte ihrem Beispiel. Laurel tat dasselbe, nachdem sie zwei Becher mit dampfender Flüssigkeit vor die Henderson-Zwillinge gestellt hatte. Deborah schnappte sich einen Stuhl und warf sich rittlings darauf und stützte sich auf der Lehne ab. Suzan und Melanie saßen bereits.

			Alle drehten sich um und sahen Cassie an.

			Ihre Gesichter sahen seltsam aus. Fremd. Laurels elfenhafte Gesichtszüge waren verschlossen, Melanies kühle graue Augen distanzierter denn je, Suzans Schmollmund fest zusammengepresst, Deborahs Wut kaum gezügelt. Sogar Seans normalerweise verstohlene Miene strahlte eine unerwartete Würde aus. Diana wirkte blass und streng.

			Die Glastür schwang auf und Nick kam herein. Seine Züge schienen aus kaltem Stein gemeißelt und verrieten nichts. Aber er setzte sich neben Doug an den Tisch.

			Cassie war die Einzige, die noch stand. Sie blickte in die Runde der Klub-Mitglieder, und diese sahen sie unverwandt an. Keiner brauchte etwas zu sagen. Sie drehte sich um und verließ den Raum.

		

	


	
		
			Kapitel Elf

			Cassie wusste nicht, wohin. Die Lehrer bemühten sich, die einzelnen Kurse stattfinden zu lassen, obwohl sich vermutlich mehr Schüler draußen befanden als drinnen.

			Alle liefen durch die Flure, standen auf den Treppen oder hingen am Haupteingang herum. Cassie schaute wie mechanisch auf die Uhr und ging dann in ihren Physikkurs. Vermutlich hätte sie ihre Mutter anrufen und nach Hause gehen können, aber für besorgte Fragen hatte sie jetzt keinen Nerv. Sie würde so tun, als sei alles wie immer.

			Während sie im Unterricht saß und sinnlose Notizen machte, fühlte sie die Blicke, die auf sie gerichtet waren. Sie hatte das merkwürdige Gefühl, wieder zwei Wochen zurück in jene Zeit versetzt worden zu sein, in der Fayes Bannstrahl sie getroffen hatte. Doch nach dem Kurs bemerkte sie den Unterschied.

			Die Mitschüler kamen einer nach dem anderen zu ihr und murmelten: »Bist du okay?« oder »Wie geht’s dir?« Sie sahen dabei unbehaglich aus, als wollten sie eigentlich nicht mit ihr reden und hätten doch das Gefühl, es tun zu müssen. Nach der letzten Stunde verdoppelten sich die Besuche, und die Schüler kamen in Grüppchen zu zweit oder zu dritt, um ihr Beileid auszudrücken.

			Plötzlich fiel es ihr wie Schuppen von den Augen und sie hätte fast über die Ironie des Ganzen gelacht. Cassie als Vertreterin des Klubs! All diese Outsider kamen zu ihr und wussten nicht, dass sie genauso wenig zum Klub gehörte wie die anderen.

			Als eine Kurssprecherin voller Mitgefühl sagte: »Oh, das muss so schlimm für dich sein«, platzte Cassie schließlich der Kragen. »Ich hab sie doch überhaupt nicht gekannt!«, schrie sie. »Ich hab nur einmal in meinem ganzen Leben mit ihr gesprochen!«

			Das Mädchen flüchtete schnell. Danach hörten die mitleidigen Kommentare schlagartig auf.

			Mrs Lanning, die Geschichtslehrerin, fuhr Cassie nach Hause. Cassie wich den besorgten Fragen ihrer Mutter aus – anscheinend hatte die Schule schon angerufen und Bescheid gesagt – und ging nach draußen. Sie kletterte die steile Klippe hinunter zum Strand unterhalb des Hauses ihrer Großmutter.

			Der Ozean hatte noch nie düsterer ausgesehen. Das Wasser schimmerte schwer und trübe wie Quecksilber. Der Tag, der so schön begonnen hatte, war nun verhangen, und es wurde immer dunkler, während Cassie weiterging.

			Schritt für Schritt. Sie hatte es als Vorteil angesehen, direkt am Strand zu wohnen – aber wozu taugte das jetzt? Sie wanderte ihn ganz allein entlang.

			Ihre Brust drohte zu zerspringen.

			Fast dazuzugehören und doch genau zu wissen, dass man ein Outsider bleiben würde, war die schlimmste Erfahrung, die Cassie je gemacht hatte. Sie wusste, es war egoistisch, ausgerechnet jetzt daran zu denken – schließlich war Kori ermordet worden –, aber sie konnte nicht anders.

			Von Wut, Schmerz und Verzweiflung verwirrt, beneidete sie Kori fast. Kori war tot, aber sie hatte irgendwie dazugehört. Sie hatte einen Platz im Leben gehabt.

			Cassie hingegen hatte sich noch nie so einsam gefühlt. Sie blickte über das bleigraue Wasser und spürte eine merkwürdige und schreckliche Faszination. Wenn sie jetzt darauf zuging und immer weiter gehen würde …

			Hör auf damit!, dachte sie wütend. Reiß dich zusammen!

			Aber es wäre so leicht …

			Ja, und dann wärst du wirklich allein. Für immer in der Dunkelheit allein. Hört sich toll an, was, Cassie?

			Sie zitterte am ganzen Körper, als sie sich von den leise flüsternden grauen Wellen losriss. Ihre Füße waren taub und kalt, und ihre Finger fühlten sich wie Eiszapfen an. Sie stolperte, als sie den schmalen, felsigen Pfad hochkletterte.

			In dieser Nacht zog sie die Vorhänge fest zu, sodass sie weder den Ozean noch die Dunkelheit draußen sehen konnte. Mit Wehmut im Herzen öffnete sie ihr Schmuckkästchen und nahm den Chalcedon-Stein heraus.

			Ich habe dein Geschenk seit einer Weile nicht mehr angerührt. Aber ich habe an dich gedacht. Was immer ich tue, wo immer ich auch bin, du bist immer bei mir. Und, oh, wie sehr wünsche ich mir …

			Ihre Hand zitterte, als sie die Augen schloss und den Stein an ihre Lippen hielt. Sie spürte die vertraute Rauheit der Kristalle, ihr Atem ging heftiger und Tränen traten ihr in die Augen. Oh, eines Tages, dachte sie, eines Tages …

			Dann verzog sich ihr Mund schmerzerfüllt. Etwas wie ein Schwall heißer Lava stieg in ihrer Brust auf und sie warf den Stein so fest sie konnte durch das Zimmer. Er schlug mit einem harten Geräusch gegen die Wand und fiel klappernd zu Boden.

			Eines Tages … nichts!, schrie eine grausame Stimme in ihr. Du wirst ihn nie wiedersehen!

			Der Schmerz, der dieser Erkenntnis folgte, war so heftig, als habe man ihr das Herz herausgerissen.

			Cassie träumte vom Ozean – dem dunklen, unendlichen Ozean. Das Schiff war in Schwierigkeiten – sie hörte, wie die Planken unter ihren Füßen knarrten. Sie würden sinken. Und etwas war verloren … verloren.

			Mit einem Schlag fuhr sie aus dem Schlaf hoch und sog heftig die Luft ein. War da ein Geräusch?

			Angespannt lauschte sie. Schweigen. Sie strengte die Augen an, um in der Dunkelheit etwas zu erkennen.

			Warum hatte sie vorhin eigentlich keine Angst gehabt? Sie war ganz allein den Strand entlanggewandert, ohne sich zu fragen, ob der Mörder von Kori sie beobachtete, auf sie lauerte …

			Unfall, dachte sie, alle Sinne hellwach und aufs Äußerste angespannt. Sie hatten gesagt, dass es vermutlich ein Unfall war. Aber ihr Herz klopfte schwindelerregend. Und sie fühlte …

			Jemanden. Oh, Gott, sie konnte es fast körperlich spüren! Jemand war in ihrem Schlafzimmer.

			Ihre Augen starrten in das undurchdringliche Schwarz, ihr ganzer Körper zitterte vor Anspannung.

			So verrückt es auch war, sie hoffte plötzlich, dass ihr Feind sie nicht finden würde, wenn sie sich nur nicht bewegte und mucksmäuschenstill blieb.

			Sie irrte sich.

			Sie hörte ein schlurfendes Geräusch. Dann das unverkennbare Knarren eines Dielenbretts.

			Es kam auf sie zu.

			Plötzlich wich ihre Starre. Sie holte tief Luft, um laut zu schreien. Da – ein blitzschneller Angriff aus der Dunkelheit, und etwas legte sich fest über ihren Mund.

			Mit einem Schlag war alles anders. Hatte vorher noch tödliche Reglosigkeit geherrscht, so überschlugen sich jetzt die Ereignisse. Cassie kämpfte. Es nutzte ihr nichts; ihre Arme wurden mit festem Griff gepackt. Jemand anderes hielt ihre Füße fest.

			Sie wurde in ein Betttuch gerollt. Konnte sich nicht mehr bewegen. Vergebens versuchte sie, um sich zu treten.

			Cassie fühlte, wie sie hochgehoben wurde. Sie rang nach Luft. Eine Art Kapuze bedeckte ihren Kopf und drohte, sie zu ersticken. Doch am schlimmsten war die Stille, diese absolute Stille. Wer immer sie gefangen hatte, war geräuschlos wie ein Geist.

			Wie ein Geist … und sie selbst war jetzt in ein Leichentuch eingehüllt. Wilde Gedanken schossen Cassie durch den Kopf.

			Er trug sie aus ihrem Zimmer heraus … die Treppe hinunter … aus dem Haus. Er trug sie nach draußen, um sie zu begraben.

			Sie hatte Kori beneidet … jetzt würde sie ihr Gesellschaft leisten. Er würde sie im Boden vergraben oder im Meer versenken. Panisch versuchte sie wieder, um sich zu treten, doch das Leinentuch war zu fest verschnürt.

			Sie hatte sich noch nie in ihrem Leben so sehr gefürchtet.

			Schon nach kurzer Zeit ließ ihre Energie nach. Es war, als würde sie gegen eine Zwangsjacke ankämpfen; ihre Bemühungen ermüdeten sie nur. Und erhitzen sie. Sie war nahe daran, zu ersticken; wenn sie nur Luft holen könnte …

			Nach Atem ringend, bemerkte Cassie, wie ihr Körper erschlaffte. In den nächsten Minuten konzentrierte sie sich ganz darauf, genügend Luft zu bekommen. Dann begann sie langsam wieder, klar zu denken.

			Sie wurde von mehr als einer Person getragen. Das stand fest. Ihre Arme und Beine waren nicht nur durch das Betttuch gefesselt, sondern wurden auch von Händen festgehalten.

			Menschliche Hände? Oder … Bilder schossen ihr durch den Kopf. Sequenzen aus Horrorfilmen. Knochenhände, von denen verwesende Fleischstücke hingen, Hände aus einem Grab …

			Oh, Gott, bitte … Ich verliere noch den Verstand. Bitte mach, dass es aufhört, oder ich werde sterben. Vor Angst sterben. Niemand kann einen solchen Horror überleben.

			Es war ein Albtraum, aus dem es kein Erwachen gab.

			Plötzlich blieben ihre Peiniger stehen.

			Sie wurde nicht länger getragen, sondern nur noch festgehalten. Sie wurde auf die Füße gesetzt … und das Tuch aufgewickelt. Sie spürte einen leichten Windstoß und ihre Pyjamahose umflatterte ihre Beine. Ihre Arme waren frei.

			Schwach tastete sie um sich. Ihre Handgelenke wurden gepackt und hinter ihrem Rücken festgehalten. Sie konnte immer noch nichts sehen. Die enge Kapuze war immer noch über ihren Kopf gestülpt.

			Darunter war es schrecklich heiß, und sie war gezwungen, ihre eigene verbrauchte Luft wieder einzuatmen. Sie schwankte, wollte wieder treten, kämpfen und wusste doch, dass ihr dazu die Kraft fehlte.

			Dann hörte Cassie direkt hinter sich ein Geräusch, das alles veränderte.

			Ein leises Lachen.

			Tief, dunkel und amüsiert. Aber mit einem harten Unterton.

			Ohne Zweifel.

			Faye.

			Cassie hatte geglaubt, den Höhepunkt ihrer Angst schon überwunden zu haben. Aber all ihre wilden Fantasien von übernatürlichen Wesen und Zombies waren nichts im Vergleich zu dem blanken Entsetzen, das sie nun überfiel.

			In einem einzigen Moment war ihr alles blitzartig klar. Faye hatte Kori ermordet. Auf die Art, wie sie jetzt Cassie töten wollte.

			»Lauf«, sagte Faye, und Cassie fühlte einen Stoß. Ihre Hände waren ihr im Rücken zusammengebunden worden. Sie stolperte, dann machte sie einen Schritt. »Lauf – immer geradeaus«, befahl Faye.

			Cassie machte stolpernd den nächsten Schritt und ein Arm stützte sie. Er kam von der Seite. Faye hatte also Komplizen. Natürlich. Sie hätte Cassie allein gar nicht tragen können.

			Cassie hatte sich vorher nie klargemacht, wie unersetzbar wichtig es war, etwas sehen zu können. Sich so blindlings ins Nichts tasten zu müssen, war entsetzlich. Faye hätte sie geradewegs über eine Klippe leiten können.

			Nein, keine Klippe. Sie befanden sich nicht auf Felsen, sondern am Strand. Jetzt, da sie nicht mehr in das Betttuch eingewickelt war, funktionierten wenigstens ihre anderen Sinne wieder.

			Von links hörte sie das rhythmische Dröhnen der Wellen. Es klang sehr nah. Unter ihren nackten Füßen fühlte sie körnigen, leicht feuchten Sand. Die Brise, die ihr Pyjama zum Flattern brachte, war kalt und frisch. Sie schmeckte nach Salz und Tang.

			»Halt.«

			Cassie gehorchte automatisch. Sie versuchte zu schlucken, doch ihr Mund war staubtrocken.

			»Faye …«, stieß sie mit Mühe hervor.

			»Still!« Die Stimme war scharf, ihre ganze Lässigkeit verschwunden. Wie Krallen, die ausgefahren wurden. Ein plötzlicher Druck auf ihren Nacken ließ Cassie erstarren – jemand hatte den Saum der Kapuze gepackt und zog ihn warnend noch enger zusammen. »Sprich nicht, bevor du nicht etwas gefragt wirst. Und beweg dich nicht, bevor man es dir nicht sagt. Verstanden?«

			Wie betäubt nickte Cassie.

			»Jetzt mach einen Schritt nach vorn. Dreh dich nach links. Halt! Bleib da stehen! Mach keinen Mucks.«

			Hände zerrten an ihrem Nacken. Dann atmete sie erleichtert in großen Zügen die frische Luft ein, als die Kapuze heruntergerissen wurde. Licht blendete sie und Cassie starrte voller Erstaunen auf die fantastische Szene vor ihr.

			Schwarz und weiß, war ihr erster Gedanke. Alles ist ganz schwarz und weiß, wie eine Szene von der Oberfläche des Mondes.

			Aber da war ja der Mond. Rein und klar, gerade aufgegangen, formte er eine perfekte Sichel über dem Ozean. Das Wasser war schwarz wie der Himmel, bis auf den geisterhaft bleichen Schaum, der die Wellen krönte. Und davor stand eine Gestalt, von der ein heller Schein auszugehen schien.

			Diana?

			Sie trug ein dünnes weißes Gewand, das die Arme unbedeckt ließ. Um einen Oberarm wand sich ein breiter Silberreif, in den ein merkwürdiges Muster eingeritzt war. Auf ihrer Stirn glänzte ein Diadem mit einem Halbmond, dessen Sichelenden nach oben zeigten. Ihr langes goldblondes Haar, das lose herunterhing, schien aus Mondlicht gewebt.

			In ihrer Hand hielt sie einen Dolch.

			Mit entsetzlicher Klarheit erinnerte sich Cassie an den Traum, in dem ihre Mutter und ihre Großmutter in ihr Zimmer gekommen waren. Opfer, hatte eine von ihnen gesagt. War sie deshalb hier? Um geopfert zu werden?

			Wie gebannt starrte sie auf die Klinge des Dolches, die im Mondlicht schimmerte. Dann blickte sie in Dianas Gesicht.

			Ich hätte es niemals geglaubt, nein, niemals, dass du Faye hilfst, das zu tun, dachte Cassie. Aber du bist hier, mit einem Dolch in der Hand. Ich sehe es. Wie könnte ich meinen eigenen Augen nicht trauen?

			»Dreh dich um«, befahl eine Stimme.

			Cassie fühlte, wie ihr Körper gehorchte.

			Ein großer Kreis war in den Sand gemalt worden. In seiner Mitte und um ihn herum standen flackernde Kerzen, deren Wachs langsam schmolz. Die Kerzen hatten alle möglichen Größen und Farben. Einige sahen aus, als würden sie schon lange brennen, den Wachspfützen nach zu urteilen, die sich um sie herum gebildet hatten. Jede der Flammen tanzte in der leichten Brise.

			Im Kreis standen die Mitglieder des Klubs. Cassie war so verängstigt, dass sie die Gesichter nur flüchtig wahrnahm. Dieselben Gesichter, die sie an diesem Nachmittag um den Tisch im Hinterzimmer versammelt gesehen hatte.

			Stolz. Schön. Fremd.

			Faye war eine von ihnen. Sie war ganz in Schwarz gekleidet. Und wenn Dianas Haar dem Mondlicht glich, dann war Fayes blauschwarz und schimmernd wie der Nachthimmel.

			Diana ging an Cassie vorbei und trat in den Kreis. Plötzlich merkte Cassie, dass der Kreis im Sand nicht ganz geschlossen war. Auf der nordöstlichen Seite, direkt vor ihren Füßen, war eine Lücke.

			Sie stand genau vor der Schwelle.

			Überrascht sah sie Diana an. Dianas Gesichtsausdruck verriet nichts, ihre Züge waren bleich und distanziert. Cassies Herz schlug schneller.

			Diana sprach, ihre Stimme klang klar und melodisch. Doch ihre Worte waren nicht für Cassie bestimmt.

			»Wer fordert sie heraus?«

			»Ich!«, antwortete Faye dunkel.

			Cassie bemerkte den Dolch in ihrer Hand erst, als Faye ihn ihr an die Kehle hielt. Sie fühlte einen leichten Schmerz, als Faye die Spitze gegen ihren Hals drückte, und sog heftig den Atem ein. Sie zwang sich, völlig bewegungslos zu bleiben.

			Fayes verhangener, rätselhafter Blick bohrte sich in Cassies Augen. Eine fanatische Freude lag darin und dieselbe glühende Hitze, die Cassie im alten Chemielabor gesehen hatte, als Faye sie mit dem Feuer bedrohte.

			Faye lächelte gefährlich und verstärkte den Druck der Dolchspitze. »Ich fordere dich heraus«, rief sie. »Wenn auch nur ein Funken Furcht in deinem Herzen ist, lieferst du dich besser diesem Dolch aus, statt weiterzumachen. Was ist nun, Cassie?«, fügte sie so leise hinzu, dass die anderen es kaum hören konnten. »Hast du Angst? Sei vorsichtig mit deiner Antwort.«

			Cassie fand keine Worte. Angst? Wie sollte sie keine Angst haben? Sie hatten doch alles getan, um sie in Panik zu versetzen – natürlich fürchtete sie sich.

			Dann schaute sie auf Diana.

			Und erinnerte sich an Laurels Worte im Hinterzimmer, nachdem Faye angedeutet hatte, dass Diana etwas mit Koris Tod zu tun haben könnte. Laurel hatte einen Moment verwirrt ausgesehen, dann hatte sich ihre Miene aufgehellt, und sie hatte den Kopf geschüttelt. Ist mir egal, was du behauptest. Du könntest mich nie davon überzeugen, dass Diana Kori etwas angetan hat.

			Das ist Vertrauen, dachte Cassie. An jemanden zu glauben, egal, was auch geschieht. Hatte sie dieses Vertrauen zu Diana?

			Ja, dachte sie und blickte immer noch in Dianas ruhige grüne Augen. Ich habe es.

			Dann kann ich ihr vertrauen, egal was passiert? So sehr, dass ich mich nicht mehr fürchten muss?

			Die Antwort musste aus ihr selbst kommen. Cassie versuchte, in sich hineinzuhorchen, um die Wahrheit herauszufinden. Alles, was heute Nacht passiert war – die brutale Entführung, der Dolch, diese fremde, merkwürdige Zeremonie –, all das war wenig vertrauenerweckend. Und jemand hatte Kori ermordet …

			Ich vertraue dir, Diana.

			Das war die Antwort, die sie fand. Ich vertraue dir. Trotz allem, egal, welchen Anschein es auch haben mag. Ich vertraue dir.

			Sie schaute zurück zu Faye, die immer noch ihr raubtierartiges Lächeln auf den Lippen hatte. Cassie sah ihr geradewegs in die bernsteinfarbenen Augen und sagte deutlich: »Mach weiter. Es ist keine Furcht in meinem Herzen.«

			Schon als sie die Worte aussprach, merkte sie, wie Angst und Entsetzen von ihr wichen. Sie nahm stolz die Schultern zurück, obwohl ihre Hände noch gefesselt waren und die Dolchspitze auf ihren Hals zielte.

			Etwas wie grimmiger Respekt flackerte in Fayes Augen auf. Ihr Lächeln änderte sich und sie nickte fast unmerklich. Im nächsten Moment hob sie spöttisch ihre schwarzen Augenbrauen.

			»Dann tritt ein«, sagte sie.

			Direkt nach vorn. In die Spitze des Dolches? Cassie weigerte sich, den Blick von den goldenen Augen vor ihr abzuwenden. Sie zögerte kurz. Und machte einen Schritt.

			Der Dolch gab nach. Cassie fühlte einige winzige Tropfen Feuchtigkeit an ihrer Kehle, als er weggenommen wurde und Faye zurücktrat.

			Dann schaute sie nach unten. Sie stand im Kreis.

			Diana nahm den Dolch von Faye entgegen und ging zu der Lücke im Kreis hinter Cassie. Sie zog das Messer durch den Sand und schloss sie.

			Der Kreis war wieder vollständig. Cassie hatte das merkwürdige Gefühl, als würde damit etwas besiegelt. Als hätte sich eine Tür hinter ihr geschlossen. Und als ob das, was in dem Kreis war, sich von dem, was draußen war, unterschied.

			»Komm in die Mitte«, sagte Diana.

			Dianas Gewand, das merkte sie jetzt, war an einer Seite bis zur Hüfte geschlitzt. Etwas war um Dianas wohlgeformten Oberschenkel gebunden. Ein Strumpfband?

			So sah es jedenfalls aus. Wie die mit Seide und Spitzen verzierten Bänder, die die Braut nach der Hochzeit in die Menge wirft. Nur dass dieses hier aus grünem Wildleder gemacht schien und mit blauer Seide umsäumt war. Eine silberne Schnalle war daran befestigt.

			»Dreh dich um«, befahl Diana.

			Cassie hoffte, dass man endlich die Fesseln um ihre Handgelenke aufschneiden würde. Doch stattdessen packten sie Hände bei den Schultern und wirbelten sie immer schneller herum.

			Sie wurde von einer Seite zur anderen geschleudert, von einem Klub-Mitglied zum nächsten.

			Einen Moment stieg wieder Panik in ihr auf. Ihr wurde schwindlig. Sie fühlte sich wie in einem Irrgarten. Mit den gefesselten Händen konnte sie sich nicht abstützen, wenn sie fiel. Und irgendwo wartete der Dolch …

			Wehre dich nicht dagegen. Entspann dich, dachte sie.

			Wie von Zauberhand verging ihre Furcht. Sie ließ sich von einem zum anderen werfen. Wenn ich falle, was soll’s?

			Hände hielten sie fest. Sie stand wieder vor Diana. Cassie war leicht außer Atem, und um sie herum drehte sich alles, aber sie versuchte trotzdem, ganz gerade zu stehen.

			»Du bist herausgefordert worden und hast die Prüfungen bestanden«, erklärte Diana ihr, und jetzt lag ein leises Lächeln in ihren grünen Augen, obwohl ihre Lippen ernst blieben. »Bist du jetzt bereit, zu schwören?«

			Was zu schwören?, dachte Cassie und nickte.

			»Willst du den Schwur leisten, immer treu zu den Mitgliedern dieses Zirkels zu stehen? Sie niemals zu verletzen oder ihnen Schaden zuzufügen? Wirst du sie notfalls mit deinem Leben beschützen und verteidigen?«

			Cassie schluckte. Dann sagte sie so ruhig wie möglich: »Ja.«

			»Wirst du schwören, niemals die Geheimnisse zu verraten, die du erfahren wirst; es sei denn, einer eingeweihten Person in einem den uralten Riten entsprechenden Kreis wie diesem hier? Willst du schwören, diese Geheimnisse vor allen Outsidern zu bewahren, egal ob Freund oder Feind, auch wenn es dich das Leben kostet?«

			»Ja«, flüsterte Cassie.

			»Beim Ozean, beim Mond, bei deinem eigenen Blut, schwörst du es?«

			»Ja.«

			»Sag: Ja, ich schwöre.«

			»Ja, ich schwöre.«

			»Sie ist herausgefordert, geprüft und vereidigt worden.« Diana trat einen Schritt zurück und sprach zu den anderen. »Und jetzt, da alle im Zirkel zustimmen, werde ich die Mächte anrufen, auf sie hinabzuschauen.«

			Diana hob den Dolch über ihren Kopf, sodass die Spitze zum Himmel deutete. Sie zeigte dann nach Osten, zum Ozean nach Süden, zu den Klippen im Westen und nach Norden. Schließlich deutete sie auf Cassie. Die Worte, die sie sprach, ließen Cassie erschaudern.

			Erde und Wasser, Feuer und Luft, oh Wonne,

			seht eure Tochter vor euch stehen.

			Beim Dunkel des Mondes und beim Licht der Sonne,

			Nach meinem Willen lasst es geschehen.

			Durch Herausforderung, Prüfung und heiligen Eid

			ist Cassie nun für den Zirkel bereit.

			Mit Leib und Seele wird sie ihm Treue schwören

			und ganz und gar …

			»Aber wir sind nicht alle einer Meinung«, unterbrach eine wütende Stimme. »Ich glaube immer noch nicht, dass sie eine von uns ist. Und sie wird es auch niemals sein!«

		

	


	
		
			Kapitel Zwölf

			Diana wandte sich heftig zu Deborah um. »Wie kannst du es wagen, das Ritual zu unterbrechen?«

			»Es sollte gar kein Ritual stattfinden«, fauchte Deborah zurück. Ihre Miene war zornig und düster.

			»Du hast dem Treffen zugestimmt …«

			»Nur weil wir alles tun müssen, um stark zu werden. Aber …« Deborah hielt inne.

			»… Aber ein paar von uns haben nicht geglaubt, dass sie die Prüfungen durchstehen wird«, beendete Faye lächelnd den Satz.

			Dianas Gesicht war bleich und verärgert. Das Diadem, das sie trug, schien ihr zusätzliche Größe zu verleihen. Sie schien sogar Faye zu überragen. Mondlicht schimmerte in ihrem Haar, wie zuvor auf der Schneide des Dolches.

			»Aber sie hat die Prüfungen bestanden«, erwiderte sie kalt. »Jetzt hast du das Ritual unterbrochen. Und zwar in dem Moment, in dem ich die Kräfte des Universums angerufen habe. Ich hoffe, du hattest einen triftigen Grund.«

			»Habe ich«, antwortete Deborah trotzig. »Sie ist nicht wirklich eine von uns. Ihre Mutter hat einen Outsider geheiratet.«

			»Was willst du eigentlich?«, fragte Diana. »Möchtest du, dass der Zirkel nie vollständig wird? Du weißt, dass wir zwölf sein müssen, um etwas erreichen zu können. Was sollen wir also tun? Warten, bis deine Eltern oder die Hendersons noch ein Baby bekommen? Beim Rest von uns leben nicht einmal mehr beide Elternteile. Nein.«

			Diana drehte sich um und sah die anderen an, die im Kreis standen. »Wir sind die letzten«, sagte sie. »Die letzte Generation in der Neuen Welt. Und wenn wir den Zirkel nicht komplettieren, dann endet alles hier. Mit uns.«

			Melanie meldete sich zu Wort. Sie trug normale Kleider unter einem hellgrünen Fransenschal, der verblichen und brüchig aussah, als sei er schon sehr alt. »Unseren Eltern und Großeltern würde das gefallen. Sie wollen, dass wir die Vergangenheit ruhen lassen, wie sie und ihre Eltern es taten. Sie wollen nicht, dass wir die alten Traditionen wieder aufnehmen und die Alten Kräfte wecken.«

			»Die haben Angst«, meinte Deborah verächtlich.

			»Sie wären glücklich, wenn wir den Zirkel nicht vervollständigen können«, fuhr Melanie fort. »Aber ist es das, was wir wollen?« Sie schaute zu Faye.

			Faye murmelte kalt: »Einzeln kann man auch sehr viel erreichen.«

			»Ach, komm«, unterbrach Laurel sie. »Nicht so viel wie ein richtiger Zirkel. Es sei denn«, fügte sie hinzu, »jemand hat vor, sich die alten Meisterwerkzeuge selbst anzueignen und alleine zu gebrauchen.«

			Faye lächelte sie an. »Ich bin nicht auf der Suche nach den verloren gegangenen Stücken«, sagte sie.

			»Das tut doch alles nichts zur Sache«, warf Diana scharf ein. »Die Frage ist, wollen wir einen kompletten Zirkel oder nicht?«

			»Wir wollen es«, warf einer der Henderson-Zwillinge ein. Es war Doug. Nein, Chris, verbesserte Cassie sich.

			Plötzlich konnte sie die Zwillinge auseinanderhalten. Beide Brüder sahen im Mondlicht bleich und erschöpft aus. Doch in den Augen von Chris lag weniger Wildheit. »Wir werden alles Menschenmögliche tun, um herauszufinden, wer Kori umgebracht hat«, beendete er den Satz.

			»Und dann werden wir ihn uns vorknöpfen.« Doug machte eine Geste, als wollte er jemanden erdolchen.

			»Dann brauchen wir einen vollständigen Zirkel«, sagte Melanie. »Ein zwölftes Mitglied und siebtes Mädchen. Cassie ist beides.«

			»Und sie hat die Prüfungen bestanden«, wiederholte Diana. »Ihre Mutter war eine von uns. Gut, sie ist fortgezogen, aber jetzt ist sie wieder hier. Sie hat ihre Tochter zurückgebracht, gerade in dem Moment, als wir sie brauchten.«

			In Deborahs Blick lag immer noch Sturheit. »Wer sagt uns eigentlich, dass sie die besondere Gabe überhaupt benutzen kann?«

			»Ich«, antwortete Diana ruhig. »Ich kann es spüren.«

			»Ich auch«, erklärte Faye völlig unerwartet. Deborah starrte sie an und sie lächelte raffiniert.

			»Ich möchte behaupten, dass sie zumindest Erde und Feuer anrufen kann«, fuhr Faye in aufreizend unbeteiligtem Ton fort. »Es könnte sich sogar herausstellen, dass wir hier ein ganz besonderes Talent haben.«

			Und warum, dachte Cassie wie betäubt, sträuben sich mir bei diesen Worten die Nackenhaare?

			Diana hatte die Augenbrauen zusammengezogen, während sie Faye lange prüfend ansah. Doch dann wandte sie sich an Deborah. »Na, reicht das?«

			Einen Herzschlag lang herrschte Schweigen. Dann nickte Deborah mürrisch und trat zurück.

			»Nun, Herrschaften«, Dianas höflicher Tonfall wurde von eisiger Kälte überlagert, »können wir bitte fortfahren?«

			Jeder machte Platz, als sie auf ihre Position zurückkehrte. Wieder hob sie den Dolch zum Himmel, deutete auf die vier Himmelsrichtungen und dann auf Cassie. Wieder sprach sie die Worte, die Cassie Schauder den Rücken hinuntergejagt hatten, doch diesmal wurde sie nicht unterbrochen.

			… ist Cassie nun für den Zirkel bereit.

			Mit Leib und Seele wird sie ihm Treue schwören

			und ganz und gar zu uns gehören.

			»Das war’s«, sagte Laurel hinter Cassie leise. »Du gehörst dazu.«

			Dazu, dachte Cassie. Ich gehöre dazu. Sie ahnte bereits jetzt voll unbändiger Freude, dass nichts mehr so sein würde wie vorher.

			»Cassie.«

			Diana nahm die silberne Kette ab, die sie trug. Cassie betrachtete den Halbmondanhänger, der daran hing. Er glich der Verzierung auf dem Diadem. Und – wie ihr plötzlich einfiel – Deborahs Tätowierung.

			»Das ist ein Pfand.« Diana befestigte die Kette um Cassies Hals. »Ein Pfand für deine Mitgliedschaft im Zirkel.«

			Sie umarmte Cassie feierlich. Dann drehte sie Cassie zu den anderen um. »Die Mächte haben sie akzeptiert und ich habe es getan. Jetzt ist jeder von euch an der Reihe.«

			Laurel trat als Erste vor. Ihr Gesicht war ernst, doch in ihren braunen Augen lagen echte Wärme und Freundschaft. Sie drückte Cassie an sich und küsste sie leicht auf die Wange. »Ich bin froh, dass du eine von uns bist«, flüsterte sie und trat zurück. Ihr langes hellbraunes Haar wehte leicht in der Brise.

			»Danke«, sagte Cassie leise.

			Melanie kam als Nächste. Ihre Umarmung war formell und ihre kühlen grauen Augen schüchterten Cassie ein. Doch ihre Worte »Willkommen in unserem Zirkel« hörten sich so an, als würde sie es ehrlich meinen.

			Deborah hingegen runzelte die Stirn und drückte Cassie schweigend so fest an sich, als wollte sie ihr die Rippen brechen.

			Sean presste sich nach Cassies Geschmack viel zu eng an sie und sie musste sich regelrecht aus seinem Griff befreien. »Ich find’s toll, dass du jetzt eine von uns bist«, sagte er und durchbohrte ihr Pyjamahemd derart mit Blicken, dass Cassie sich wünschte, es wäre aus dickem Flanell statt aus fein glänzendem Satin.

			»Das merke ich«, flüsterte sie und trat zurück. Diana, die neben ihr stand, musste ein Lachen unterdrücken.

			Unter normalen Umständen hätten sich die Henderson-Zwillinge sicher noch schlimmer benommen. Aber heute schien es ihnen egal zu sein, ob sie ein Mädchen oder ein Stück Holz in den Armen hielten. Sie drückten Cassie kurz und mechanisch und traten zurück, um der Zeremonie weiter mit zornigen, abwesenden Blicken zu folgen.

			Und dann war Nick an der Reihe.

			Cassie spürte, wie sich etwas in ihr zusammenzog. Nicht, dass sie sich in ihn verliebt hätte … doch sie konnte einen leisen, inneren Schauder nicht unterdrücken, wenn sie in seiner Nähe war.

			Er sah so gut aus, und die Kälte, die ihn umgab wie eine dünne Eisschicht, schien das noch zu verstärken. Er hatte das ganze Ritual mit einer gewissen Distanziertheit betrachtet, als würde es ihn eigentlich nichts angehen.

			Selbst seine Umarmung war nüchtern. Er schien dabei an etwas ganz anderes zu denken. Seine Arme sind kräftig, dachte Cassie. Nun, jeder junge Mann, der eine … Vereinbarung mit Faye hatte, musste stark sein.

			Suzan roch nach Parfum, und als sie Cassie herzlich auf die Wange küsste, war diese sicher, dass sie einen pinkfarbenen Lippenstiftabdruck hinterlassen hatte. Suzan fühlte sich an wie ein duftendes, weiches Kissen.

			Schließlich kam Faye. Ihre verhangenen Augen glühten geheimnisvoll, als ob sie Cassies Unbehagen spüren und es genießen würde. Cassie hingegen wäre am liebsten weggerannt. Sie war sicher, dass Faye etwas Abscheuliches im Schilde führte …

			Aber Faye murmelte nur: »So, die kleine weiße Maus ist zäher, als sie aussieht. Ich hätte gewettet, dass du die Zeremonie nicht durchstehst.«

			»Ich hab auch keine Ahnung, wie ich es geschafft habe.« Cassie wollte sich nur hinsetzen und ihre Gedanken sammeln. So viel war in einem solch rasenden Tempo passiert … Aber sie gehörte jetzt unwiderruflich dazu. Sogar Faye hatte sie akzeptiert.

			»Gut«, sagte Diana. »Damit ist die Aufnahmezeremonie beendet. Normalerweise feiern wir hinterher eine Party, aber …« Sie schaute zu Cassie und hob die Hände.

			Cassie nickte verständnisvoll. Heute Nacht wäre eine Party wohl kaum passend gewesen. »So, ich glaube, wir können diesen formellen Kreis auflösen und zu einer normalen Versammlung übergehen.«

			Die anderen nickten und es gab ein allgemeines erleichtertes Aufatmen. Diana nahm eine Handvoll Sand und schüttete ihn über die Linie, die in den Strand gezogen worden war. Die anderen folgten ihrem Beispiel.

			Jeder verstreute eine Handvoll Sand und glättete ihn, bis der Umriss des Kreises verschwunden war. Dann verteilten sie sich zwischen den noch brennenden Kerzen. Einige setzten sich in den Sand, andere auf die kleinen Felsen. Nick blieb mit einer Zigarette im Mund stehen.

			Diana wartete, bis alle still waren und sie ansahen. Dann wandte sie sich an Cassie. Ihr Gesicht war ernst. »Jetzt bist du eine von uns«, sagte sie nur. »Und ich glaube, es ist an der Zeit, dich aufzuklären, was wir sind.«

			Cassie hielt den Atem an. So viele bizarre Dinge waren seit ihrer Ankunft in New Salem passiert und jetzt sollte sie endlich die Erklärung dafür hören. War das überhaupt noch nötig? Denn ihr Gehirn hatte bereits ganz von selbst begonnen, die kleinen Teile des Puzzles zusammenzufügen … 

			Sie schaute der Reihe nach in die vom Kerzenlicht und Mondschein beleuchteten Gesichter.

			»Ich glaube, dass ich es schon weiß«, erklärte sie langsam. Ehrlich fügte sie hinzu: »Zumindest einiges.«

			»Oh, ja?« Faye hob die Augenbrauen. »Dann klär du uns mal auf.«

			Cassie sah Diana an, die nickte. »Also, erst einmal … mir ist klar, dass ihr nicht gerade ein Mickey-Mouse-Fanklub seid.«

			Die anderen kicherten. »Das kannst du wohl laut sagen«, warf Deborah ein. »Und wir sind auch keine Pfadfindergruppe.«

			»Ich weiß …« Cassie hielt inne. »Ich weiß, dass ihr ohne Streichhölzer Feuer anzünden könnt. Und dass ihr aus Kräutern und Pflanzen nicht nur Salat macht.«

			Faye betrachtete ihre langen Fingernägel und machte ein unschuldiges Gesicht. Laurel lächelte reumütig.

			»Ihr könnt leblose Dinge in Bewegung versetzen, selbst wenn ihr gar nicht direkt in der Nähe seid.«

			Diesmal lächelte Faye. Deborah und Suzan tauschten einen selbstgefälligen Blick, und Suzan zischte wie eine Schlange.

			»Alle in der Schule haben Angst vor euch, sogar die Erwachsenen. Sie fürchten jeden, der in der Crowhaven Road wohnt.«

			»Die werden noch mehr Angst bekommen«, verkündete Doug düster.

			»Ich weiß, dass ihr Steine als Fleckenentferner benutzt …«

			»Kristalle«, warf Diana ein.

			»… und dass etwas mehr als nur Teeblätter in eurem Tee ist. Und ich weiß …« Cassie schluckte und fuhr dann tapfer fort. »… dass ihr jemanden zu Boden stoßen könnt, ohne ihn zu berühren.«

			Danach entstand Schweigen. Einige sahen Faye an. Faye hob das Kinn und sah mit verengten Augen auf den Ozean hinaus.

			»Das stimmt«, sagte Diana. »Du hast nur durch Beobachtung eine Menge gelernt – und wir waren ein bisschen unvorsichtig. Aber ich denke, du solltest die Geschichte von Anfang an hören.«

			»Ich werde sie erzählen«, erklärte Faye. Als Diana sie zweifelnd betrachtete, fügte sie hinzu: »Warum nicht? Ich mag gute Storys. Und diese kenne ich in- und auswendig.«

			»Gut«, gab Diana nach. »Aber würdest du bitte beim Wesentlichen bleiben? Ich kenne deine Geschichten nämlich auch, Faye.«

			»Natürlich. Nun, wo soll ich anfangen?« Sie neigte den Kopf und überlegte einen Moment. Dann lächelte sie. »Es war einmal ein gemütliches, altmodisches Städtchen mit dem Namen Salem. Und es wurde bewohnt von netten, kleinen Puritanern. Heimattreuen, hart arbeitenden, ehrlichen, tapferen …«

			»Faye!«

			»Um’s kurz zu machen. Sie waren genau so wie die Spießer, die wir kennen.« Faye ließ sich durch Dianas Einwurf nicht beirren. Sie stand auf, warf ihre schöne schwarze Mähne zurück und genoss es sichtlich, im Mittelpunkt zu stehen.

			Der Ozean mit seinen endlosen, sich brechenden Wellen bildete den perfekten Hintergrund, während sie begann, hin- und herzugehen, und sie ihre schwarze Bluse dabei gerade weit genug hinunterrutschen ließ, um eine nackte Schulter zu zeigen.

			»Diese Puritaner waren richtige Unschuldslämmer – jedenfalls die meisten von ihnen. Ein paar jedoch waren vielleicht nicht so zufrieden mit ihrem Leben, denn es bestand im Wesentlichen aus Arbeit. Spaß war verboten, die Kleider waren dunkel und hochgeschlossen, und jeden Sonntag musste man sechs Stunden in der Kirche knien …«

			»Faye«, tadelte Diana.

			Faye beachtete sie nicht. »Und dann die Nachbarn. All diese Nachbarn, die dich beobachteten, Klatsch über dich verbreiteten und dich sogar bewachten, damit du nur ja immer die Augen gesenkt hieltest und sich kein überflüssiger Zierrat an deinen Kleidern befand. Man durfte in Versammlungen nicht lächeln, musste, ohne Fragen zu stellen, immer gehorchen. Wenn man ein Mädchen war, sowieso. Die Mädchen durften nicht einmal mit Puppen spielen, denn Puppen waren Werkzeuge des Teufels.«

			Cassie war wider Willen fasziniert und beobachtete, wie Faye, einem schwarzen Panther gleich, am Strand hin und her ging. Ein gefangenes Raubtier, dachte Cassie. Wenn Faye zur damaligen Zeit gelebt hätte, hätte sie sicher allen ganz schön zu schaffen gemacht.

			»Und vielleicht waren einige der jungen Mädchen sehr unglücklich«, fuhr Faye fort. »Wer weiß? Jedenfalls trafen sich ein paar von ihnen eines Winters, um in den Karten zu lesen. Das war natürlich verboten. Es war geradezu lästerlich und böse. Aber sie taten es trotzdem. Unter ihnen war eine Sklavin, die von den Westindischen Inseln kam und sich mit solchen Dingen auskannte. Das half, die langen, trüben Winternächte zu vertreiben.«

			Faye schaute Nick unter ihren schwarzen Wimpern heraus schräg an, als wollte sie sagen, dass sie bessere Vorschläge hätte machen können.

			»Aber es lastete auf ihren puritanischen Seelen.« Faye machte ein übertrieben trauriges Gesicht. »Sie fühlten sich schuldig. Und eines der Mädchen bekam schließlich einen Nervenzusammenbruch. Es wurde krank, fantasierte und gestand schließlich alles. Das Geheimnis war gelüftet. Und all seine Freundinnen steckten ganz schön in der Klemme. Es war zur jener Zeit sehr gefährlich, sich mit übernatürlichen Dingen abzugeben. Die Erwachsenen mochten das gar nicht. Deshalb brauchten die armen, kleinen Puritanerinnen andere, auf die sie die Schuld schieben konnten. Und fanden sie in der westindischen Sklavin und in ein paar alten Frauen, die sie nicht leiden konnten. Frauen, die im Dorf einen schlechten Ruf hatten. Und als sie sie anklagten, sagten sie …«

			Faye hielt einen Moment inne, um die Spannung zu steigern, und schaute auf die silberne Mondsichel am Himmel. Dann sah sie Cassie an. »Sie schrien … Hexe.«

			Ein Schauder durchlief die Gruppe. Laute der Empörung wurden hörbar. Angeekelt schüttelten die Mitglieder des Zirkels die Köpfe. Cassie fühlte, wie sich ihre Nackenhaare sträubten.

			»Und wisst ihr was?« Faye blickte über ihr Publikum, das sie völlig in Bann geschlagen hatte. Sie lächelte und flüsterte heiser: »Es klappte. Niemand kümmerte sich mehr um die albernen Spiele der Mädchen. Denn alle waren zu sehr beschäftigt, die Hexen aus ihrer Mitte zu vertreiben. Das einzige Problem war nur …« Faye hob voller Zorn ihre schwarzen Augenbrauen. »… dass diese Puritaner eine Hexe noch nicht mal erkannt hätten, wenn sie darüber gestolpert wären. Sie hielten also nach Frauen Ausschau, die anders waren, zu unabhängig oder … zu reich. Überführte Hexen verloren ihr ganzes Vermögen, deshalb konnte es sich als sehr lukrativ erweisen, solch eine Frau anzuklagen. Doch die ganze Zeit befanden sich die echten Hexen direkt unter ihrer Nase.«

			»Denn, fuhr Faye leise fort, »es gab tatsächlich Hexen in Salem. Nicht die armen Frauen – oder vereinzelt auch Männer –, die angeklagt wurden. Keine von ihnen wurde gefasst. Aber die Hexen waren da, und das, was passierte, gefiel ihnen gar nicht. Das Ganze wurde ihnen zu heiß. Ein paar versuchten sogar, die Hexenprozesse zu stoppen, doch damit lenkten sie zu leicht den Verdacht auf sich selbst. Es war inzwischen sogar zu gefährlich, mit einer der Gefangenen auch nur befreundet zu sein.«

			Sie hielt inne. Schweigen entstand. Die Gesichter um Cassie herum waren kalt und wütend. Als ob diese Geschichte etwas tief in ihrem Innersten berührte, eine heute noch gültige Warnung wäre und nicht bloß eine alte Fabel aus längst vergangenen Tagen.

			»Was ist passiert?«, fragte Cassie schließlich leise.

			»Mit den angeklagten Hexen? Sie starben. Die Unglücklichen zumindest – diejenigen, die nicht gestehen wollten. Neunzehn von ihnen wurden gehängt, bevor der Gouverneur dem Treiben ein Ende bereitete. Die letzte öffentliche Hinrichtung hat vor über dreihundert Jahren stattgefunden … am 22. September, der Herbstzeitwende, im Jahr 1692. Nein, die armen angeklagten Hexen hatten nicht viel Glück. Aber die wirklichen Hexen … nun …«

			Faye lächelte. »Die wirklichen Hexen kamen davon. Es geschah natürlich alles sehr diskret. Nachdem der ganze Wirbel vorbei war, packten sie still ihre Sachen und gründeten ihre eigene kleine Gemeinde, in der niemand mit dem Finger auf sie zeigen würde, weil sie alle gleich waren. Und sie nannten ihr Städtchen …« Sie schaute Cassie an.

			»New Salem«, sagte Cassie. Vor ihrem geistigen Auge sah sie das Wappen über dem Eingang der Schule. »Gegründet 1693«, fügte sie leise hinzu.

			»Ja. Nur ein Jahr, nachdem die Hexenprozesse beendet waren. So ist also unsere kleine Stadt entstanden. Aus nur zwölf Mitgliedern jenes Zirkels und ihren Familien. Wir …« Faye deutete mit einer graziösen Handbewegung auf die Gruppe. »… sind die einzigen direkten Nachfahren dieser zwölf Familien. Während der Rest des Packs, den du in der Schule oder der Stadt findest …«

			»Wie Sally Waltman«, warf Deborah verächtlich ein.

			»… die Nachkommen der Dienerschaft sind. Personal«, erklärte Faye zuckersüß. »Oder die Enkel von Outsidern, die hierherkamen und denen erlaubt wurde, sich niederzulassen. Aber die zwölf Häuser in der Crowhaven Road sind die Häuser der ursprünglichen Familien. Unserer Familien. Sie haben nur untereinander geheiratet und ihr Blut reingehalten – die meisten von ihnen jedenfalls. Und schließlich haben sie uns gezeugt.«

			»Du musst verstehen«, flüsterte Diana neben Cassie, »einiges von dem, was Faye erzählt hat, beruht auf Vermutungen. Wir kennen den wirklichen Anlass für die Hexenverfolgungen von 1692 nicht. Aber wir wissen, was mit unseren eigenen Vorfahren geschehen ist, denn wir haben ihre Tagebücher, ihre alten Aufzeichnungen und Zauberbücher. Ihre Bücher der Schatten.« Sie drehte sich um und hob etwas aus dem Sand auf. Cassie erkannte das Buch, das an dem Tag auf dem Fensterbrett gelegen hatte, als Diana ihren Pullover reinigen musste.

			»Das hat meiner Urururgroßmutter gehört.« Sie hob es hoch. »Es ist von Generationen vererbt worden. Jede der Frauen hat hineingeschrieben. Sie haben ihre Zaubersprüche aufgezeichnet, die Rituale, die wichtigsten Ereignisse in ihrem Leben.«

			»Jedenfalls bis zur Zeit unserer Urgroßmütter«, erklärte Deborah. »So ungefähr bis vor achtzig, neunzig Jahren. Da haben sie entschieden, dass die ganze Sache zu furchteinflößend wurde.«

			»Zu böse.« Fayes goldene Augen leuchteten.

			»Sie haben die Bücher versteckt und das alte Wissen verdrängt«, fuhr Diana fort. »Sie haben ihre Kinder gelehrt, dass es falsch ist, anders zu sein. Sie versuchten, normal zu werden, so zu werden wie die Outsider.«

			»Sie hatten unrecht«, sagte Chris. Er lehnte sich nach vorn. Sein Gesicht war voller Schmerz. »Wir können nicht so sein wie sie. Kori wusste das. Sie …« Er brach ab und schüttelte den Kopf.

			»Ist schon gut, Chris«, tröstete Laurel ihn. »Wir verstehen.«

			Sean meldete sich eifrig zu Wort. Seine Brust hob und senkte sich heftig. »Sie haben das alte Zeug versteckt, aber wir haben es gefunden. Wir haben ein ›Nein‹ zu dieser besonderen Gabe nicht hingenommen.«

			»Nein, haben wir nicht.« Melanie warf einen amüsierten Blick auf Sean. »Einige von uns haben versucht, Batman zu spielen, während die Älteren sich bemühten, unser Erbe wiederzuentdecken.«

			»Und einige von uns haben ein bisschen mehr von den alten Talenten geerbt als andere.« Faye spreizte die Hände und bewunderte ihre langen roten Fingernägel. »Ein bisschen mehr angeborenes – feines – Gespür dafür, die Mächte anzurufen.«

			»Das stimmt«, sagte Laurel. Sie schaute bedeutsam auf Diana. »Einige von uns haben es.«

			»Wir haben alle diese Begabung«, erwiderte Diana. »Wir haben das entdeckt, als wir noch sehr jung waren – eigentlich noch Babys. Sogar unsere Eltern konnten es nicht ignorieren. Sie haben eine Weile versucht, uns daran zu hindern, davon Gebrauch zu machen, aber die meisten von ihnen haben schnell aufgegeben.«

			»Einige haben uns sogar geholfen«, fügte Laurel hinzu. »Wie meine Großmutter zum Beispiel. Aber das meiste, was wir brauchen, lernen wir immer noch aus den alten Büchern.« Cassie dachte an ihre eigene Großmutter. Hatte sie versucht, ihr zu helfen? Cassie war sich ziemlich sicher.

			»Und aus unseren Köpfen.« Doug grinste wild. Für einen Moment sah er wieder aus wie der hübsche Junge, der auf Rollerblades durch die Schulflure gerast war. »Es ist purer Instinkt, weißt du. Ein Urinstinkt.«

			»Unsere Eltern hassen es«, meinte Suzan. »Mein Vater sagt, wir werden nur Ärger mit den Outsidern bekommen. Er behauptet, sie werden uns eines Tages erwischen.«

			Dougs Zähne glitzerten weiß im Mondlicht. »Wir erwischen sie zuerst.«

			»Sie verstehen nichts«, erklärte Diana leise. »Selbst unter uns erkennt nicht jeder, dass die Mächte auch für das Gute benutzt werden können. Aber wir sind diejenigen, die die Mächte anrufen können, und wir wissen es. Das ist das Wichtigste.«

			Laurel nickte. »Meine Großmutter meint, dass es immer Outsider geben wird, die uns hassen. Wir können nichts anderes tun, als uns von ihnen fernzuhalten.«

			Cassie dachte plötzlich daran, wie der Schuldirektor die erhängte Puppe mit spitzen Fingern am Rücken ihres Kleides gepackt hatte. Wie passend, hatte er gesagt.

			Nun, kein Wunder … Wenn er gedacht hatte, sie wäre bereits eine von denen. 

			Dann fiel ihr etwas ein: »Glaubt ihr, dass sogar Erwachsene wissen, was ihr – was wir sind? Erwachsene unter den Outsidern?«

			»Nur diejenigen aus der Gegend«, antwortete Diana. »Die auf der Insel aufgewachsen sind. Sie haben es seit Jahrhunderten gewusst – aber sie haben immer geschwiegen. Wenn sie hier leben wollen, müssen sie das auch. So ist es eben.«

			»Während der letzten Generationen waren die Beziehungen zwischen unseren Leuten und den Outsidern sehr gut«, sagte Melanie. »Das haben jedenfalls unsere Großeltern behauptet. Aber jetzt wühlen wir die alten Dinge erneut auf. Es könnte sein, dass die Outsider nicht für immer schweigen werden. Vielleicht versuchen sie etwas, um uns aufzuhalten …«

			»Vielleicht? Das haben sie doch schon getan«, fauchte Deborah. »Was, glaubst du, ist mit Kori geschehen?«

			Erregte Stimmen wurden laut, als die Henderson-Zwillinge, Sean, Suzan und Deborah eine wilde Diskussion begannen.

			Diana hob die Hand. »Das reicht! Jetzt ist nicht der richtige Zeitpunkt«, rief sie. »Was mit Kori geschehen ist, ist eines der Dinge, die der Zirkel herausfinden wird. Jetzt, da der Zirkel komplett ist, sind wir in der Lage dazu. Aber nicht heute Nacht. Und solange ich die Meisterin bin …«

			»Vorläufige Meisterin. Nur bis November«, warf Faye scharf ein.

			»Solange ich die vorläufige Meisterin bin, werden wir tun, was ich sage, und keine übereilten Schlüsse ziehen. Einverstanden?« Diana musterte die Runde. Einige Mienen waren verschlossen und ausdruckslos, andere, wie Deborahs, offen feindselig. Aber die meisten der Mitglieder nickten zustimmend.

			»Gut. Die heutige Nacht ist dazu bestimmt, Cassie einzuführen.« Diana sah Cassie an. »Hast du noch Fragen?«

			»Also …« Cassie hatte das quälende Gefühl, dass da noch etwas war, was sie unbedingt fragen sollte, etwas Wichtiges. Aber es fiel ihr nicht ein. »Die Jungen im Zirkel, wie nennt ihr die? Zauberer, Hexenmeister oder so was?«

			»Nein«, erklärte Diana. »›Zauberer‹ ist ein altmodisches Wort. Es beschreibt einen weisen Mann, der normalerweise allein gearbeitet hat. Hexe oder Hexer ist die richtige Bezeichnung für uns alle. Noch etwas?«

			Cassie schüttelte den Kopf.

			»Nun kennst du unsere Geschichte«, meinte Faye. »Und jetzt stellen wir dir eine Frage.« Sie musterte Cassie lächelnd mit einem merkwürdigen Blick und sagte mit süßer, falscher Stimme: »Willst du nun eine gute Hexe werden oder eine böse?«

		

	


	
		
			Kapitel Dreizehn

			Sehr komisch, dachte Cassie. Aber eigentlich war das gar nicht so lustig. Sie vermutete, dass eine tödlich ernste Absicht hinter Fayes Frage steckte. Irgendwie konnte sie sich kaum vorstellen, dass Faye die Mächte – was immer das auch sein mochte – für gute Zwecke benutzte. Und bei Diana war genau das Gegenteil der Fall.

			»Hat jemand sonst noch etwas zu sagen?« Diana blickte über die Mitglieder des Zirkels. »Irgendwelche Fragen, Bemerkungen, sonstige Sachen? Gut, dann erkläre ich die Versammlung für geschlossen. Ihr könnt nun gehen oder bleiben, ganz wie ihr wollt. Morgen Nachmittag werden wir uns zum Angedenken an Kori wieder treffen und über einen Plan beraten.«

			Lautes Gemurmel ertönte, als die Mitglieder sich zueinander wandten und aufstanden. Die elektrisierende Anspannung, die die Gruppe zusammengehalten hatte, war verschwunden. Aber es lag ein Gefühl in der Luft, als sei noch etwas unerledigt. Im Grunde schien niemand jetzt schon aufbrechen zu wollen.

			Suzan ging hinter einen Felsen und holte einige nasse Dosen Cola light hervor. Laurel verschwand prompt hinter einem anderen Felsen und kam mit einer Thermoskanne wieder.

			»Das ist Hagebuttentee«, erklärte sie, goss einen Becher voll mit duftender, dunkelroter Flüssigkeit und lächelte Cassie an. »Keine Teeblätter, aber er wird dich aufwärmen, und danach wirst du dich besser fühlen. Hagebutten wirken beruhigend und reinigend.«

			»Danke.« Cassie nahm den Becher gern an. In ihrem Kopf drehte sich alles. Viel zu viele Informationen auf einmal, dachte sie.

			Ich bin eine Hexe, kam ihr dann plötzlich. Zur Hälfte, jedenfalls. Und Mom und Grandma – sie stammen beide aus einer uralten Hexenfamilie. Eine bizarre und fast unglaubliche Vorstellung.

			Sie trank einen weiteren Schluck von dem heißen, süßen Tee und erschauderte unwillkürlich.

			»Komm.« Melanie nahm ihren hellgrünen Schal ab und legte ihn Cassie um die Schultern. »Wir sind an die Kälte gewöhnt, du nicht. Wenn du willst, können wir ein Feuer machen.«

			»Nein. Der Schal genügt, danke.« Cassie zog ihre nackten Füße unter sich. »Er ist wunderschön – ist er sehr alt?«

			»Er gehörte der Urgroßmutter meiner Urgroßmutter – wenn man den alten Geschichten glaubt«, erklärte Melanie. »Normalerweise machen wir uns für den Zirkel richtig schick – wir können tragen, was wir wollen. Was manchmal in wirklich irre Verkleidungen ausartet. Aber heute Abend …«

			»Ja.« Cassie nickte verständnisvoll. Melanie ist netter als sonst, dachte sie. Mehr wie Laurel und Diana. Es verwirrte sie einen Moment, doch dann wurde ihr alles klar.

			Ich bin eine von ihnen, dachte sie. Und zum ersten Mal traf sie die ganze Wucht dieses bedeutungsvollen Ausmaßes. Kein streunender junger Hund mehr. Ich bin ein richtiges Mitglied des Zirkels. Sie fühlte erneut unbändige Freude. Und noch etwas anderes. Eine Art Wiedererkennen, als ob etwas tief in ihr nicken und sagen würde: Ja, ich habe es die ganze Zeit gewusst.

			Cassie beobachtete, wie Melanie ruhig ihren Tee trank und Laurel eine rosafarbene Kerze aufrichtete, die umzufallen drohte.

			Dann schaute sie zu Diana, die etwas weiter weg mit den Henderson-Zwillingen am Strand stand; die drei blonden Köpfe steckten eng beieinander. Diana schien sich in dem dünnen weißen Gewand und dem auffälligen Schmuck kein bisschen unbehaglich zu fühlen. Es schien alles zu ihr zu passen.

			Meine Leute, dachte Cassie. Das plötzliche Gefühl der Zugehörigkeit – und Liebe – war so stark, dass ihr Tränen in die Augen traten.

			Dann fiel ihr Blick auf Deborah und Suzan, die in ein Gespräch vertieft waren, auf Faye, die mit unergründlichem Lächeln Seans aufgeregtem Geplapper zuhörte, und auf Nick, der schweigend auf den Ozean hinaussah, in seiner Hand eine Flasche, die eindeutig keine Cola enthielt.

			Und sie selbst?, dachte sie. Sie selbst hatte den starken Willen, mit allen Mitgliedern auszukommen, mit jedem, der ihr Blut teilte. Sogar mit denen, die sie ursprünglich nicht dabeihaben wollten.

			Als sie den Kopf wieder umdrehte, merkte sie, dass das schlanke braunhaarige Mädchen sie freundlich anlächelte.

			»Ganz schön viel auf einmal, womit du fertig werden musst«, meinte Laurel mitfühlend.

			»Ja. Aber es ist auch aufregend.«

			Laurel lächelte wieder. »Okay, jetzt, da du also eine Hexe bist, was willst du als Erstes tun?«

			Cassie lachte. Sie fühlte sich wie beschwipst. Macht, dachte sie. So viel Macht ist da draußen – und nun brauche ich sie mir nur noch zu nehmen. 

			Sie schüttelte den Kopf und hob ihre freie Hand. »Was können wir überhaupt tun? Ich meine, welche Dinge?«

			Laurel und Melanie tauschten einen Blick. »Du brauchst eigentlich nur zu wählen.« Melanie hob das Buch auf, das Diana Cassie vorhin gezeigt hatte, und blätterte es durch.

			Die Seiten waren vergilbt, brüchig und vollgeschrieben mit unleserlichen Sätzen. Außerdem enthielten sie eine Menge eingeklebter Notizzettel. Auf fast jeder Seite befanden sich mehrere davon.

			»Das ist das erste Buch der Schatten, das uns in die Hände fiel«, erklärte Melanie. »Es war bei Diana auf dem Speicher versteckt. Seitdem haben wir mehrere gefunden – jede Familie soll angeblich eines besitzen. An diesem arbeiten wir seit ungefähr fünf Monaten, entziffern die Zaubersprüche und übertragen sie in unsere moderne Alltagssprache. Ich habe sogar in meinem Computer ein Register angelegt, um das Suchen zu erleichtern.«

			»Also, kein Buch, sondern eine Datei der Schatten«, kommentierte Cassie und grinste.

			Laurel lachte leise. »Stimmt. Und es ist wirklich lustig; sobald du angefangen hast, die Sprüche und Rituale zu lernen, scheint etwas in dir zu erwachen, und dir fallen eigene ein.«

			»Instinkt«, murmelte Cassie.

			»Richtig«, sagte Laurel. »Wir besitzen ihn alle, einige mehr als die anderen. Und einige sind, was bestimmte Sachen angeht, besser als die anderen. Zum Beispiel beim Anrufen der verschiedenen Mächte. Ich arbeite am besten mit der Erde.« Laurel nahm eine Handvoll Sand und ließ ihn durch die Finger rieseln.

			»Dreimal darfst du raten, welches Element zu Faye gehört«, sagte Melanie.

			»Jedenfalls, um deine Frage zu beantworten, gibt es viel, was wir tun können«, kam Laurel auf den Punkt zurück. »Es hängt ganz davon ab, was du möchtest. Zaubersprüche zum Schutz, zur Verteidigung …«

			»Oder zum Angriff.« Melanie blickte dabei bedeutungsvoll auf Deborah und Suzan.

			»… Sprüche für kleine Sachen, wie Feueranzünden, oder für große, wie – nun, das wirst du noch herausfinden. Zaubersprüche zum Heilen oder um Dinge wiederzufinden. Mit der Glaskugel wahrsagen, die Zukunft weissagen. Liebestränke …« Sie lächelte, als Cassie schnell aufsah. »Das interessiert dich?«

			»Oh, vielleicht ein bisschen.« Cassie wurde rot. Sie wünschte, sie könnte endlich mal einen klaren Gedanken fassen. Noch immer hatte sie das nagende Gefühl, dass sie etwas Wichtiges übersah, etwas, wonach sie fragen sollte. Aber was?

			»Es gibt verschiedene Diskussionen über die moralische Seite bei Liebestränken und Liebeszauber«, sagte Melanie, und ihr Blick zeigte deutlich, dass sie solche Sachen nicht billigte. »Einige Leute meinen, dass sie den freien Willen eines Menschen verletzen. Und wenn ein solcher Spruch missbraucht wird, kann er auf die Person, die ihn ausspricht, zurückfallen – dreimal so stark. Deshalb meinen manche, dass es das Risiko nicht wert ist.«

			»Und wieder andere finden, dass im Krieg und in der Liebe alles erlaubt ist. Wenn du weißt, was ich meine.« In Laurels braunen Augen saß der Schalk.

			Cassie biss sich auf die Unterlippe. Egal, wie hart sie sich auch auf die wichtige Frage konzentrierte, die ihr Sorgen bereitete, ein anderer Gedanke verdrängte sie völlig. Oder, nicht so sehr ein Gedanke, als vielmehr eine aufkeimende Hoffnung, der leise Hauch einer Möglichkeit.

			Liebestränke. Und Zaubersprüche, um Dinge wiederzufinden. Um ihn zu finden und ihn zu ihr zu bringen. Gab es einen solchen Spruch?

			Ihn zu finden … den Jungen mit den blaugrauen Augen. Wärme stieg in Cassie auf und ihre Handflächen prickelten. Schon der bloße Gedanke daran schien ihr Flügel zu verleihen. Oh, bitte, wenn sie nur das eine fragen durfte …

			»Mal angenommen«, begann sie und war erleichtert, dass ihre Stimme normal klang, »du möchtest jemanden treffen und hast keine Ahnung, wo er ist. Jemanden, den du – magst und wiedersehen willst. Gibt es einen Spruch für diesen Fall?«

			Laurels braune Augen blitzten vergnügt. »Handelt es sich vielleicht um ein männliches Wesen, über das wir hier Vermutungen anstellen?«

			»Ja.« Cassie wusste, dass sie erneut rot wurde.

			»Nun –« Laurel schaute zu Melanie, die resigniert den Kopf schüttelte, und wandte sich dann wieder an Cassie. »Ich würde so etwas wie einen einfachen Baumzauber vorschlagen. Bäume sind im Einklang mit solchen Dingen wie Liebe und Freundschaft. Und im Herbst ist es gut, Gegenstände zu benutzen, die man ernten kann, wie Äpfel zum Beispiel. Also würde ich einen Apfelspruch machen. Einer geht so: Du teilst einen Apfel, nimmst zwei ganz normale Nähnadeln, steckst die eine durch die Öse der anderen und bindest sie mit einem Faden ganz fest zusammen. Dann legst du sie in den Apfel und schließt ihn wieder. Binde auch ihn zusammen, damit er geschlossen bleibt. Dann hängst du ihn wieder an den Baum und sprichst gegenüber dem Baum das aus, was du damit bezwecken willst.«

			»In welchen Worten?«

			»Ach, in Gedichtform oder so«, erklärte Laurel. »Etwas, das die Kraft des Baums erweckt und gleichzeitig dir dabei hilft, dass du dir bildlich vorstellen kannst, worum du bittest. ›Lieber Baum, lieber Baum, bring meinen Liebsten, erfüll meinen Traum …‹ oder so was in der Richtung.«

			Nein. Nicht ganz, dachte Cassie und fühlte, wie ein Schauder sie durchrieselte. Laurels Worte veränderten sich in ihrem Kopf. Sie hörte eine Stimme, glockenklar und doch entfernt:

			Knospe, Blüte, Blatt und Baum,

			findet ihn – erfüllt den Traum.

			Setzling, Schössling, Wurzel, Rinde,

			der Faden der Liebe uns ewig verbinde.

			Ihre Lippen formten die Worte lautlos nach. Ja, sie wusste einfach tief in ihrem Inneren, dass dies richtig war. Das war der Spruch … Aber würde sie es wagen, ihn zu benutzen?

			Ja. Für ihn würde ich alles riskieren, dachte sie und blickte auf ihre Finger, die wie abwesend durch den Sand fuhren.

			Morgen, beschloss sie. Morgen werde ich es tun. Und danach werde ich jeden Tage, jede Minute, jede Sekunde warten und hoffen. Warten auf den Moment, an dem ich einen Schatten sehe, hochschaue, und er ist es – oder Schritte höre, mich umdrehe, und er steht hinter mir – oder …

			Was als Nächstes geschah, war so überraschend und unerwartet, dass Cassie beinahe aufgeschrien hätte.

			Eine nasse Schnauze bohrte sich unter ihre Hand.

			Doch der Schrei blieb ihr in der Kehle stecken und ihr Herz blieb fast stehen. Sie erkannte den Hund und die Welt um sie herum drehte sich. Die Hand, die sie im Re-flex wegziehen wollte, fiel matt zurück. Ihre Lippen öffneten und schlossen sich lautlos. Mit verschwommenem Blick starrte sie auf die fröhlichen braunen Augen und die kurzen seidigen Stoppeln auf der Schnauze. Der Hund starrte mit offenem Maul zurück und schien dabei zu lachen und zu fragen: »Freust du dich nicht, mich zu sehen?«

			Er schaute auf sie hinunter, wie an jenem Tag am Strand von Cape Cod. Das Mondlicht verfing sich in seinen wilden rotbraunen Locken und ließ manche Strähnen wie Flammen aufglühen, während andere dunkel waren wie schwerer Wein. Seine blaugrauen Augen glänzten silbern.

			Er hatte sie gefunden.

			Alles kam zum Stillstand. Das Dröhnen des Ozeans war mit einem Mal gedämpft und klang wie aus weiter Ferne. Cassie nahm kein anderes Geräusch mehr wahr. Selbst die leichte Brise hatte sich gelegt. Es schien, als würde die ganze Welt mit angehaltenem Atem warten.

			Langsam stand Cassie auf.

			Der grüne Schal glitt ihr von den Schultern, ohne dass sie es bemerkte. Jede Faser ihres Körpers prickelte wie elektrisch geladen.

			Sie starrten einander an. Von dem Moment, an dem sich ihre Blicke getroffen hatten, konnte keiner von ihnen die Augen mehr abwenden. Sie erkannte die Verwunderung in seinem Gesicht. Als sei er genauso von diesem Zusammentreffen überrascht wie sie – aber wieso? Er hatte sie gefunden, also musste er doch nach ihr gesucht haben.

			Das silberne Band, dachte sie. Cassie fühlte es. Spürte die Vibrationen seiner Macht, und wie das Band ihre Herzen zueinander führte. Ein Zittern erfasste ihren ganzen Körper.

			Das Band zog sie immer enger aufeinander zu. Gleich wird er mich umarmen, dachte Cassie erregt. Langsam hob der rothaarige Fremde seine Hand und streckte sie aus. Sie hob ihre eigene Hand, um sie in seine zu …

			Da ertönte ein Schrei hinter ihr. Der Junge schaute erschrocken über Cassies Schulter hinweg. Und ließ seine Hand fallen.

			Etwas Helles trat zwischen sie und riss Cassie aus ihrer Trance. Es war Diana und sie warf sich dem rothaarigen Jungen in die Arme. Sie hielt ihn – nein, sie hielten einander. Cassie starrte benommen auf das Bild, das sich ihr bot: Er in den Armen einer anderen. Die nächsten Worte konnte sie kaum begreifen.

			»Oh, Adam. Ich bin so froh, dass du zurück bist!«

			Cassie erstarrte zu einem Eisblock.

			Sie hatte Diana noch nie so aufgelöst gesehen. Sie weinte. Ihre Schultern zitterten. Der rothaarige Junge – Adam – versuchte, sie zu trösten.

			Er umarmte sie. Umarmte Diana. Und sein Name war Adam.

			Willst du damit sagen, dass sie dir noch nichts von Adam erzählt hat? Diana, jetzt treibst du deine Bescheidenheit aber zu weit … Wer ist er? Ist er dein Freund? … Er ist sehr nett. Ich glaube, du wirst ihn mögen … 

			Cassie fiel auf die Knie, verbarg ihr Gesicht in Rajs Fell und klammerte sich an den großen Hund. Sie konnte jetzt nicht ertragen, dass jemand ihr Leid sah, und war dankbar für Rajs Wärme und Kraft, als sie sich an ihn lehnte. Oh, nein! Oh, nein …

			Undeutlich hörte sie Adams Stimme. »Was ist passiert? Ich habe versucht, rechtzeitig zu Koris Einführung zurück zu sein, aber wo ist sie? Was geht hier vor?« Er schaute auf Cassie. »Und …«

			»Sie heißt Cassie Blake«, erklärte Diana. »Sie ist Mrs Howards Enkelin und gerade erst hierhergezogen.«

			»Ja, ich …«

			Aber Diana fuhr bereits mit schmerzerfüllter Stimme fort. »Und wir haben sie an Koris Stelle aufgenommen.«

			»Was!«, rief Adam. »Warum?«

			Darauf folgte Schweigen. Schließlich war es Melanie, die sprach. Ihre Stimme klang so nüchtern wie die eines Nachrichtensprechers. »Weil heute Morgen – oder besser gesagt, gestern Morgen, schließlich ist jetzt bereits Mittwoch – Koris Leiche am Fuße des Schulhügels gefunden wurde. Mit gebrochenem Genick.«

			»Oh, Gott.« Cassie schaute auf und sah, dass Adam für einen Moment Diana noch fester hielt. Er schloss kurz die Augen, während sie sich zitternd an ihn lehnte.

			Dann schweifte sein Blick zu den Henderson-Zwillingen. »Chris … Doug …«, sagte er heiser.

			»Die Outsider haben’s getan!«, stieß Doug zwischen zusammengepressten Zähnen hervor.

			»Sally war’s«, fauchte Deborah.

			»Wir wissen nicht, wer der Täter ist«, fuhr Diana leidenschaftlich dazwischen. »Und wir werden nichts unternehmen, bis wir es nicht herausgefunden haben.«

			Adam nickte. »Und du?« Er richtete seinen Blick auf jemanden im Hintergrund der Gruppe. »Was hast du gemacht, um zu helfen, während das alles passierte?«

			»Nicht das Geringste.« Nick hatte die Arme über der Brust gekreuzt und wie immer unbeteiligt zugesehen. Jetzt blickte er Adam herausfordernd in die Augen. Es war klar, dass die beiden sich nicht besonders mochten.

			»Er hat geholfen, Adam.« Diana kam damit dem zuvor, was Adam als Nächstes sagen wollte. »Er ist zu den Treffen gekommen und heute Nacht ist er auch hier. Das ist alles, was wir verlangen können.«

			»Ich verlange mehr«, erwiderte Adam kalt.

			»Darauf kannst du warten, bist du schwarz wirst.« Nick drehte sich um. »Ich hau ab.«

			»Bitte, geh nicht …«, begann Laurel, doch Nick war schon ein paar Schritte entfernt.

			»Ich bin gekommen, weil Diana mich gebeten hatte. Aber jetzt habe ich die Nase voll«, sagte er noch über die Schulter. Dann war er weg.

			Faye drehte sich zu Adam um und setzte ihr betörendstes Lächeln auf. Sie klatschte leise in die Hände. »Bravo, Adam. Diana hat die letzten drei Wochen wie eine Sklavin geschuftet, um die Truppe bei der Stange zu halten, und dir gelingt es, in den ersten drei Minuten alles kaputt zu machen. Ich hätte es selbst nicht besser hingekriegt.«

			»Ach, halt die Klappe, Faye«, stieß die sonst so sanfte Laurel wütend hervor.

			Cassie kniete immer noch im Sand. Sie klammerte sich an Raj und hatte nur ein Bild vor Augen: Adams Arm – seinen um Diana geschlungenen Arm.

			Sein Name ist Adam. Und er gehört ihr, nicht mir. Ihr. Er hat ihr immer gehört.

			Es konnte nicht sein. Das war einfach nicht möglich. Gegen jede Hoffnung hatte sie ihn wiedergefunden; er war zu ihr gekommen. Sogar ohne einen Liebesspruch, als wäre er von ihrer tiefen Sehnsucht angezogen worden – und jetzt war er unerreichbar für sie.

			Wie hatte sie nur so dumm sein können? Warum hatte sie es nicht gemerkt? Sie hatten den ganzen Abend darüber geredet, dass der Zirkel nun vollständig war, mit zwölf Mitgliedern, genau zwölf. Doch wenn sie sich einen Moment die Zeit genommen hätte zu zählen, hätte sie gesehen, dass sie nur elf waren.

			Diana, Melanie und Laurel, machten drei; Faye, Suzan und Deborah, machten zusammen sechs. Dazu die Jungen: die Henderson-Zwillinge, Nick und Sean – dann waren sie zehn. Cassie wurde die Nummer elf. Irgendwie hatte ihr Kopf die ganze Zeit gesagt, dass diese Rechnung nicht aufging. Aber sie hatte nicht darauf gehört.

			Und warum habe ich es nicht schon früher gemerkt?, fragte sie sich. Wie konnte ich einfach übersehen, dass der Junge, den ich getroffen habe, einer von ihnen sein musste? Die Hinweise waren klar und deutlich gewesen. Er hatte Macht – das konnte ich am Strand mit Portia sehen. Er hat meine Gedanken gelesen. Er hat mir erzählt, dass er nicht aus Cape Cod stamme und anders sei. Portia hatte das Wort sogar ausgesprochen.

			Hexer.

			Und heute Nacht habe ich erfahren, dass der Klub ein Hexenzirkel ist. Die letzte Hexengeneration in der Neuen Welt. Spätestens da hätte mir aufgehen müssen, dass er einer von ihnen sein muss.

			Ich wusste sogar, dass Diana einen Freund hat, einen Freund, der gerade ein paar Leute besucht. Die Teile des Puzzles waren da. Ich wollte sie nur nicht zusammenfügen.

			Denn ich liebe ihn. Ich wusste nicht, wie sehr, bis ich ihn heute Nacht wiedersah. Und er gehört meiner besten Freundin. Meiner »Schwester«.

			Oh, wie ich sie hasse!

			Der Gedanke war in dieser Intensität direkt furchteinflößend und Cassie krallte ihre Finger in Rajs Fell. Ein Gefühl, das für einen Moment so stark war, dass es sogar den Schmerz auslöschte. Ein mörderischer Hass, rot wie Blut, der sich auf das Mädchen mit dem hellglänzenden Haar richtete.

			Während Cassie, erfüllt von Wut und Zorn, Diana anstarrte, stieg plötzlich ein anderes Bild in ihr auf. Dianas Gesicht, als sie Cassie im alten Chemielabor vor Faye gerettet hatte.

			Sie hat dich mit nach Hause genommen und sich um dich gekümmert, flüsterte eine leise Stimme in ihr. Sie hat dich ihren Freundinnen vorgestellt, dich beschützt, dir einen Platz gegeben, an den du gehörst. Hat dich zu ihrer kleinen Schwester gemacht.

			Und du hasst sie?

			Cassie spürte, wie der rot glühende Zorn wich. Sie konnte Diana nicht hassen – weil sie Diana liebte. Und sie liebte Adam. Sie wollte, dass beide glücklich waren.

			Und wo bleibst du bei dieser ganzen Geschichte?, meldete sich eine neue eifersüchtige Stimme in ihr.

			Im Grunde war doch alles ganz einfach. Beide schienen wie geschaffen füreinander. Beide waren im gleichen Alter, sahen gut aus, waren selbstbewusst und geborene Anführer. Und sie stammen beide von einer reinblütigen Hexenlinie ab, erinnerte Cassie sich. Ich wette, dass er sehr talentiert ist – natürlich ist er das. Diana würde nur den Besten wählen. Weil sie selbst die Beste ist.

			Vergiss nicht, dass es eine Sandkastenliebe war. Sie sind schon ewig zusammen; sie nehmen andere gar nicht mehr wahr. Kein Zweifel, die beiden sind wie füreinander geschaffen.

			So, im Grunde war also alles ganz einfach und sonnenklar. Warum fühlte sie sich dann, als würde ihr Innerstes von Rasierklingen zerfetzt? Sie musste doch nur den beiden Glück wünschen und jeden Gedanken an eine gemeinsame Zukunft von Adam und ihr endgültig begraben. Nur Glück wünschen.

			Und dann fasste sie einen endgültigen Entschluss. Egal, was auch passiert, versprach sie sich, Diana wird es nie erfahren.

			Und er auch nicht.

			Wenn Diana herausbekam, welche Qualen Cassie durchmachte, würde es sie zu sehr aufregen. Sie war so selbstlos, vielleicht bekam sie sogar das Gefühl, etwas unternehmen zu müssen. Wie zum Beispiel, Adam aufzugeben, um Cassie nicht weiter zu verletzen. Und selbst wenn sie es nicht tat, würde sie sich schrecklich fühlen.

			Deshalb würde Cassie es sie nie wissen lassen. So einfach war das.

			Weder durch Worte, Blicke noch durch Taten, schwor sie sich feierlich. Egal, was auch passiert, ich werde Diana nicht unglücklich machen, das schwöre ich.

			Eine nasse Schnauze stieß sie erneut an und ein leises Winseln drang an ihr Ohr. Raj beschwerte sich über den Mangel an Aufmerksamkeit.

			»Cassie?«

			Diana redete mit ihr. Cassie ging auf, was für ein Bild sie bieten musste, während sie sich wie benommen an den großen Hund klammerte.

			»Ja?« Sie bemühte sich, ohne ein Zittern in der Stimme zu sprechen.

			»Ich habe gefragt, ob alles okay ist.«

			Diana betrachtete sie jetzt. Ihre klaren grünen Augen waren voller Besorgnis. Tränen glitzerten noch auf ihren Wimpern.

			Cassie blickte in diese Augen und tat das Tapferste, was sie je getan hatte. Tapferer, als Jordan mit seiner Pistole entgegenzutreten, viel tapferer, als sich auf dem Hügel selbst zu verraten, um Sally zu retten – lächelte sie jetzt.

			»Mir geht’s gut.« Sie tätschelte Raj ein letztes Mal und stand auf. Ihre Stimme klang in ihren Ohren wie die einer Fremden, unglaublich falsch und dumm. Aber Diana erwartete keine Falschheit von ihr und entspannte sich. »Ich bin nur – heute Nacht ist so viel passiert«, fuhr Cassie fort. »Ich bin einfach überwältigt.«

			Adam öffnete den Mund. Er wird es allen erzählen, dachte Cassie. Er wird ausplaudern, wie er und Cassie sich getroffen hatten und was danach passiert war. Und dann würde Faye, die ja nicht auf den Kopf gefallen war, zwei und zwei zusammenzählen. Sie würde schnell merken, dass Adam der Junge aus Cassies Gedicht war.

			Und das durfte nicht passieren. Sie würde es nicht zulassen. Niemand durfte es je erfahren.

			»Du hast mich noch gar nicht vorgestellt«, sagte sie hektisch zu Diana. »Du weißt doch, dass ich darauf brenne, deinen Freund kennenzulernen, seit du mir von ihm erzählt hast.«

			Da. Es war heraus. Dein Freund.

			Adam sah verwirrt aus, aber Diana, die ahnungslose Diana, war zerknirscht. »Es tut mir leid, ich hab’s vor lauter Freude ganz vergessen. Cassie, das ist Adam – ihr werdet euch sicher mögen. Er war weg –«

			»– hat ein paar Leute besucht«, stieß Cassie schnell hervor, als Adam erneut den Mund öffnete.

			»Nein, keine Besuche. Ich weiß, dass ich dir das erzählt habe, aber jetzt kann ich dir ja die Wahrheit sagen. Er hat nach einigen … Objekten gesucht, die dem alten Hexenzirkel, dem ursprünglichen, gehört haben. Aus ihren Aufzeichnungen geht hervor, dass sie einige sehr mächtige Werkzeuge besaßen, die auf unbekannte Weise verloren gegangen sind. Die Werkzeuge der Meister. Seit Adam davon gehört hat, forscht er nach ihrem Verbleib.«

			»Und ist stets mit leeren Händen zurückgekommen«, warf Faye mit dunkler Stimme amüsiert ein. »Ich nehme an, dass es diesmal nicht anders sein wird.«

			Adams Aufmerksamkeit war abgelenkt. Er schaute das schöne schwarzhaarige Mädchen an und lächelte. Es war ein schadenfrohes Lächeln, das Geheimnisse versprach.

			»Was?«, fragte Faye lang gedehnt und spöttisch. Dann, als er sie weiterhin nur anlächelte: »Was? Du willst uns doch nicht etwa weismachen …?«

			»Adam«, unterbrach Diana sie aufgeregt. »Heißt das etwa …?«

			Immer noch grinsend, deutete Adam mit dem Kopf auf einen Rucksack, der etwas entfernt am Strand lag. »Sean, geh ihn holen.«

			Sean raste los und kam keuchend zurück. »Er ist schwer.«

			»Adam …«, flüsterte Diana mit weit aufgerissenen Augen.

			Adam nahm den Rucksack von Sean entgegen und legte ihn vorsichtig auf den Boden. »Schade, dass Nick so schnell wegwollte«, sagte er. »Wenn er geblieben wäre, hätte er nämlich das hier zu sehen bekommen.« Er griff hinein und holte einen Schädel hervor.

		

	


	
		
			Kapitel Vierzehn

			Er hatte die Größe und den Umriss eines menschlichen Schädels, doch er war ganz aus Kristall. Das Mondlicht schien durch ihn hindurch und wurde in ihm reflektiert. Er besaß grinsende Kristallzähne und seine leeren Augenhöhlen schienen Cassie direkt anzustarren.

			Für einen Augenblick waren alle wie erstarrt, dann griff Faye nach dem Schädel.

			»Nein, nein.« Adam hielt ihn außer Reichweite.

			»Wo hast du ihn gefunden?« Fayes Stimme klang nicht länger lässig und gelangweilt. Sie konnte ihre Aufregung kaum verbergen.

			Trotz ihrer Betäubung fühlte Cassie so etwas wie eine Vorahnung und sah, wie Adam und Diana einen schnellen Blick tauschten. Dann wandte Adam sich an Faye. »Auf einer Insel.«

			»Welcher Insel?«

			»Mit einem Mal so interessiert? Davon habe ich vorhin gar nichts gemerkt.«

			Faye sah ihn böse an. »Ich finde es so oder so heraus, Adam.«

			»Es gibt da sonst nichts mehr zu holen. Es ist das einzige Meisterwerkzeug, das dort versteckt war, glaub mir.«

			Faye holte tief Luft, dann entspannte sie sich und lächelte. »Nun, wenigstens könntest du jedem von uns eine Chance geben, sich den Schädel mal richtig anzusehen.«

			»Nein!«, protestierte Diana. »Niemand darf ihn jetzt schon berühren. Wir wissen nichts über den Schädel, außer dass er von dem alten Hexenzirkel benutzt worden ist – von Black John selbst. Das bedeutet, er ist gefährlich.«

			»Wissen wir denn sicher, dass das der Kristallschädel ist, über den Black John schrieb?«, fragte Melanie ruhig und nüchtern.

			»Ja«, antwortete Adam. »Zumindest passt die Beschreibung aus den alten Aufzeichnungen genau. Und ich habe ihn an einem Ort gefunden, der genauso ist wie der, von dem Black John spricht. Ich halte ihn für echt.«

			»Dann muss er erst gereinigt und untersucht werden, bevor irgendjemand von uns mit ihm arbeiten kann«, bestimmte Diana. Sie wandte sich an Cassie. »Black John war einer der Anführer des ursprünglichen Zirkels. Er starb kurz nach der Gründung von New Salem, aber vorher nahm er die mächtigsten Werkzeuge des Zirkels an sich und versteckte sie. Aus Sicherheitsgründen, behauptete er – aber in Wirklichkeit wollte er sie für sich allein. Aus persönlichem Profit und aus Rache.«

			Sie warf Faye einen bedeutungsvollen Blick zu. »Er war böse, und alles, was er berührt hat, ist voll von negativen Einflüssen. Wir werden den Schädel solange nicht benutzen, bis wir sicher sind, dass kein Risiko besteht.«

			Wenn Black John etwas mit diesem Schädel zu tun gehabt hatte, dann muss er einfach böse gewesen sein, dachte Cassie. Auf eine Weise, die sie nicht erklären konnte, spürte sie geradezu, wie ihm Dunkelheit entströmte. Wenn sie nicht krank vor Liebeskummer und noch wie benommen gewesen wäre, hätte sie es gesagt – aber sicher fühlten die anderen es auch.

			»Der ursprüngliche Hexenzirkel fand die verlorenen Meisterwerkzeuge nie wieder«, erklärte Laurel gerade. »Sie suchten danach, denn Black John hatte einige Hinweise darüber hinterlassen, wo er sie versteckt hatte, doch sie hatten kein Glück. Sie machten neue Werkzeuge, aber die waren nicht so mächtig wie die Originale.«

			»Und jetzt haben wir eines davon gefunden.« Adams blaugraue Augen blitzten aufgeregt.

			Diana berührte leicht seine Hand, die den Schädel hielt. Sie lächelte ihn an und ihre Botschaft war klarer als alle Worte. Gemeinsamer Stolz und Triumph sprachen aus ihr. Das war ihr Projekt gewesen, für das sie über Jahre gearbeitet hatten. Jetzt endlich hatten sie Erfolg.

			Cassie biss die Zähne zusammen. Der Schmerz in ihrer Brust drohte sie zu überwältigen. Sie verdienen eine Gelegenheit, allein zu sein und den Erfolg zu feiern, dachte sie. Gezwungen fröhlich sagte sie laut: »Wisst ihr, ich werde allmählich müde. Vielleicht ist es an der Zeit …«

			»Natürlich.« Diana war sofort wieder besorgt. »Du musst total erschöpft sein. Wir alle sind es. Bei unserem Treffen morgen können wir ja weiterdiskutieren.«

			Cassie nickte und niemand sonst hatte Einwände. Nicht einmal Faye. Aber während Diana Laurel und Melanie bat, Cassie den Strand entlang nach Hause zu begleiten, sah Cassie zufällig Fayes Blick.

			Es lag ein merkwürdig berechnender Ausdruck in diesen goldenen Augen, der sie beunruhigt hätte, wäre ihr nicht in diesem Moment alles egal gewesen.

			Zu Hause waren alle Lichter an, obwohl die erste Morgenröte noch nicht einmal über dem Ozean aufgegangen war.

			Melanie und Laurel brachten Cassie hinein. Ihre Mutter und ihre Großmutter saßen im Salon, einem altmodischen Raum im vorderen Teil des Hauses. Die beiden Frauen trugen Nachthemden und Morgenröcke. Das Haar ihrer Mutter hing lose über ihren Rücken hinunter.

			Cassie merkte an ihren Gesichtern sofort, dass sie Bescheid wussten.

			Bin ich deshalb hergebracht worden?, fragte sie sich. Um dem Zirkel beizutreten? Inzwischen hatte sie nicht mehr den geringsten Zweifel, dass sie tatsächlich absichtlich und zu einem bestimmten Zweck nach New Salem gebracht worden war.

			Sie bekam keine Antwort von ihren inneren Stimmen. Und das war sehr beunruhigend.

			Aber sie hatte keine Zeit, sich darüber Sorgen zu machen. Jetzt nicht. Sie betrachtete das Gesicht ihrer Mutter, abgespannt und ängstlich, aber gleichzeitig auch voller Hoffnung und Stolz, den sie kaum verbergen konnte. Wie eine Mutter, die ihrer Tochter bei einem Wettkampf bei den Olympischen Spielen zusieht und auf die Wertung der Preisrichter wartet, dachte Cassie. Bei ihrer Großmutter war es das Gleiche.

			Plötzlich fühlte Cassie trotz des schrecklichen Schmerzes in ihrer Brust eine tiefe, beschützende Liebe für sie. Für sie beide.

			Es gelang ihr zu lächeln, während Melanie und Laurel im Türrahmen stehen blieben. »Nun, Grandma, heraus mit der Sprache. Besitzt unsere Familie auch ein Buch der Schatten?«

			Die Anspannung löste sich in fröhliches Gelächter auf, als die beiden Frauen aufstanden.

			»Nicht dass ich wüsste«, erwiderte die alte Frau mit einem Lächeln. »Aber wann immer du willst, können wir gerne mal auf dem Speicher suchen.«

			Die Versammlung am Mittwochnachmittag war spannungsgeladen. Jeder schien äußerst gereizt zu sein. Und Faye hatte ganz klar ein eigenes Programm.

			Sie wollte nur über den Schädel reden. Immer wieder betonte sie, dass man ihn benutzen sollte, und zwar sofort. Okay, wenn schon nicht benutzen, dann wenigstens untersuchen. Ihn aktivieren und feststellen, welche Macht er noch besaß.

			Diana war strikt dagegen. Keine Untersuchung, keine Aktivierung. Erst musste er gereinigt, im Boden vergraben und von bösen Einflüssen befreit werden. 

			Faye wusste, das würde Wochen dauern, wenn man es gründlich machen wollte. Und solange Diana die Meisterin war …

			Faye fauchte, dass Diana bei dieser Einstellung nicht mehr lange das Sagen haben würde. Wenn Diana sich nämlich weiter weigerte, den Schädel auszuprobieren, würde sie, Faye, jetzt schon statt erst im November die Vertrauensfrage stellen und die Mitglieder einen neuen Anführer wählen lassen. War es das, was Diana wollte?

			Cassie verstand nichts. Wie untersuchte man einen Schädel? Oder befreite ihn von irgendwelchen Einflüssen? Aber inzwischen war die Diskussion so hitzig geworden, dass keiner auf den Gedanken kam, es ihr zu erklären.

			Sie verbrachte die ganze Versammlung damit, Adam nicht anzusehen. Er hatte vorher versucht, mit ihr zu sprechen, aber sie war ihm ausgewichen. Sie hielt grimmig an ihrem Entschluss fest, auch wenn die Anstrengung, ihn nicht zu beachten, sie völlig erschöpfte.

			Sie zwang sich, weder auf sein Haar zu schauen, das jetzt etwas länger war, noch auf seinen Mund, seine sinnlichen, humorvollen Lippen … Nicht an seinen Körper zu denken, an seine flachen, sehnigen Muskeln und seine langen, nackten Beine. Aber vor allen Dingen musste sie sich zusammenreißen, um nicht in seine Augen zu sehen.

			Das Einzige, was Cassie bei diesem Treffen lernte, war, dass sich Diana in einer prekären Situation befand. »Vorübergehende« Meisterin bedeutete, dass der Zirkel sie jederzeit absetzen konnte, auch wenn der offizielle Wahltermin erst im November war. Faye warb offensichtlich um Unterstützung, damit sie Dianas Amt übernehmen konnte.

			Sie bekam die Henderson-Zwillinge auf ihre Seite, indem sie versprach, den Schädel zu benutzen, um Koris Mörder zu finden. Und so, wie es aussah, sicherte sie sich Seans Stimme, indem sie ihn einfach terrorisierte. Deborah und Suzan waren natürlich von Anfang für sie gewesen.

			Das waren sechs. Auch auf Dianas Seite hätten sechs stehen können, wenn Nick sich nicht geweigert hätte, eine Meinung zu äußern. Er war zum Treffen gekommen, saß jedoch nur da, rauchte und schien in Gedanken ganz woanders zu sein. Als er gefragt wurde, sagte er, es sei ihm egal, ob sie den Schädel benutzten oder nicht.

			»Also bist du überstimmt«, sagte Faye zu Diana, und ihre bernsteinfarbenen Augen glühten triumphierend. »Entweder du lässt zu, dass wir mit dem Schädel arbeiten, oder ich berufe jetzt eine Wahlversammlung ein. Dann werden wir sehen, ob du dann immer noch die Meisterin bist.«

			Diana presste die Lippen zusammen. »Gut«, antwortete sie schließlich kurz. »Wir werden versuchen, den Schädel zu aktivieren – nur zu aktivieren und sonst nichts –, und zwar am Samstag. Ist dir das früh genug?«

			Faye nickte gnädig. Sie hatte gewonnen und sie wusste es.

			»Samstagnacht«, stimmte sie lächelnd zu.

			Koris Beerdigung war am Freitag. Cassie stand während der Messe bei den anderen Mitgliedern des Zirkels und weinte mit ihnen.

			Später auf dem Friedhof begannen sich Doug und Jimmy Clark, der Junge, mit dem Kori während des Sommers enger befreundet gewesen war, wie wild zu prügeln. Alle Mitglieder des Zirkels waren nötig, um die beiden zu trennen. Die Erwachsenen schienen Angst zu haben, sich einzumischen.

			Der Samstagmorgen war klar und kühl. Cassie ging am Abend zu Diana, nachdem sie den ganzen Tag in ein Buch gestarrt und so getan hatte, als würde sie es lesen. Sie machte sich Sorgen wegen der Schädel-Zeremonie, aber noch mehr um Adam.

			Was auch geschieht, schwor sie sich erneut, ich werde mir von keinem anmerken lassen, was ich fühle. Ich werde dieses Geheimnis für immer für mich behalten, auch wenn es mich das Leben kostet.

			Diana sah müde aus, als hätte sie kaum geschlafen. Zum ersten Mal seit Cassies Einführung – und Adams Ankunft – waren die beiden allein. Hier in Dianas hübschem Zimmer mit den funkelnden Glasprismen konnte Cassie sich fast einreden, dass Adam nicht gekommen war, ja, dass es ihn gar nicht gab. Alles war damals so einfach gewesen. Sie war glücklich gewesen, nur mit Diana zusammen zu sein.

			Jetzt fielen ihr weitere Kunstdrucke an einer anderen Wand des Zimmers auf, die denen glichen, die sie am ersten Tag gesehen hatte.

			»Sind das auch Göttinnen?«, fragte sie.

			»Ja. Das ist Persephone, die Göttin allen Wachstums.« Dianas Stimme klang erschöpft, aber sie lächelte das Bild an. Es zeigte ein schlankes Mädchen, das Blumen pflückte. Ringsum war Frühling, und das Gesicht des Mädchens war erfüllt von der Freude, jung und lebendig zu sein.

			»Und wer ist das?«

			»Athene. Die Göttin der Weisheit. Auch sie hat nie geheiratet, wie Artemis, die Göttin der Jagd. Alle anderen Götter haben sie immer um Rat gefragt.«

			Die Göttin war groß, hatte eine hohe Stirn und klare, ruhige graue Augen. Natürlich sind sie grau, dachte Cassie. Es ist ja ein Schwarzweißdruck. Aber irgendwie fühlte sie, dass sie auf jeden Fall grau sein mussten und von kühler, nachdenklicher Intelligenz erfüllt.

			Cassie wandte sich dem nächsten Bild zu. »Und hier …?«

			In dem Moment ertönten unten Stimmen. »Hallo? Ist jemand da? Die Eingangstür war offen.«

			»Kommt rauf«, rief Diana. »Mein Dad ist noch im Büro – wie üblich.«

			»Hier.« Laurel und Melanie erschienen in der Tür. »Wir haben uns gedacht, dass dir die gefallen werden.« Laurel hielt Diana einen großen Blumenstrauß hin.

			»Oh, Veilchen! Sie duften so süß, und wenn sie verblüht sind, kann ich sie benutzen, um Seife daraus zu machen. Und Honigklee und Löwenmäulchen! Ich hole eine Vase.«

			»Die Rosen haben wir ja alle zur Reinigung des Schädels gebraucht. Deshalb konnte ich dir keine mehr mitbringen.«

			Melanie lächelte Cassie an. »Na, wie fühlt sich unsere neueste Hexe? Total verwirrt?« Ein wenig Mitgefühl lag in ihren kühlen grauen Augen.

			»Nun … ein wenig verwirrt. Ich meine …« Cassie griff wahllos eines der Dinge auf, die sie nicht verstand. »Wie reinigt man einen Kristallschädel mit Rosen?«

			»Da fragst du besser Laurel. Sie ist unsere Pflanzenexpertin.«

			»Melanie«, ergänzte Laurel, »ist Expertin für Gestein und Kristalle. Da der Schädel aus Kristall besteht …« Sie warf Melanie einen bedeutungsvollen Blick zu.

			In den nächsten Minuten erfuhr Cassie einiges über Mineralien, Kristalle und die einzelnen Quarzverbindungen.

			»Der Schädel besteht aus reinem Quarz. Es gibt noch mehr Sorten von Quarzen, die andere Farben haben. Amethyste zum Beispiel sind violett. Laurel, trägst du welche?«

			»Was für eine Frage. Besonders, da heute die Zeremonie stattfindet.« Laurel schob ihre langen hellbraunen Haare zurück, um Cassie ihre Ohren zu zeigen. Von jedem Ohrläppchen baumelte ein dunkelvioletter Edelstein. »Ich mag Amethyste«, erklärte sie. »Sie wirken tröstend und ausgleichend. Wenn du sie zusammen mit einem Rosenquarz trägst, hilft das, die Liebe zu dir zu ziehen.«

			Cassies Magen verknotete sich. Solange nur Themen wie Liebe nicht berührt wurden, war alles in Ordnung.

			»Welche Steine gibt es noch?«, fragte sie Melanie.

			»Oh, sehr viele. In der Familie der Quarze zum Beispiel den gelben Zitrin – Deborahs Stein. Er steht für Energie, Fitness und solche Dinge.«

			»Deborah könnte eher etwas weniger Energie brauchen«, murmelte Laurel.

			»Ich selbst mag Jade.« Melanie streckte ihr linkes Handgelenk vor, um Cassie ein wunderschönes Armband zu zeigen. Es bestand aus hellgrünen, ovalen, halbdurchsichtigen Steinen. »Jade ist friedlich, beruhigend und schärft außerdem den Geist.«

			Cassie zögerte. »Aber … stimmt das überhaupt? Alle Welt steht plötzlich auf Kristalle. Es ist total in. Kommt mir eher vor wie eine Modeerscheinung.«

			»Kristalle wurden schon seit altersher benutzt. Das Problem dabei ist – sie sind nur so gut wie der Mensch, der sie trägt. Sie können Energie speichern und dir helfen, die Mächte anzurufen. Aber zunächst einmal musst du die Begabung dazu besitzen. Also sind sie für die meisten ziemlich nutzlos«, erklärte Melanie.

			»Aber nicht für uns«, warf Laurel ein. »Sie wirken nur nicht immer so, wie man möchte, und können außer Kontrolle geraten. Erinnert ihr euch noch daran, wie Suzan sich bei diesem Footballspiel von Kopf bis Fuß mit Karneolsteinen behängt hatte und wir sie buchstäblich vor dem Ansturm von Verehrern retten mussten?« Laurel kicherte.

			Melanie lachte. »Karneole sind orange und – reizen die Sinne. Du kannst die Männer zu sehr aufputschten, wenn du sie falsch benutzt. Suzan wollte sich nur den Captain angeln und hatte am Schluss das ganze Team am Hals. Ich werde nie den Anblick vergessen, wie sie auf die Toilette flüchtete und sich die Karneole aus dem Haar und den Kleidern riss.« Cassie musste ebenfalls lachen.

			»Man sollte nicht immer orangefarbene oder rote Steine tragen«, fügte Laurel grinsend hinzu. »Aber Suzan will ja nicht hören. Ebenso wenig wie Faye.«

			»Das stimmt.« Cassie erinnerte sich. »Faye trägt einen roten Stein an ihrer Halskette.«

			»Ein Sternrubin.« Melanie nickte. »Er ist selten und sehr mächtig. Ein solcher Stein kann Ärger oder Leidenschaft blitzartig verstärken.«

			Es gab noch etwas, das Cassie wissen wollte – oder besser, musste. »Was ist mit dem … Chalcedon?«, fragte sie beiläufig. »Ist er für irgendwas gut?«

			»Oh, ja. Er hat einen beschützenden Einfluss und kann dich vor der Härte der Welt bewahren. Diana, hast du nicht …?«

			»Ja.« Diana hatte ruhig auf dem Fensterbrett gesessen und zugehört. Jetzt lächelte sie, in Erinnerung versunken. »Ich habe Adam eine Chalcedonrose geschenkt, als er in diesem Sommer wegging. Das ist ein besonderer Chalcedonstein«, erklärte sie Cassie. »Er ist rund, flach und besitzt eine Art Muster, das den geöffneten Blättern einer Rose gleicht. Kleine schwarze Quarze sind darüber gestreut.«

			Und winzige schwarze Muscheln befinden sich auf dem Rücken, dachte Cassie. Ihr wurde ganz elend zumute. Selbst das Geschenk, das er ihr gegeben hatte, gehörte Diana.

			»Cassie?« Alle sahen sie an.

			»Tut mir leid.« Sie öffnete die Augen und zwang sich zu einem Lächeln. »Ich bin okay. Wahrscheinlich bin ich nur total überdreht, wegen der Zeremonie heute Abend. Was immer das auch ist.«

			Sofort zeigten sie Mitgefühl. Diana nickte ernst. »Ich mache mir selbst Sorgen«, sagte sie. »Es ist viel zu früh. Wir sollten es jetzt noch nicht tun. Aber wir haben keine Wahl.«

			»Du musst wissen, der Schädel saugt Energien von dem ein, der ihn zuletzt benutzt hat«, wandte Melanie sich an Cassie. »Und speichert sie. Wie ein Abdruck dessen, was gemacht wurde, und desjenigen, der es gemacht hat. Deshalb werden wir uns alle auf den Schädel konzentrieren und warten, was er uns zeigen wird. Natürlich kann es auch sein, dass wir ihn gar nicht aktivieren können. Manchmal gelingt das nur einer ganz bestimmten Person. Aber wenn wir es schaffen, können wir vielleicht später seine Energie nutzen, um uns Dinge zeigen zu lassen – zum Beispiel den Mörder von Kori.«

			»Je größer der Kristall ist, desto mehr Energie steckt in ihm«, warf Diana düster ein. »Und dieser Kristall ist sehr groß. Ausgerechnet Black John hat ihn benutzt. Ich wünschte mir, Adam hätte ein anderes der Meisterwerkzeuge gefunden, statt ausgerechnet dieses. Der Schädel war Black Johns Lieblingswerkzeug, und ich glaube, er hat ihn auch dazu gebraucht, um Menschen verschwinden zu lassen. Ich habe Angst – dass heute Nacht etwas Schreckliches geschehen wird.«

			»Das werden wir nicht zulassen«, kam eine nur allzu vertraute Stimme von der Tür her. Cassies Herz begann wie wild zu klopfen und Blut schoss ihr ins Gesicht.

			»Adam!«, rief Diana. Sie entspannte sich sichtbar, als er zum Fensterbrett trat, sie küsste und sich neben sie setzte. Sie erschien immer viel gelassener und noch strahlender, wenn er in der Nähe war.

			»Wir werden die Zeremonie unter strikter Kontrolle halten«, fuhr er fort. »Sobald etwas Gefährliches passiert, hören wir sofort auf. Hast du die Garage schon vorbereitet?«

			»Nein. Ich wollte auf dich warten. Wir können ihn gleich mitnehmen.« Diana schloss einen großen Schrank auf und Cassie sah den Kristallschädel in einer Schüssel voller Rosenblätter liegen.

			»Sieht aus wie der Kopf von Johannes dem Täufer«, murmelte sie.

			»Ich habe Salz und Regenwasser benutzt, um ihn zu reinigen«, erklärte Diana. »Aber was er wirklich braucht, sind weitere Kristalle und Blumenessenzen, und dann muss er für ein paar Wochen in nassem Sand vergraben werden.«

			»Wir werden jede Vorsichtsmaßnahme ergreifen«, beruhigte Adam sie. »Einen dreifachen Schutzkreis. Es wird schon nichts passieren.« Er hob den Schädel hoch, an dem noch ein paar Rosenblätter klebten, und dann gingen er und Diana in die Garage. Cassie sah ihm nach.

			»Sei nicht nervös«, beruhigte sie Melanie. »Du wirst im Grunde nichts mit der Zeremonie zu tun haben. Du bist nicht in der Lage dazu; es dauert lange, bis man aus einer Kristallkugel weissagen lernt – meistens Jahre. Du musst nur dasitzen und darfst den Kreis nicht unterbrechen.«

			Cassie versuchte, sich nichts aus dem herablassenden Ton in ihrer Stimme zu machen. »Hört mal, bleibt noch Zeit genug, dass ich schnell etwas von zu Hause holen kann?«, fragte sie.

			Dianas Garage war leer – jedenfalls standen keine Autos darin. Der Boden war sauber und blank, bis auf einen weißen Kreidekreis.

			»Tut mir leid, dass wir alle auf Zement sitzen müssen«, entschuldigte sich Diana. »Aber ich wollte das Ritual drinnen durchführen – wo ich sicher sein kann, dass der Wind keine der Kerzen ausbläst.«

			Ein Ring weißer Kerzen befand sich im Inneren des Kreises. Inmitten der Kerzen wiederum stand etwas, von schwarzem Samt verhüllt, auf einem Schuhkarton.

			»Gut«, sagte Diana, als die anderen nach und nach eingetrudelt waren und in Grüppchen herumstanden. »Bringen wir’s hinter uns.«

			Sie zog ihr weißes, dünnes Gewand und den Schmuck an. Dann begann sie mit dem Ritual, beschwor die Elemente Erde, Luft, Feuer und Wasser, nahm eine der Kerzen und zündete sie an. Die Mitglieder des Zirkels ließen sich Knie an Knie im Kreidekreis nieder.

			Doch inzwischen war Cassie die eigentliche Zeremonie egal. Zu ihrem Entsetzen war sie nämlich zwischen Faye und Adam gelandet. Sie hatte hinter Sean gestanden, um sich neben ihn zu setzen, doch irgendwie hatte Faye sich vorgedrängelt. Vielleicht wollte sie nicht so nah bei Adam sein. Nun, Cassie auch nicht, aber aus einem ganz anderen Grund.

			Adams Knie presste sich gegen ihres. So hatte Diana die Mitglieder angewiesen, sich zu setzen. Cassie konnte seine Wärme spüren – und an nichts anderes mehr denken.

			Faye, an ihrer anderen Seite, duftete nach einem schweren, süßen Parfum, das Cassie leicht schwindlig machte.

			Dann gingen die Lampen aus. Cassie wusste nicht, wie es passiert war, sie war sicher, dass keines der Mitglieder den Kreis verlassen hatte. Aber die Neonröhren über ihnen erloschen plötzlich. Es war pechschwarz in der Garage. Das einzige Licht kam von der brennenden Kerze in Dianas Händen. Cassie konnte in ihrem Schein Dianas Gesicht erkennen, aber sonst nichts.

			»Gut«, begann Diana feierlich. »Wir werden nur nach den letzten Bildern suchen, die vielleicht noch im Schädel verblieben sind. Nichts darüber hinaus; keiner lässt sich wirklich tief in ihn hineinfallen, bis wir nicht wissen, womit wir es zu tun haben. Und ich brauche sicher niemandem zu erklären, dass der Kreis unter keinen Umständen unterbrochen werden darf. Egal, was auch passiert.« Sie schaute Cassie bei diesen Worten nicht an, aber einige andere taten es.

			Diana zündete mit ihrer Kerze jene Kerze an, die Melanie ihr hinhielt. Melanie zündete Deborahs Kerze an. Das Licht wanderte im Kreis herum, bis Laurel es an Adam weitergab. Cassies Hand zitterte, als sie ihre eigene Kerze hochhob, um die Flamme von ihm entgegenzunehmen. Sie hoffte, dass jeder das auf die allgemeine Nervosität schieben würde.

			Endlich waren die zwölf Kerzen angezündet und standen in ihrem eigenen Wachs wieder auf dem Zementboden. Jede verbreitete helles Licht und warf gespenstische Schatten der sitzenden Gestalten an die Wände.

			Diana griff in den Kerzenring und zog das schwarze Tuch fort.

			Cassie holte tief Luft.

			Der Kristallschädel blickte in ihre Richtung, seine leeren Augenhöhlen starrten sie an. Doch das war nicht das Furchteinflößendste. Der Schädel glühte. Die Kerzenflammen ringsum tanzten auf ihm, und der Kristall reflektierte sie und brach ihr Licht. Er sah – fast lebendig aus.

			Rund um den Kreis hatten sich auch andere Mitglieder gerade aufgesetzt und waren wie erstarrt.

			»Jetzt«, flüsterte Diana. »Findet etwas in dem Schädel, das euch interessiert. Konzentriert euch, achtet auf Einzelheiten, bis ihr selbst in den Kristall hineingezogen werdet.«

			Das euch interessiert?, dachte Cassie verblüfft. Aber als sie den glühenden Schädel sorgfältiger betrachtete, erkannte sie, dass der Kristall nicht völlig klar war. In ihm waren hauchdünne Netze und etwas, das wie kleine Rauchfahnen aussah. Innere Brüche, die als Prismen dienten, um Miniaturlandschaften zu bilden. Je mehr Cassie hinsah, desto mehr Details erkannte sie.

			Das sieht aus wie eine Spirale oder ein Tornado, dachte sie. Und das – eine Tür? Und ein Gesicht …?

			Sie riss ihren Blick los. Ihr Magen drehte sich. Sei nicht albern, das sind nur Unvollkommenheiten des Materials, schalt sie sich.

			Sie hatte fast Angst, erneut hinzusehen. Aber niemand sonst schien besorgt. Ihre Schatten tanzten auf den Wänden, aber alle Augen waren auf den Schädel gerichtet.

			Sieh ihn an! Jetzt!, befahl sie sich.

			Als Cassie zurück auf den Kristall blickte, konnte sie das nebelhafte Gesicht nicht mehr finden. Da, es war nur ein Lichtspiel, dachte sie. Aber der Schädel hatte eine neue, beunruhigende Eigenschaft entwickelt. Es schien fast, als sei er aus Wasser, das nur von einer dünnen Haut gehalten wurde, und als ob Dinge langsam in ihm hin und her trieben.

			Hör auf mit dem Quatsch und konzentriere dich auf eine Einzelheit, rief sie sich wieder zur Ordnung. Die Tür, betrachte die Tür. Die bewegt sich nicht.

			Sie starrte auf den kleinen schillernden Riss in der linken Augenhöhle, dort, wo die Pupille eines richtigen Auges gewesen sein musste. Es sah aus wie eine halb geöffnete Tür, durch die Licht nach draußen fiel.

			Schau es dir an. Beachte die Einzelheiten.

			Schwindel von Fayes süßem Parfum überfiel sie. Die Tür … Je sorgfältiger Cassie hinsah, desto größer schien sie zu werden. Oder kam sie vielleicht näher?

			Ja, näher … näher. Sie verlor das Gefühl für Zeit und Raum. Der Schädel war jetzt so groß; er schien keine Grenzen, keinen Umriss mehr zu haben. Er war um sie herum … war zu ihrer Welt geworden. Und die Tür war genau vor ihr.

			Cassie befand sich im Schädel.

		

	


	
		
			Kapitel Fünfzehn

			Die Tür war nicht länger winzig, sondern lebensgroß, groß genug, um hindurchzugehen. Sie stand einen Spaltbreit offen und buntes Licht leuchtete auf der anderen Seite.

			Cassie, im Schädel, starrte auf die Tür. Ihre Kopfhaut prickelte. Wenn sie sich ganz öffnet, könnte ich dann hineingehen?, fragte sie sich. Aber wie sollte das geschehen?

			Vielleicht, wenn sie sich nur vorstellte, sie würde sich öffnen …

			Plötzlich fielen ihr Worte ein.

			Wasser, Sand, Meer und Erde

			auf dass mein Wunsch Wirklichkeit werde …

			Während Cassie sich ganz auf die Tür konzentrierte, schien es, als würde mehr Regenbogenlicht hindurchfallen. Mehr … und noch mehr. Öffne dich … lass dich von ihr näher heranziehen. Sie schwebte jetzt direkt vor der Tür. Sie war riesig, wie das Portal einer Kathedrale. Öffne dich … öffne dich … Sie ertrank im Licht des schillernden Regenbogens.

			Jetzt! Geh hinein!

			Aber da gellte ein Schrei durch den Raum. Er klang hoch und wild, war voller Angst und durchbrach das tiefe Schweigen. Die Tür öffnete sich nicht weiter, und Cassie fühlte, wie sie zurückgerissen wurde. Die Tür entfernte sich in rasender Schnelligkeit.

			Dann, kurz bevor sie wieder aus dem Schädel heraus war, erschien für einen Moment ein Gesicht vor ihren Augen. Dasselbe Gesicht, das sie vorher schon gesehen hatte. Aber es schwand nicht, es kam auf sie zu – wurde größer und größer, so schnell – es würde den Kristall sprengen. Es würde …

			»Nein!«, schrie Diana.

			Cassie fühlte im selben Augenblick die überwältigende Gegenwart von etwas Bösem. Von etwas, das mit unglaublicher Geschwindigkeit auf sie alle zuraste. Etwas, das um jeden Preis aufgehalten werden musste.

			Sie konnte später nicht mehr sagen, was als Nächstes geschehen war. Sean saß auf Fayes anderer Seite. Vielleicht hatte er sich als Erster bewegt; vielleicht war er in Panik geraten und hatte versucht, aus dem Kreis auszubrechen. Auf jeden Fall entstand ein Durcheinander.

			Faye schien etwas tun zu wollen und Sean wollte sie daran hindern; oder vielleicht war es genau umgekehrt. Sie rangen miteinander. Diana schrie verzweifelt: »Nein, nein!« Cassie wusste nicht, was sie machen sollte.

			Ihren ersten Impuls, von Faye wegzurutschen, versuchte sie, zu unterdrücken. Aber das war inzwischen egal. Faye machte einen Satz nach vorn, und Cassie fühlte, wie der Druck an ihrem Knie wich. Der Kreis war unterbrochen worden. Fayes Kerze erlosch.

			Sofort wurden auch alle anderen Kerzen wie von einem mächtigen Windstoß ausgeblasen. Im gleichen Moment fühlte Cassie, dass das rasende Ding die Grenzen des Schädels erreicht hatte. Es brach aus dem Kristall hervor und zischte an den rauchenden Kerzen vorbei.

			Cassie hatte keine Ahnung, woher sie das wusste – alles war pechschwarz. Aber sie fühlte es. Sie empfand dieses Wesen wie eine noch tiefere Dunkelheit. Es explodierte förmlich an ihr vorbei und ließ ihre Haare steil zu Berge stehen. 

			Sie warf einen Arm hoch, um ihr Gesicht zu schützen, doch da war es schon verschwunden.

			Ein leiser Schrei ertönte.

			Dann war alles wieder still.

			»Macht endlich mal Licht«, keuchte jemand.

			Plötzlich konnte Cassie wieder sehen. Adam stand am Lichtschalter. Diana war ebenfalls aufgesprungen, ihr Gesicht war weiß und voller Angst. Jede der Mienen im Kreis spiegelte Angst und Verwirrung wider. Außer bei Nick. Er schien unbeteiligt wie immer.

			Faye richtete sich auf. Ihr Haar war wirr und ihre Kleider verrutscht, als wäre sie von einer gewaltigen Macht nach hinten geschleudert worden. Mit wutentbrannten Augen schrie sie Sean an: »Du hast mich gestoßen!«

			»Nein, hab ich nicht.« Sean sah sich nach Unterstützung um. »Sie hat versucht, sich den Schädel zu nehmen. Sie wollte sich darauf stürzen.«

			»Du mieser Wurm! Du lügst! Du wolltest doch weg! Du wolltest den Kreis unterbrechen.«

			»Sie –«

			»Nein, ich habe nichts getan!«

			»Ruhe!«, schrie Diana.

			Adam stellte sich neben sie. »Es ist im Grunde egal, wer was gemacht hat«, sagte er angespannt. »Was zählt, ist diese – Macht, die entwichen ist.«

			»Welche Macht?«, fragte Faye sauer und untersuchte ihren Ellbogen nach blauen Flecken.

			»Diejenige, die dich flach auf den Rücken geworfen hat«, erwiderte Diana ernst.

			»Ich bin hingefallen. Weil diese kleine Ratte mich gestoßen hat.«

			»Nein«, stieß Cassie unfreiwillig hervor. Sie begann jetzt nachträglich, am ganzen Leib zu zittern. »Ich habe es auch gespürt. Etwas ist aus dem Schädel gekommen.«

			»Ach, das hast du gespürt? Unsere Expertin.« Faye warf ihr einen Blick voller Spott und Verachtung zu.

			Cassie sah sich unter den anderen um, die immer noch dasaßen, und registrierte überrascht die Unsicherheit in ihren Gesichtern. Sie mussten es doch auch gefühlt haben?

			»Ich habe etwas – gespürt.« Melanie zögerte. »Etwas Dunkles im Schädel. Eine negative Energie.«

			»Was immer es ist, es wurde freigesetzt, als wir den Kreis unterbrochen haben.« Adam schaute zu Diana. »Meine Schuld. Ich hätte es nicht zulassen dürfen.«

			»So, du willst also sagen, dass du den Schädel vor dem Rest von uns besser geheim gehalten hättest«, sagte Faye scharf. »Zu deinem eigenen Vorteil.«

			»Was macht das für einen Unterschied?«, rief Laurel von der anderen Seite des Kreises. »Wenn etwas aus dem Schädel ausgeströmt ist, ist es jetzt da draußen. Und stellt wer weiß was an.«

			»Es ist – böse«, meldete Cassie sich leise zu Wort. Eigentlich hatte sie sagen wollen »abgrundtief schlecht«, aber das kam ihr zu melodramatisch vor. Jedoch genau das hatte sie in dem dunklen, rasenden Ding gespürt. Eine Bosheit, für die es keine Beschreibung gab. Und den Willen, blindwütig zu zerstören.

			»Wir müssen es aufhalten«, erklärte Adam fest.

			Suzan spielte mit einem Knopf ihrer Bluse. »Und wie?«

			Das Schweigen war lang und erdrückend. Adam und Diana sahen einander an und verständigten sich ohne Worte. Die Henderson-Zwillinge schienen sich ebenfalls telepathisch zu unterhalten, aber sie machten keinen besonders besorgten Eindruck, weil sich eine mörderische böse Macht in ihrer unmittelbaren Umgebung befand. Im Gegenteil, sie sahen ganz zufrieden aus.

			»Vielleicht schnappt es sich den Mörder von Kori«, meinte Chris schließlich.

			Diana starrte ihn fassungslos an. »Ist es das, woran ihr denkt?« Dann änderte sich ihr Gesichtsausdruck. »Habt ihr das im Kopf gehabt, als wir in den Schädel blickten? Wolltet ihr das erreichen?«

			»Wir sollten nur die letzten Eindrücke empfangen«, sagte Melanie so wütend, wie sie Cassie noch nie erlebt hatte.

			Die Henderson-Zwillinge tauschten einen Blick und zuckten mit den Schultern. Deborahs Miene schwankte zwischen finsterem Grollen und Grinsen. Suzan fummelte weiter an ihrer Bluse herum und Nick stand mit ausdruckslosem Gesicht auf. »Das war’s wohl für heute«, sagte er.

			Diana explodierte. »Da hast du verdammt recht!«, schrie sie und verblüffte mit ihrem Wutausbruch auch Cassie.

			Sie packte den Schädel mit beiden Händen. »Jetzt kommt er an einen sicheren Platz, wo er hingehört. Ich hätte wissen müssen, dass ihr alle zu wenig Verantwortung habt, um damit umzugehen.« Den Schädel an sich gedrückt, schritt sie aus der Garage.

			Faye schnappte sofort nach der Beute wie eine Katze, die einen Mäuseschwanz sieht. »Ich finde das nicht sehr nett, wie sie mit uns geredet hat«, erklärte sie herausfordernd. »Sie traut uns anscheinend nicht, stimmt’s? Hände hoch – wie viele hier wollen eine Meisterin, die ihnen nicht traut?«

			Wenn Blicke töten könnten, wäre Faye nach Melanies Blick auf der Bahre hinausgetragen worden. »Ach, leck mich doch … Faye«, sagte sie in ihrem reinstem Oxford-Englisch. »Komm, Laurel«, fügte sie hinzu und stand auf, um Diana ins Haus zu folgen.

			Cassie, die nicht wusste, was sie tun sollte, folgte ihnen. Hinter ihr hörte sie, wie Adam mit kaum zurückgehaltenem Zorn zu Faye sagte: »Ich wünschte, du wärst ein Kerl.«

			Und Fayes lachende, heisere Antwort: »Ich wusste gar nicht, dass dein Geschmack in diese Richtung geht, Adam!«

			Diana legte den Schädel gerade in die Rosenschüssel zurück, als Adam hinter Cassie hereinkam. Er ging zu Diana und legte die Arme um sie.

			Sie lehnte sich mit geschlossenen Augen einen Moment an ihn, erwiderte seine Umarmung jedoch nicht. Dann trat sie einen Schritt zurück. »Ist schon gut. Ich war nur wütend auf sie und muss über vieles nachdenken.«

			Adam setzte sich aufs Bett und fuhr sich mit der Hand durchs Haar. »Ich hätte es tatsächlich vor ihnen geheim halten sollen«, sagte er. »Es war mein blöder Stolz …«

			»Nein«, tröstete Diana ihn. »Es wäre unrecht gewesen, dem Zirkel etwas vorzuenthalten, was ihm gehört.«

			»Noch unrechter, als zu dulden, dass sie es für ihre eigenen dummen Zwecke nutzen?«

			Diana wandte sich ab

			»Manchmal frage ich mich, was wir eigentlich machen«, sagte Adam leise. »Vielleicht wäre es besser, die alten Kräfte ruhen zu lassen. Vielleicht irren wir uns, wenn wir glauben, dass wir mit ihnen fertig werden können.«

			»Die Kräfte sind nicht gut oder schlecht«, erwiderte Diana müde, ohne sich umzudrehen. »Nur die Art, wie wir sie benutzen, ist es.«

			»Aber vielleicht kann sie niemand gebrauchen, ohne sie am Ende zu missbrauchen.«

			Cassie stand dabei, hörte zu und wünschte sich, sie wäre irgendwo anders. Es war ihr bewusst, dass Adam und Diana sich stritten, wenn auch auf sehr zivilisierte Weise. Ihr Blick traf Laurel, und sie sah, dass sie sich genauso unbehaglich fühlte.

			»Ich kann das nicht glauben«, flüsterte Diana schließlich. »Ich kann einfach nicht glauben, dass die Menschen derart unverbesserlich sind. Derart böse.«

			Adams Gesichtsausdruck war düster und voller Verlangen, als würde er sich wünschen, ihr Vertrauen zu teilen.

			Cassie, die ihn beobachtete, fühlte einen scharfen Schmerz. Dann wurde ihr schwindlig. Sie schwankte und suchte etwas, worauf sie sich setzen konnte.

			Diana fuhr sofort herum. »Alles in Ordnung? Du bist weiß wie ein Geist.«

			Cassie nickte schwach und zuckte mit den Schultern. »Nur ein bisschen schwindlig – ich gehe wohl besser nach Hause …«

			Der Zorn wich aus Dianas Blick. »Gut. Aber ich möchte nicht, dass du alleine gehst. Adam, würdest du sie zurückbringen? Am Strand entlang, das ist eine Abkürzung.«

			Cassie öffnete erschrocken den Mund. Aber Adam nickte schnell. »Sicher«, begann er. »Obwohl ich dich auch nicht gerne allein lasse.«

			»Laurel und Melanie bleiben«, erklärte Diana. »Ich möchte die vorschriftsmäßige Reinigung des Schädels sofort in Angriff nehmen. Mit Blumenessenzen«, sie schaute Laurel an, »und weiteren Kristallen«, und warf Melanie einen Blick zu. »Mir ist es egal, wenn das die ganze Nacht dauert. Ich möchte jetzt sofort anfangen. In dieser Minute.«

			Die beiden Mädchen nickten. Adam ebenfalls. »Einverstanden«, sagte er.

			Und Cassie, die die ganze Zeit mit offenem Mund dabeigestanden hatte, fiel plötzlich etwas ein, und sie nickte ebenfalls. Ihre Hand streichelte automatisch über ihre Jeanstasche und den kleinen Klumpen darin.

			So kam es, dass sie sich allein mit Adam am Strand wiederfand. Die Nacht war mondlos. Doch Sterne strahlten am Himmel. Die Wellen überschlugen sich dröhnend und rollten leise flüsternd an den Strand.

			Sie hatten schon fast den steilen Weg die Klippe hoch zu Haus Nummer zwölf erreicht, als er sie fragte. Cassie hatte die ganze Zeit gewusst, dass sie ihm nicht ewig ausweichen konnte.

			»Warum wolltest du verhindern, dass jemand erfährt, dass wir uns schon kennen?«

			Cassie holte tief Luft. Jetzt war der Zeitpunkt, zu beweisen, was für eine gute Schauspielerin sie war. Sie musste das durchstehen – um Dianas – und um seinetwillen.

			»Ach, keine Ahnung«, begann sie und wunderte sich, wie gleichgültig ihre Stimme klang. »Vermutlich wollte ich nur nicht, dass jemand wie Suzan oder Deborah einen falschen Eindruck bekommt. Es ist dir doch egal, oder? So wichtig war die ganze Sache ja nicht.«

			Adam sah sie merkwürdig an. Er zögerte, dann nickte er. »Wenn du das willst – dann werde ich es nicht erwähnen.«

			Cassie war maßlos erleichtert. Aber sie sprach trotzdem in normalem Tonfall weiter: »Okay, danke. Ach, übrigens …« Sie kramte in ihrer Tasche. »Ich wollte dir das schon die ganze Zeit zurückgeben. Hier.«

			Es war komisch, wie fest sich ihre Finger plötzlich um den Chalcedon klammerten. Schließlich gelang es ihr, sie zu öffnen und den Stein in seine Hand fallen zu lassen. Er lag auf seiner Handfläche und die kleinen Quarze schienen ein wenig vom Licht der Sterne einzufangen.

			»Danke, dass du ihn mir geliehen hast. Jetzt, da ich offiziell eine Hexe bin, werde ich meine eigenen Steine finden, um damit zu arbeiten. Und außerdem …«, sie lächelte herausfordernd, »… wollen wir doch nicht, dass deswegen jemand einen falschen Eindruck bekommt.«

			Niemals in ihrem Leben hatte sie sich einem Jungen gegenüber so frei und selbstbewusst verhalten. Ja, sie flirtete sogar ein wenig mit ihm, um ihm zu zeigen, dass nichts dahinter war. Und es war leicht – sie hätte sich niemals vorgestellt, dass es so einfach war. Wahrscheinlich kam es daher, weil sie eine Rolle spielte.

			Das war nicht Cassie, die dort stand. Es war ein anderes Mädchen; eines, das keine Angst hatte, weil das Schlimmste ja bereits passiert war.

			Glaub mir, beschwor sie ihn in Gedanken. Bei Erde, Wasser, Himmel und Feuer, glaub mir. »Dann wäre ja alles erledigt.« Cassie wandte sich den Klippen zu. »Ich bin fast da. Danke, dass du mich begleitet hast, Adam. Bis morgen.« Sie begann, den schmalen Pfad hochzuklettern. Geschafft!, jubelte sie innerlich. Du hast es geschafft!

			»Warte!«, rief Adam, und seine Stimme duldete keinen Widerspruch.

			Mit sinkendem Herzen drehte Cassie sich um und sah ihn herankommen. Sie hätte sich denken können, dass es doch nicht so glatt abgehen würde.

			»Du bist gut«, sagte er nach kurzem Schweigen. »Aber ich bin kein kompletter Idiot. Da gibt es etwas, das du mir verschweigst, und ich möchte jetzt wissen, was es ist.«

			»Nein, das willst du nicht!« Die Worte waren heraus, bevor Cassie es verhindern konnte. »Ich meine … ich hab dir nichts zu erzählen.«

			»Schon als ich dich zum ersten Mal traf, wusste ich, dass du mehr bist als nur ein hübsches Mädchen …«

			Hübsch?, dachte Cassie verwirrt. Er hat »hübsch« gesagt. Ihr Herz begann, wie wild zu klopfen.

			»… und nachdem du dich selbst in Gefahr gebracht hast, um mich vor Jordan zu retten, mich, einen völlig Fremden, da wusste ich, es gibt eine … Art Seelenverwandtschaft zwischen uns, ich kann es nicht anders erklären«, fuhr Adam fort.

			»Aber seither ließ mich das nicht mehr los. Ich habe viel an dich gedacht, Cassie, und konnte es kaum erwarten, Diana von dir zu erzählen. Ich habe nie bereut, dass ich dir die Chalcedonrose geschenkt habe – obwohl wir so etwas sonst nie mit Outsidern machen. Wenn du jemals getan hättest, was ich dir geraten habe, sie fest in die Hand zu nehmen und an mich zu denken, dann hätte ich es gespürt, und ich hätte dich gefunden, egal, wo du warst. Du bist für mich etwas ganz Besonderes, Cassie.«

			Stimmt das?, dachte Cassie wie benommen. All die Male, in denen sie den Stein gehalten hatte – aber sie hatte ihn niemals fest in die Hand genommen und nur an Adam gedacht. Weil sie nicht an Magie geglaubt hatte.

			»Und jetzt erfahre ich, dass du sogar zu unserem Zirkel gehörst und Diana dich besonders schätzt. Ich freue mich darüber. Aber du tust, als sei nie etwas zwischen uns passiert. Du rufst sogar die Mächte an, um es mich glauben zu machen. Ich möchte wissen, warum, Cassie.«

			Er hatte recht. Sie konnte ihn nicht anlügen. Auch wenn er sie auslachen oder bemitleiden würde.

			»Weil ich dich liebe«, antwortete sie schlicht und leise.

			Adam lachte nicht.

			Er sah sie ungläubig an, als würde er ihre Worte nicht verstehen.

			»Ich weiß, es ist albern«, fuhr sie fort. »Ich kann ja selbst nicht glauben, dass ich dir das gestehe – aber du wolltest die Wahrheit wissen. An jenem Tag am Strand, da hatte ich die merkwürdigsten Gefühle. Als ob ein silbernes Band uns verbinden und zueinanderziehen würde. Ich fühlte mich dir so nahe, als wären wir füreinander geboren worden und als ob es keinen Zweck hätte, zu versuchen, dem Schicksal zu widerstehen.«

			»Cassie«, stieß er hervor. Er war aufgewühlt. Was empfand er jetzt? Ungläubiges Staunen? Abscheu?

			»Natürlich weiß ich heute, dass das nicht stimmt«, fuhr sie hilflos fort. »Du hast Diana und kein Mensch könnte sich etwas Schöneres wünschen. Aber damals habe ich das nicht gewusst. Und als du so nahe bei mir standest … auf mich hinabsahst, dachte ich, du würdest …«

			»Cassie.«

			Es schien, als hätten ihre Worte einen Zauber aus der Luft heraufbeschworen. Alle ihre Sinne waren geschärft. Cassie hielt den Atem an. Das silberne Band. Es summte und schimmerte, vibrierte stärker denn je und führte sie zusammen. Ihr Atem ging in schnellen Stößen und sie schaute verwirrt zu ihm auf.

			Ihre Blicke trafen sich. In diesem Moment erkannte Cassie, welches starke Gefühl ihn bewegte.

			Kein ungläubiges Staunen. Keine Abscheu. Sondern ein langsames Verstehen … Cassies Knie wurden weich.

			Er … erinnert sich, dachte sie. Und er sah das, was zwischen ihnen passiert war, in einem neuen Licht. Erlebte zum ersten Mal bewusst, was er wirklich an jenem Tag empfunden hatte … und erschrak über die Tiefe seiner Gefühle.

			Cassie spürte dies so deutlich, als ob er es ihr in Worten mitgeteilt hätte. Sie kannte ihn, fühlte jeden Schlag seines Herzens, sah die Welt durch seine Augen …

			Oh, was geschieht mit uns? Die Welt um sie herum schien stillzustehen und es gab nur noch sie beide.

			»Adam, wir …«, stammelte sie.

			Sie kam nicht dazu, den Satz zu beenden. Er stand jetzt ganz nah bei ihr; sie konnte seine Wärme fühlen. Und dann nahm er sie in seine Arme und küsste sie.

			Das silberne Band konnte einfach nicht länger verleugnet werden.

		

	


	
		
			Kapitel Sechzehn

			Was Cassie in den nächsten Minuten empfand, ließ sich nur schwer in Worte fassen. Adam hörte nicht auf, sie zu küssen, bis ihr fast schwindlig wurde. Ihre Wangen brannten, ihr ganzer Körper prickelte. Sie erwiderte seine Küsse mit Leidenschaft, vertraute ihm bedingungslos. Bei keinem anderen Jungen hatte sie jemals solche Gefühle gehabt …

			Cassie wusste hinterher nicht mehr, wie lange sie in dieser heißen Umarmung dagestanden hatten. Ohne sie loszulassen, führte Adam sie einige Zeit später zu einem kleinen Felsen.

			Ihr Atem ging langsamer, sie verbarg das Gesicht an seiner Schulter. Und fand Frieden. Die heftige Leidenschaft hatte einer innigen, warmen Schläfrigkeit Platz gemacht. Cassie fühlte sich geborgen und sicher. Es war alles so einfach. Nie wieder brauchte sie Angst zu haben. Und sie würde niemals wieder dieselbe sein.

			»Cassie«, flüsterte er weich und zärtlich. »Ich liebe dich.«

			Schweigend schloss sie die Augen und spürte seine Lippen auf ihrem Haar. Das silberne Band hatte sie in einen schimmernden Kokon eingehüllt.

			Meine Bestimmung, dachte Cassie. Endlich habe ich sie gefunden.

			Doch dann erinnerte sie sich.

			Sie zog sich heftig von ihm zurück. »Oh, Adam«, flüsterte sie entsetzt, »wie konnten wir nur?«

			Einen Moment lang starrten seine Augen ins Leere, als ob er nicht begreifen konnte, warum sie diese wunderbare Trance zerstörte.

			Doch dann verstand er.

			Immer noch in seinen Armen, begann Cassie leise zu weinen.

			Wie konnten sie es geschehen lassen? Wie hatte sie Diana das antun können? Diana, die sie gerettet, sich mit ihr angefreundet hatte und die ihr restlos vertraute. Diana, die sie liebte.

			Adam gehörte zu Diana. Cassie wusste, dass sich Diana kein Leben ohne ihn vorstellen konnte. All ihre Träume, Hoffnungen und Pläne bezogen ihn mit ein. Diana und Adam gehörten zusammen …

			Und Adam liebte Diana.

			Doch er liebte auch Cassie. Die tiefe Liebe, die sie beide verband, konnte nicht ignoriert werden. Anscheinend war es tatsächlich möglich, dass man zwei Menschen gleichzeitig liebte.

			Aber Diana hatte das ältere Anrecht auf ihn.

			»Du liebst sie immer noch«, flüsterte Cassie und fühlte, wie tiefer Schmerz sich in ihr ausbreitete.

			Er schloss die Augen. »Ja.« Seine Stimme war heiser. »Oh, Cassie – es tut mir leid.«

			»Nein, ist schon in Ordnung. Denn ich liebe sie auch. Ich möchte ihr niemals wehtun. Deshalb habe ich mir geschworen, dass ihr beide nie etwas erfahren …«

			»Es ist meine Schuld. Ich hätte früher erkennen müssen, was ich fühle, und damit fertig werden sollen«, unterbrach er sie. »Stattdessen habe ich dich zu dem gezwungen, was du unbedingt verhindern wolltest.«

			»Du hast mich nicht gezwungen«, sagte Cassie leise und ehrlich. »Es war unser beider Fehler. Doch wichtig ist jetzt nur noch, dass es nie wieder geschieht. Wir müssen uns irgendwie dagegen absichern.«

			»Aber wie?«, fragte er düster. »Es kann uns so leidtun, wie es will – ich kann mich selbst verabscheuen –, doch sollten wir jemals wieder alleine sein … ich weiß nicht, was dann geschieht.«

			»Dann dürfen wir genau das eben nicht zulassen. Wir dürfen nicht beieinandersitzen, uns nicht berühren, wir dürfen nicht einmal daran denken«, erwiderte Cassie fest.

			Seine Augen waren ganz dunkel. »Ich bewundere deine Selbstbeherrschung«, sagte er nur.

			Sie sahen einander an. Eine neue Innigkeit hatte sich zwischen ihnen entwickelt. Ein Gefühl, das intimer war als jede Beziehung zwischen einem Jungen und einem Mädchen. Und sie hatten nur ein Ziel. Egal, was auch passierte und was es sie auch kosten würde, sie würden das Mädchen, das sie beide liebten, niemals mehr hintergehen.

			»Wir müssen es mit Blut besiegeln.« Adam holte sein Taschenmesser hervor. »Willst du?«

			Cassie nickte.

			Ohne zu zögern, schnitt er sich in die Handfläche. Dann reichte er ihr das Messer. Cassie sog tief die Luft ein. Sie hasste Schmerz. Für Diana, dachte sie und presste die scharfe Klinge in ihre Hand. Es tat weh, aber sie gab keinen Laut von sich.

			Sie schaute Adam an.

			»Jetzt sprich mir nach.« Er hielt die Hand zum Himmel hoch.

			»Feuer, Erde, Wasser, Luft, helft uns, …«

			Cassie wiederholte den Eid, der die Elemente anrief und ihren Schwur besiegeln sollte. »… sodass wir Diana niemals betrügen …«

			Die letzten Worte waren gesagt. Cassie hielt einen Moment den Atem an. »Es ist vorbei«, flüsterte sie und meinte damit nicht nur den Schwur.

			Adam hielt ihr wortlos seine blutverschmierte Hand hin. Cassie nahm sie nach kurzem Zögern. Ihr Blut vermischte sich. Dann ließ er sie langsam los.

			»Wirst du Diana die Chalcedonrose zurückgeben?«, fragte sie ruhig.

			»Ja.«

			Cassie nickte. So wie der Stein gehörte auch Adam zu Diana. »Gute Nacht, Adam«, sagte sie leise. Dann wandte sie sich um und ging auf das hell erleuchtete Haus ihrer Großmutter zu. Er hielt sie nicht zurück.

			»Dies hier lag heute Morgen auf dem Hausflur. Jemand muss es durch den Briefschlitz geschoben haben«, sagte Cassies Großmutter.

			Sie saßen am Frühstückstisch. Die Morgensonne schien hell herein. Cassie war erstaunt, wie normal alles war. Doch ein Blick auf den Umschlag genügte und ein Gefühl von Unruhe überkam sie. Mit roter Tinte war ihr Name in großen, nachlässigen Buchstaben daraufgekritzelt.

			Sie riss ihn auf und starrte die Nachricht an:

			Cassie –

			Du merkst schon, dass ich diesmal meinen eigenen Namen benutze. Komm doch bitte irgendwann heute zu mir (Haus Nummer sechs). Ich möchte etwas mit dir besprechen. Glaub mir, es wird sehr interessant.

			Küsschen, Faye

			P.S. Erzähl niemandem aus dem Zirkel davon. Du wirst es verstehen, wenn du herkommst.

			Cassies Körper erschauerte voll böser Vorahnung. Ihr erster Impuls war, Diana anzurufen. Aber Diana war die ganze Nacht über auf gewesen, um den Schädel zu reinigen, und daher sicher erschöpft. Faye war jetzt bestimmt das Letzte, was sie brauchte.

			Okay, ich werde sie nicht stören, dachte Cassie. Ich werde erst rauskriegen, was Faye vorhat. Wetten, dass es etwas mit der Zeremonie zu tun hat?

			Fayes Haus gehörte zu den gepflegtesten in der Straße. Eine Haushälterin ließ Cassie herein, und dabei fiel ihr wieder ein, dass Diana erzählt hatte, Fayes Mutter sei tot. Es gab eine Menge verwitweter Eltern in der Crowhaven Road.

			Fayes Zimmer war eingerichtet wie das eines verwöhnten, reichen Mädchens: eigenes Telefon, Computer, Flachbild-Fernseher, DVD-Rekorder, eine sündhaft teuere Stereoanlage und massenweise CDs. Große, üppige Blumenmuster dominierten überall, auch auf dem Bett, auf dem zahlreiche weiche Polster und Kissen gehäuft waren. Cassie setzte sich auf das Fensterbrett und wartete auf Faye. Rote Kerzen standen auf dem Nachttisch.

			Plötzlich regte sich etwas auf dem Bett und aus den Kissen schaute das Gesicht eines orangefarbenen Kätzchens hervor. Fast unmittelbar darauf folgte ein kleines graues.

			»Oh, ihr Süßen.« Cassie war wider Willen begeistert. Sie hätte Faye nie für den Kätzchen-Typ gehalten. Cassie blieb still sitzen und zu ihrer Freude krochen sie ganz heraus. Sie sprangen auf das Fensterbrett und krabbelten laut schnurrend auf ihr herum.

			Cassie kicherte und wand sich, als eines ihren Pullover hochkroch und sich gefährlich schwankend auf ihrer Schulter niederließ. Die beiden waren wirklich niedlich, das orangefarbene flauschig und strubbelig wie ein kleiner Pelzball, das graue mit kurzem glänzenden Fell und sehr gepflegt. Ihre winzigen Krallen stachen, als sie über sie kletterten. Das orangefarbene Kätzchen krabbelte in ihr Haar, schnupperte hinter ihrem Ohr, und sie musste wieder lachen.

			Es knetete mit seinen winzigen Pfoten gegen ihren Nacken. Sie konnte seine kleine, kalte Nase spüren. Das graue machte dasselbe auf der anderen Seite. Oh, was für liebe …

			»Au!«, schrie Cassie. »Aua, nein! Runter, weg!«

			Sie zerrte an den kleinen Körpern und versuchte, sich zu befreien. Die beiden hingen in ihrem Haar und hielten sich mit Krallen und Zähnen fest. Als Cassie sie schließlich losgerissen hatte, hätte sie die Kätzchen fast zu Boden geschleudert. Sie tastete nach ihrem Hals.

			Ihre Finger waren voller Blut.

			Die kleinen Monster hatten sie tatsächlich gebissen! Abscheu stieg in Cassie auf.

			Faye kicherte von der Türschwelle her. »Vielleicht ist das Katzenfutter nicht vitaminreich genug«, sagte sie.

			An diesem Morgen sah sie umwerfend aus. Ihr ungekämmtes schwarzes Haar war noch nass und hing ihr in langen Locken über die Schultern. Ihre Haut war feucht und hob sich strahlend gegen ihren dunkelroten Morgenmantel ab.

			Ich hätte nicht kommen sollen, dachte Cassie und fühlte, wie Angst in ihr aufstieg. Aber Faye würde es nicht wagen, ihr etwas anzutun. Diana würde es erfahren. Und Faye musste doch wissen, dass sie damit nicht durchkam.

			Faye setzte sich aufs Bett. »Nun, wie hat dir die Zeremonie letzte Nacht gefallen?«, fragte sie beiläufig.

			Ich wusste es, dachte Cassie. »Soweit ganz gut, bis etwas schiefging.« Dabei sah sie Faye an.

			Faye lachte. »Oh, Cassie. Ich mag dich. Ehrlich. Von Anfang an habe ich gespürt, dass du etwas Besonderes bist. Unsere Bekanntschaft hatte nicht gerade den besten Start, aber das wird sich ändern. Ich glaube, dass wir gute Freundinnen werden.«

			Cassie war einen Moment sprachlos. Dann gelang es ihr zu erwidern: »Das glaube ich nicht, Faye.«

			»Aber ich. Und das ist alles, was zählt.«

			»Faye …« Irgendwie hatte sie seit letzter Nacht den Mut, Dinge zu sagen, von denen sie vorher kaum zu träumen gewagt hatte. »Faye, du und ich haben nichts gemeinsam. Und ich möchte auch gar nicht mit dir befreundet sein.«

			Faye lächelte nur. »Das ist schade. Denn, Cassie, ich weiß etwas. Etwas von der Art, das man nur einer sehr guten Freundin anvertraut.«

			Die Erde bebte unter Cassies Füßen.

			Faye konnte doch nicht etwa meinen … Sie starrte das ältere Mädchen an.

			»Ich habe nämlich viele Freunde«, fuhr Faye ungerührt fort. »Und sie erzählen mir Dinge, interessante Dinge, die sie in der Nachbarschaft sehen und hören. Und weißt du, was? Letzte Nacht hat einer dieser Freunde etwas sehr, sehr Interessantes auf den Klippen beobachtet.«

			Cassies Blick verschwamm.

			»Zwei Menschen nahe bei Haus Nummer zwölf. Und diese beiden Menschen … nun, die sind sich etwas nahegekommen. Oder sagen wir besser, sehr nahe. Es war alles sehr leidenschaftlich, so hat man mir berichtet.«

			Cassie versuchte, etwas zu sagen, aber ihre Stimme versagte.

			»Und du wirst nie darauf kommen, wer die beiden waren! Ich habe es ja selbst kaum geglaubt. Bis mir ein Gedicht eingefallen ist. Na, wie ging es doch gleich? Jede Nacht träum’ ich, bei ihm zu sein …«

			»Faye!« Cassie war aufgesprungen.

			Faye lächelte. »Ich sehe, du verstehst. Diana hat dieses hübsche kleine Machwerk noch nicht gelesen, stimmt’s? Also, Cassie, wenn du verhindern willst, dass sie es tut oder dass sie erfährt, was letzte Nacht bei den Klippen passiert ist, dann wirst du lieber ganz schnell meine Freundin, stimmt’s?«

			»Es war gar nicht so, wie du denkst.« Cassie zitterte vor Wut und Angst. »Du verstehst gar nichts …«

			»Natürlich verstehe ich. Adam ist sehr attraktiv, und ich habe immer den Verdacht gehabt, dass die ›ewige‹ Treue zwischen den beiden reines Theater ist. Ich mache dir keinen Vorwurf, Cassie. Es ist nur natürlich …«

			»Nichts ist zwischen uns passiert …«

			»Ich möchte dir ja wirklich glauben, Cassie. Aber ich bezweifle, dass Diana es genauso sieht. Besonders wenn sie erfährt, dass du ganz ›vergessen‹ hast zu erwähnen, dass du ihren Freund schon im Sommer getroffen hast. Dass er dich geweckt hat. Wie ging das Gedicht noch gleich?«

			»Nein …«, flüsterte Cassie.

			»Und wie du ihn angesehen hast, als er nach der Einführungszeremonie aufgetaucht ist – nun, Diana ist nichts aufgefallen, aber ich wurde ein bisschen misstrauisch. Die Szene am Strand passt dazu. Wenn ich Diana erzähle …«

			»Das darfst du nicht!«, schrie Cassie verzweifelt. »Du darfst ihr das nie erzählen. Bitte, Faye. Sie würde es nicht verstehen. Es war nichts! Aber sie würde es nicht verstehen!«

			Faye schnalzte mit der Zunge. »Sie ist meine Cousine, Cassie. Meine Blutsverwandte. Ich muss es einfach.«

			Cassie kam sich vor wie eine Ratte, die gehetzt durch ein Labyrinth rannte und einen Ausweg suchte, den es nicht gab. Faye durfte es Diana nicht erzählen. Die Vorstellung, wie Diana Cassie ansehen würde …

			Und Adam. Das war fast noch schlimmer. Diana würde glauben, dass Cassie und Adam sie hintergangen hätten … dass sie sie betrogen hätten …

			Wie sie dann dastehen würde … und wie Adam …

			Cassie konnte alles ertragen, nur das nicht. »Du darfst es nicht, du darfst nicht …«, wiederholte sie leise.

			»Nun, Cassie, ich habe es dir schon gesagt. Wenn wir wirkliche Freundinnen wären, könnte ich dein Geheimnis vielleicht für mich behalten. Diana und ich sind Cousinen, aber für meine Freunde tue ich alles. Und«, Faye musterte Cassie mit ihren bernsteinfarbenen Augen, »ich erwarte, dass meine Freunde alles für mich tun.«

			Jetzt erkannte Cassie, worum es eigentlich ging. Ihr Herz schlug einmal heftig und schien dann stillzustehen.

			»Was willst du?«, fragte sie völlig hoffnungslos.

			Faye lächelte. Sie lehnte sich entspannt gegen das Bett. »Lass mich mal überlegen.« Sie zögerte den Moment endlos hinaus und genoss ihren Triumph. »Ja, das ist es. Ich hätte gern den Kristallschädel, den Adam gefunden hat. Sicher weißt du, wo Diana ihn versteckt hat. Und wenn nicht, kannst du es bestimmt erfahren.«

			»Nein!«, rief Cassie entsetzt.

			»Doch. Das ist es, was ich will, Cassie. Nur damit kannst du beweisen, welch gute Freundin du bist. Alles andere ist zwecklos.«

			»Faye, du hast gesehen, was letzte Nacht passiert ist«, beschwor Cassie sie. »Der Schädel ist böse. Durch ihn ist schon eine entsetzliche Kraft freigesetzt worden. Wenn du ihn wieder benutzt, wer weiß, was dann passiert. Und … wozu brauchst du ihn überhaupt?«

			Faye schüttelte den Kopf. »Das ist mein kleines Geheimnis. Wenn wir sehr gute Freundinnen werden, weihe ich dich vielleicht ein.«

			»Ich will nicht. Ich kann nicht.«

			»Das ist sehr, sehr schade«, antwortete Faye spöttisch. »Denn dann muss ich Diana alles erzählen. Meine Cousine hat das Recht zu erfahren, was ihr Freund so alles treibt.«

			Sie griff nach dem Telefon und wählte eine Nummer.

			»Hallo, Diana, bist du das?«

			»Nein!«, rief Cassie und griff nach Fayes Arm. Faye drückte die Pause-Taste.

			»Heißt das, dass wir im Geschäft sind?« Die goldenen Augen starrten sie an. 

			Cassie wusste, dass es keinen Ausweg gab. Sie war gefangen. Fayes Blick hypnotisierte sie. Sie hatte plötzlich schreckliche Angst. Und hier gab es keinen Felsen unter ihren Füßen, der ihr Kraft verlieh.

			»Sind wir im Geschäft?«, fragte Faye erneut.

			Kein Ausweg. Keine Hoffnung. Cassies Blick verschwamm. Das Blut rauschte ihr so sehr in den Ohren, dass sie Faye kaum noch verstand.

			Sie fühlte, wie der letzte Funke Widerstand, die letzte Kraft in ihr erlosch.

			»Nun?« Fayes Stimme war spöttisch.

			Blind und kaum bewusst, was sie tat, nickte Cassie.

			Faye drückte die Pause-Taste. »Tut mir leid, Diana. Ich habe mich verwählt und wollte eigentlich Deborah anrufen. Bis dann!« Sie legte auf.

			Dann streckte sie sich genüsslich wie eine Katze, warf das Telefon auf den Nachttisch und legte sich zurück. Sie kreuzte die Arme hinter dem Kopf und lächelte Cassie an.

			»Gut«, sagte sie. »Als Erstes besorgst du mir den Schädel. Und danach … danach werde ich mir etwas Neues einfallen lassen. Dir ist hoffentlich klar, dass du mir von jetzt an verpflichtet bist, Cassie.«

			»Ich dachte …« Grauer Nebel tanzte vor Cassies Augen. Sie konnte immer noch nicht klar sehen. »… wir wären Freundinnen.«

			»Das war nur so eine Redensart. In Wahrheit bist du meine kleine Sklavin, Cassie Blake. Du gehörst mir mit Leib und Seele.«

			– ENDE DES ERSTEN TEILS –

		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

		
		

	

OEBPS/images/Magisch_Ankunft_fmt.jpeg
Lisa]. Smith

DER MAGISCHE
FIRKEL

Dic Ankunft

Aus dem Amerikanischen
von Ingrd Gross


OEBPS/cover.jpg
LISA J.SMITH

DIE

ANKUNFT

DER MAGISCHE ZIRKEL


OEBPS/images/smith_fmt.jpeg


OEBPS/images/CBT-Logo_fmt.gif
cbt


OEBPS/OEBPS/cover.jpg
LISA J.SMITH

DIE

ANKUNFT

DER MAGISCHE ZIRKEL


