
 [image: Cover]

 P. C. Cast | Kristin Cast

 Erwählt

 Roman

 Aus dem Amerikanischen von Christine Blum

 [image: Verlagslogo]

 Impressum

 Covergestaltung: Hauptmann & Kompanie Werbeagentur, Zürich

 Coverabbildung: © Mauritius Images

 Die Originalausgabe erschien unter dem Titel

 Chosen - A House of Night Novel

 © 2008 by P.C. Cast and Kristin Cast

 Dieses Werk wurde im Auftrag von St. Martin’s Press LLC durch die

 Literarische Agentur Thomas Schlück GmbH, 30827 Garbsen, vermittelt.

 Für die deutschsprachige Ausgabe:

 © S.Fischer Verlag GmbH, Frankfurt am Main 2010

 Abhängig vom eingesetzten Lesegerät kann es zu unterschiedlichen Darstellungen des vom Verlag freigegebenen Textes kommen.

 Dieses E-Book ist urheberrechtlich geschützt.

 ISBN 978-3-10-400960-5

 Das Buch

 House of Night

 ERWÄHLT

 Der 3. Band der großen Vampyr-Serie.

 Dunkle Mächte sind im House of Night am Werk und Zoeys Erlebnisse im Internat nehmen eine rätselhafte Wendung. Zoeys beste Freundin Stevie Rae ist untot und versucht mit aller Macht, ihre Menschlichkeit nicht vollends zu verlieren. Und Zoey hat keine Ahnung, wie sie ihr dabei helfen kann, aber sie spürt, dass alles, was sie und Stevie Rae herausfinden vor den anderen im House of Night geheim gehalten werden muss. Denn plötzlich scheint es keinen mehr zu geben, dem sie wirklich vertrauen können. Als es kaum noch schlimmer kommen kann, werden Leichen gefunden: ermordete Vampyre! Aber Zoey findet heraus, dass nichts so ist wie es scheint …

 ERWÄHLT ist der dritte Band der House of Night- Serie, in der Zoey als Jungvampyrin auf die bislang härteste Probe gestellt wird.

 Die ganze Welt von House of Night auf

 www.houseofnight.de

 Über P. C. Cast & Kristin Cast

 P.C. Cast und Kristin Cast sind das erfolgreichste Mutter-Tochter-Autorengespann weltweit. Sie leben beide in Oklahoma, USA.

 Dieser Band ist für all diejenigen, die uns angemailt haben, weil sie es kaum erwarten können, mehr von Zoey und ihren Leuten zu lesen. Wir lieben euch!

 Danksagung

 Danke an unsere großartige Agentin Meredith Bernstein, von der die Idee für das Vampyrinternat stammt.

 Und ein Riesendankeschön an das Team von St. Martin’s Press: Jennifer Weis, Stefanie Lindskog, Katy Hershberger, Carly Wilkins und die unübertroffenen Genies aus der Marketing- und Coverabteilung.

 Von P.C.: Vielen Dank an all meine Schüler, die mich ständig bedrängen, sie in den Büchern auftauchen zu lassen und dort umzubringen. Es macht wahnsinnigen Spaß, euch zu verheizen!

 Eins

 »Jep, mein Geburtstag ist einfach total ätzend«, erklärte ich meiner Katze Nala. (Okay, eigentlich ist sie weniger meine Katze als ich ihre Person. Man weiß ja, wie das ist– Katzen haben keine Besitzer, sondern Personal… Aber das verdränge ich meistens.)

 Also, jedenfalls textete ich meine Katze weiter zu, als würde sie mir gespannt an den Lippen hängen, was so überhaupt nicht stimmte. »Aber das hier ist schon das siebzehnte Mal. Jeden verdammten vierundzwanzigsten Dezember. So langsam hab ich mich daran gewöhnt. Macht mir gar nichts mehr aus.« Mir war klar, dass ich das hauptsächlich sagte, um mich selber zu überzeugen. Nalas einziger Kommentar war ein gelangweiltes, grantiges »Mi-ie-ef-au«, dann streckte sie ein Bein in die Höhe und leckte sich den Intimbereich. Ziemlich eindeutig also, was sie von meinem Geschwafel hielt.

 »Es ist nämlich so«, fuhr ich fort, während ich dezent Kajal auftrug. (Und damit meine ich dezent– dieser Schaut-mich-an-ich-wär-so-gern-ein-Waschbär-Look ist nicht mein Stil. Oder vielmehr gar kein Stil.) »Ich werde tausend gut gemeinte Geschenke kriegen– aber kein einziges Geburtstagsgeschenk. Sondern irgendwelchen Weihnachtskram, weil die Leute meinen Geburtstag immer mit Weihnachten in einen Topf schmeißen wollen, aber das klappt nun mal leider überhaupt nicht.« Im Spiegel trafen sich meine Augen mit Nalas. »Aber wir machen eben gute Miene zum bösen Spiel und tun so, als fänden wir die blöden Weihnachtsgeschenke toll, weil die Leute einfach nicht kapieren, dass man einen Geburtstag und Weihnachten nicht einfach so zusammenlegen kann. Jedenfalls nicht erfolgreich.«

 Nala nieste.

 »Genau meine Meinung. Aber wir sind fein still, denn wenn wir was sagen, machen wir’s nur noch schlimmer. Dann haben wir nicht nur doofe Geschenke, sondern auch noch lauter beleidigte Leute, und die Stimmung ist völlig im Eimer.«

 Nala sah nicht überzeugt aus. Also wandte ich meine gesamte Aufmerksamkeit meinem Spiegelbild zu. Eine Sekunde lang dachte ich, ich hätte es doch übertrieben mit dem Kajal, aber als ich genauer hinsah, merkte ich, dass es nicht an so etwas Banalem wie dem Kajal lag, dass meine Augen so groß und dunkel wirkten. Auch wenn es schon zwei Monate her war, dass ich Gezeichnet worden war und meine Wandlung zum Vampyr begonnen hatte, verblüfften mich das saphirblaue Mondsichel-Tattoo zwischen meinen Augenbrauen und das filigrane Band verschnörkelter Ornamente, das sich um mein Gesicht zog, immer wieder. Ich fuhr mit der Fingerspitze eine der tiefblauen verschlungenen Spirallinien nach. Ohne nachzudenken zog ich den schon ziemlich weiten Ausschnitt meines schwarzen Pullovers noch weiter hinunter, so dass meine linke Schulter frei lag. Mit einem raschen Kopfschwung warf ich mein langes dunkles Haar zurück, um das außergewöhnliche Muster zu begutachten, das an meinem Halsansatz begann und sich über beide Schultern und die Wirbelsäule bis hinunter zum Kreuz erstreckte. Wie jedes Mal durchzuckte mich beim Anblick der Tattoos fast ein elektrischer Strom teils vor Staunen, teils vor Furcht.

 »Du bist nicht wie alle anderen«, flüsterte ich meinem Spiegelbild zu. Dann räusperte ich mich und fügte übertrieben forsch hinzu: »Und hey, es ist total okay, nicht wie alle anderen zu sein.« Sofort verdrehte ich die Augen über mein Theater. »Ach, was soll’s.« Ich schaute nach oben und war fast überrascht, dass sie nicht zu sehen war. Denn spüren konnte ich sie ganz deutlich, die fette schwarze Wolke, die schon einen Monat lang über meinem Kopf schwebte. »Himmel, ein Wunder, dass es nicht pausenlos auf mich runterregnet. Wär doch fantastisch für meine Haare!«, erklärte ich meinem Spiegelbild sarkastisch. Dann nahm ich seufzend den Umschlag, den ich auf meinen Schreibtisch gelegt hatte. FAMILIE HEFFER stand in Golddruck als Absenderadresse auf der Rückseite. »Wenn wir schon bei deprimierenden Sachen sind…«, murmelte ich.

 Nala nieste noch einmal.

 »Hast recht. Am besten bring ich’s hinter mich.« Widerstrebend öffnete ich den Umschlag und zog die Karte heraus. »Oh Mann. Noch schlimmer, als ich dachte.« Die Vorderseite der Karte zeigte ein großes Holzkreuz. Mitten in das Kreuz war (mit einem blutigen Nagel) ein Zettel geschlagen, der schriftrollenmäßig alt aussah. Darauf standen (natürlich mit Blut geschrieben) die Worte: Die frohe Zeit erwächst aus SEINEM Leid. In der Karte stand (in Rot gedruckt): FROHE WEIHNACHTEN. Und darunter in der Handschrift meiner Mutter: Ich hoffe, dass du in dieser gesegneten Zeit manchmal an Deine Familie zurückdenkst. Herzlichen Glückwunsch und alles Liebe, Mom und Dad.

 »Das ist so typisch«, sagte ich zu Nala. Ich hatte Magenschmerzen. »Und mein Dad ist er auch nicht.« Ich riss die Karte in der Mitte durch und warf sie in den Papierkorb. Ich sah auf die Fetzen runter. »Wenn sie mich nicht total ignorieren, tun sie mir weh. Da ist mir das Ignorieren lieber.«

 In diesem Moment klopfte es. Ich zuckte zusammen.

 Durch die Tür drang deutlich Damiens erhobene Stimme. »Zoey, alle fragen schon nach dir.«

 »Augenblick. Bin gleich fertig«, rief ich und gab mir einen Ruck. Mit einem letzten Blick auf mein Spiegelbild entschloss ich mich, durchaus mit gewissem Trotz, die Schulter frei zu lassen. »Meine Male sind nun mal anders. Sollen die Leute ruhig was haben, worüber sie sich den Mund zerreißen können.«

 Dann seufzte ich. Normalerweise bin ich nicht so muffelig. Aber dieser blöde Geburtstag, meine blöden Eltern…

 Nein. Es hatte keinen Zweck, sich was vorzumachen.

 »Ich wollte, Stevie Rae wäre hier«, flüsterte ich.

 Das war es nämlich. Der Grund, weshalb ich mich seit einem Monat von meinen Freunden (und meinen Freunden– und zwar beiden!) zurückgezogen hatte und mich in eine große, eklig nasskalte Regenwolke verwandelt hatte. Ich vermisste meine beste Freundin und Zimmergenossin, die vor einem Monat vor aller Augen gestorben war. Nur war sie (das wusste ich leider ganz genau) überhaupt nicht tot, sondern irgendwie in ein untotes Geschöpf der Nacht verwandelt worden. Egal wie melodramatisch und B-Movie-mäßig sich das anhörte– es war die bittere Wahrheit. Statt jetzt unten herumzuwirbeln und sich in die letzten Vorbereitungen für meinen dummen Geburtstag reinzusteigern, lungerte sie irgendwo in den alten Tunneln unter Tulsa herum, in schönster Eintracht mit noch mehr widerwärtigen untoten Geschöpfen, die so scheußlich drauf waren wie sie rochen.

 »Äh, Z? Alles klar bei dir?« Damiens Stimme unterbrach meinen Gedankenschwall. Ich nahm die vorwurfsvoll miauende Nala auf den Arm, wandte mich von der grausigen Weihnachts-Geburtstags-Karte meiner sogenannten Familie ab und eilte zur Tür hinaus. Dabei rannte ich beinahe den besorgt blickenden Damien über den Haufen.

 »Sorry. Sorry«, murmelte ich.

 Er schloss zu mir auf und warf mir ein paar rasche Seitenblicke zu. Dann sagte er: »Ich glaube, ich kenne niemanden, der so wenig begeistert von seinem Geburtstag ist wie du.«

 Ich ließ Nala runter, weil sie sich in meinen Armen wand. Mit einem Achselzucken versuchte ich ungezwungen zu lächeln. »Ich übe nur schon mal für später, wenn ich alt und grau bin– dreißig oder so– und wegen meines Alters schwindeln muss.«

 Damien hielt an und betrachtete mich genau. »Hmmmmm«, sagte er gedehnt. »Wie wir alle wissen, sehen Vampyre mit dreißig immer noch aus wie knapp zwanzigjährige Supermodels. Ach was, selbst mit hundertdreißig sehen sie noch aus wie knapp zwanzigjährige Supermodels. Das heißt, diese Ich-muss-wegen-meines-Alters-schwindeln-Ausrede ist extrem fragwürdig. Was ist wirklich los mit dir, Zoey?«

 Während ich noch zögerte und mich fragte, was ich ihm sagen wollte oder konnte, hob er eine akkurat gezupfte Augenbraue und sagte in seinem besten Schulmeisterton: »Du weißt doch, wie sensibel unsereins für Stimmungen ist. Also gib’s besser gleich auf und sag die Wahrheit.«

 Ich seufzte wieder. »Schwule sind immer so furchtbar feinfühlig.«

 »Tja– einfühlsam sei der Homo, hilfreich und gut.«

 »Homo? Ist das nicht ein Schimpfwort?«

 »Nicht, wenn ein Homo es gebraucht. Außerdem ist ›homo‹ in diesem Fall die völlig korrekte Übersetzung von ›Mensch‹… Aber du lenkst vom Thema ab. Leider vergeblich.« Er stemmte tatsächlich die Hände in die Seiten und tippte demonstrativ ein paar Mal mit der Fußspitze auf.

 Ich lächelte, merkte aber, dass das Lächeln meine Augen nicht erreichte. Und mit einer Intensität, die mich selbst überraschte, wurde mir plötzlich klar, dass ich Damien die Wahrheit sagen wollte.

 »Ich vermisse Stevie Rae«, war es heraus, ehe ich einen Rückzieher machen konnte.

 Er war überhaupt nicht überrascht oder verwirrt. »Ich weiß«, sagte er. Seine Augen schimmerten verdächtig feucht.

 Da brach eine Art Damm in mir. Die Worte sprudelten nur so heraus. »Ich wollte, sie wäre hier! Sie würde wie eine Irre Geburtstagsdeko aufhängen und wahrscheinlich sogar selber einen Kuchen backen.«

 »Einen scheußlichen Kuchen«, sagte Damien und schniefte leise.

 »Ja, aber es wär ’n Lieblingsrezept von meiner Maaama«, sagte ich im breitesten Okie-Singsang, um Stevie Raes süßen Provinztonfall nachzuahmen. Unter Tränen musste ich lächeln. Und seltsam: jetzt, wo ich Damien hatte wissen lassen, wie mies es mir wirklich ging– und warum– lächelten meine Augen mit.

 »Und die Zwillinge und ich müssten Qualen leiden, weil sie darauf bestanden hätte, dass wir so fürchterliche spitze Geburtstagshüte tragen, bei denen der Gummi einem in die Haut schneidet.« Er schüttelte sich vor nicht nur gespielter Abscheu. »Gott, die sind so hässlich.«

 Ich lachte und spürte dabei, wie sich der Druck in meiner Brust etwas zu lösen begann. »Stevie Rae hat einfach was an sich, was mich total fröhlich macht.« Ich merkte erst, dass ich im Präsens gesprochen hatte, als Damiens tränenfeuchtes Lächeln verblasste.

 »Ja, sie war so richtig klasse«, sagte er mit extra starker Betonung auf dem war und sah mich so an, als mache er sich Sorgen um meine geistige Gesundheit.

 Wenn er nur die Wahrheit wüsste. Wenn ich sie ihm nur verraten könnte.

 Aber das ging nicht. Sonst würden entweder Stevie Rae oder ich oder wir beide sterben. Und diesmal ohne Wiederauferstehung.

 Also nahm ich meinen überbesorgten Freund stattdessen am Arm und zog ihn zur Treppe, die hinunter in den Aufenthaltsbereich und zu meinen anderen wartenden Freunden (und ihren blöden Geschenken) führte. »Komm. Ich hab plötzlich den unwiderstehlichen Drang, Geschenke auszupacken«, behauptete ich enthusiastisch.

 »Oh Himmel! Ich kann’s kaum erwarten, was du zu meinem sagst. Ich war Ewigkeiten dafür in der Stadt!« Und er startete einen ausführlichen Bericht über seine Odyssee, das perfekte Geschenk zu finden, den ich mit gebührendem Nicken und Lächeln quittierte. Normalerweise benimmt sich Damien nicht so offensichtlich schwul. Nicht, dass der fabelhafte Damien Maslin nicht schwul wäre– das ist er total. Aber andererseits ist er auch ein superattraktiver Kerl– groß, mit braunen Haaren und großen braunen Augen– bei dem man es sich echt super vorstellen könnte, mit ihm zusammen zu sein. (Wenn man ein Junge ist…) Er ist eigentlich überhaupt nicht tuntig, aber wenn’s ums Shoppen geht, kommen doch ein paar weibliche Tendenzen durch. Aber ich mag das an ihm. Ich finde ihn süß, wenn er sich lang und breit darüber auslässt, wie wichtig es ist, coole Schuhe zu kaufen. Und gerade jetzt war sein Gelaber ungemein beruhigend. Es half mir, mich auf die schrecklichen Geschenke einzustellen, die (leider) auf mich warteten.

 Schade, dass es mir nicht dabei helfen konnte, den Dingen ins Auge zu sehen, die mich wirklich bedrückten.

 Noch immer in seine Shoppingdetails vertieft, führte er mich durch den Gemeinschaftsraum des Mädchentrakts. Ich winkte den verschiedenen Mädchen zu, die sich in Gruppen um die Flachbildfernseher versammelt hatten. Dann hatten wir die Tür zu dem kleinen Raum erreicht, der als Bücherei und Computerraum diente. Kaum hatte Damien die Tür geöffnet, als meine Freunde schon ›Happy Birthday‹ anstimmten– laut, enthusiastisch und vollkommen schief. Nala fauchte, und ich sah aus den Augenwinkeln, wie sie vor der Schwelle zurückwich, sich umdrehte und den Gang hinunterhuschte. Feiges Stück, dachte ich und wünschte mir insgeheim, ich könnte mich ihr anschließen.

 Kaum war (zum Glück) das Lied vorbei, da umringten sie mich auch schon. »Alles Gute!«, riefen die Zwillinge im Chor. Na gut, eigentlich sind sie alles andere als Zwillinge. Erin Bates ist ein sehr weißes Mädchen aus Tulsa und Shaunee Cole eine sehr schön karamellfarbene Jamaica-Amerikanerin aus Connecticut. Aber die zwei sind sich so unwahrscheinlich ähnlich, dass Hautfarbe und geographische Herkunft überhaupt keine Rolle spielen. Es gibt eben auch Seelenzwillinge, da ist so was wie Biologie überhaupt nicht nötig.

 »Herzlichen Glückwunsch, Z«, sagte eine tiefe, samtene Stimme, die ich sehr, sehr gut kannte. Ich löste mich aus dem Zwillings-Sandwich und ließ mich von meinem Freund Erik umarmen. Hm, genau genommen ist er nur der eine meiner beiden Freunde, aber der andere ist Heath, der Typ, mit dem ich zusammen war, bevor ich Gezeichnet wurde, und eigentlich sollte ich überhaupt nichts mehr mit ihm zu tun haben, weil er ein Mensch ist, aber ich hab so mehr oder weniger aus Versehen ein bisschen Blut von ihm getrunken, und jetzt haben wir eine Prägung, also ist er sozusagen zwangsweise mein Freund. Ja, das ist verwirrend, und ja, Erik findet es beschissen. Und ja, ich hab schon länger Angst, dass er deshalb jeden Augenblick Schluss mit mir machen könnte.

 »Danke«, sagte ich leise und sah zu ihm auf. Sofort schlugen mich seine unglaublichen Augen in den Bann. Erik ist groß und verdammt gut aussehend, mit dunklem Superman-Haar und traumhaft blauen Augen. Ich schmiegte mich in seine Umarmung, eine Wohltat, die ich mir die letzten vier Wochen kaum gegönnt hatte, und genoss für kurze Zeit seinen Duft und das Gefühl der Sicherheit, das mich in seiner Nähe immer überkam. Er erwiderte meinen Blick, und wie im Film war es für einen Moment so, als gebe es niemanden mehr auf der Welt außer uns beiden. Als ich mich nicht sofort aus seinen Armen befreite, wurde sein Lächeln sonderbar wehmütig und leicht überrascht, was mir im Herzen weh tat. Ich machte es dem armen Jungen aber auch extrem schwer– und er verstand nicht mal so richtig, warum. Impulsiv stellte ich mich auf die Zehenspitzen und küsste ihn– was sehr zur allgemeinen Erheiterung beitrug.

 »Hey, Erik, ich will auch ’n bisschen was zum Naschen abkriegen!«, rief Shaunee meinem grinsenden Freund zu und wackelte anzüglich mit den Augenbrauen.

 »Oh yeah, Süßer!«, schloss sich Erin an– mit genau dem gleichen Augenbrauenwackeln, so richtig zwillingstypisch. »Wie wär’s mit ’nem kleinen Geburtstagskuss für mich?«

 Ich verdrehte gespielt vorwurfsvoll die Augen. »Es ist doch nicht sein Geburtstag. Küssen darf man nur das Geburtstagskind.«

 »Mist«, sagte Shaunee. »Ich find dich schon toll, Z, aber küssen muss ich dich nicht unbedingt.«

 »Nee, mit gleichgeschlechtlichem Sex hab ich’s auch nicht so.« Erin grinste Damien an (der Erik sehnsüchtig anhimmelte). »Den überlasse ich Damien.«

 »Was?«, fragte Damien, der von Erik so gefesselt gewesen war, dass er die Zwillinge überhaupt nicht beachtet hatte.

 »Wie oft müssen wir’s dir noch sagen–«, begann Shaunee.

 »… Nicht dein Team!«, ergänzte Erin.

 Erik lachte gutmütig und knuffte Damien sehr männlich in die Schulter. »He, falls ich jemals die Seiten wechseln sollte, bist du der Erste, der’s erfährt.« (Noch etwas, wofür ich ihn einfach liebe: so mega-cool und perfekt er auch ist, er akzeptiert jeden so, wie er ist, und versucht nie jemandem seine Ansichten aufzudrücken.)

 »Äh«, sagte ich, »ich wär schon gern die Allererste, die’s erfährt, wenn du die Seiten wechselst.«

 Erik brach in Gelächter aus und zog mich noch einmal an sich. »Mach dir da mal keine Gedanken«, flüsterte er mir zu.

 Ich überlegte gerade, ob ich Erik noch einen Kuss abluchsen sollte, da platzte wie ein Mini-Wirbelwind Damiens Freund Jack Twist in den Raum. »Ja! Sie hat noch nicht mit dem Auspacken angefangen! Herzlichen Glückwunsch, Zoey!« Und er zog uns in die Arme (Damien und mich) und drückte uns fest.

 »Ich hab doch gesagt: beeil dich«, sagte Damien, als wir uns wieder entwirrt hatten.

 »Ich weiß, aber ich musste es doch genau richtig verpacken.« Mit einer schwungvollen Bewegung, wie sie nur schwule Jungs hinkriegen, griff er in seine Männerhandtasche und zog eine kleine rot verpackte Schachtel heraus, auf der eine so gigantische glitzernd-grüne Schleife klebte, dass die Schachtel praktisch darunter verschwand. »Die Schleife hab ich selbst gemacht.«

 »Im Basteln ist Jack wirklich toll«, sagte Erik. »Im Hinterher-Aufräumen nicht ganz so gut.«

 »Sorry«, sagte Jack niedlich reuevoll. »Ich räum gleich nach der Party auf, versprochen.«

 Erik und Jack teilen sich ein Zimmer, was nur noch mehr für Erik spricht. Er ist in der Unterprima (in anderen Worten: in der Zwölften) und wahrscheinlich der beliebteste Junge der Schule. Jack ist in der Untersekunda (der Zehnten), ganz frisch hier angekommen, süß, aber ein bisschen uncool, und sehr schwul. Erik hätte einen Riesenaufstand machen können, dass man es wagte, ihm eine Tunte ins Zimmer zu stecken, er hätte sich erfolgreich dagegen wehren und Jack das Leben im House of Night komplett zur Hölle machen können. Stattdessen hatte er ihn total unter seine Fittiche genommen und behandelte ihn wie einen kleinen Bruder, was sich inzwischen auch auf Damien erstreckte, der am heutigen Tag seit exakt zweieinhalb Wochen offiziell mit Jack zusammen war. (Das wussten wir alle, weil Damien es mit der Romantik ein bisschen übertrieb und bisher alle wöchentlichen und halbwöchentlichen Jubiläen gefeiert hatte. Oh ja, wir anderen stöhnten schon darüber. Aber das war nicht böse gemeint.)

 »Hey! Apropos Geschenke!«, sagte Shaunee.

 »Ja, stell diese Megaschleife rüber auf den Geburtstagstisch und lasst Zoey endlich anfangen auszupacken!«, sagte Erin.

 Ich hörte Jack Damien zuflüstern: »Megaschleife?« und fing einen hilfesuchenden Blick von Damien auf, während er Jack beschwichtigte: »Nein, nein, das ist doch genau richtig!«

 »Ich trag’s rüber und mach’s gleich als Erstes auf«, sagte ich, nahm Jack das Päckchen ab, trat an den Tisch, auf dem die Geschenke aufgebaut waren, und begann vorsichtig die grüne Schleife von dem roten Geschenkpapier zu lösen. »Ich denke, die hebe ich auf, weil sie einfach wahnsinnig cool ist.«

 Damien zwinkerte mir dankbar zu. Ich hörte Shaunee und Erin leise kichern und gab einer von ihnen einen leichten Tritt vors Schienbein, was sie beide verstummen ließ. Dann legte ich die Schleife weg und befreite die kleine Schachtel aus dem Geschenkpapier. Drinnen war…

 Oh je.

 »Oh, eine Schneekugel«, sagte ich so fröhlich ich konnte. »Mit einem Schneemann drin.« Also, eine Schneekugel mit Schneemann ist kein Geburtstagsgeschenk. Sondern eine Weihnachtsdekoration. Noch dazu eine kitschige.

 »Ja! Ja! Und hör dir mal an, was sie spielen kann!« Jack hüpfte vor Eifer fast auf und ab, als er mir die Kugel aus der Hand nahm und einen Knopf auf der Unterseite drückte. Grausig verstimmt ertönte eine dünne Version von »Frosty the Snowman«.

 »Danke, Jack. Echt schön«, brachte ich heraus.

 »Danke«, sagte Jack. »Ist eine Art Geburtstagsthema.« Er sah zu Erik und Damien hinüber. Die drei grinsten sich an wie eine Bande kleiner Lausbuben.

 Ich setzte ein Lächeln auf. »Oh. Schön. Dann mach ich wohl mal das Nächste auf.«

 »Meins!«, rief Damien und reichte mir ein längliches weiches Päckchen.

 Verbissen lächelnd machte ich mich daran, das Päckchen zu öffnen, während ich mir mit aller Macht wünschte, ich könnte mich in eine Katze verwandeln, fauchen und dem Raum den Rücken kehren.

 Zwei

 »Oooh, wie schön!« Ich streichelte den zusammengefalteten Schal und konnte es kaum fassen, dass ich wahrhaftig mal ein hübsches Geschenk bekommen hatte.

 »Kaschmir«, sagte Damien selbstzufrieden.

 Ich war einfach nur begeistert, dass der Schal seidig cremefarben war und nicht rot oder grün wie die Geschenke, die ich üblicherweise bekam. Aber kaum hatte ich ihn aufgefaltet, als ich erstarrte. Ich hatte mich zu früh gefreut.

 »Siehst du die kleinen Schneemänner am Saum?«, fragte Damien. »Sind sie nicht niedlich?«

 »Oh. Ja, sehr niedlich«, sagte ich. Ja! Für Weihnachten! Für ein Geburtstagsgeschenk nur begrenzt.

 »Okay, als Nächste sind wir dran.« Shaunee drückte mir ein großes Päckchen in die Hand, das in Weihnachtsbaum-Geschenkpapier gewickelt war.

 »Aber wir wussten nichts von dem Schneemann-Thema«, sagte Erin und warf Damien einen finsteren Blick zu.

 Auch Shaunee blickte finster. »Ja, uns hat keiner was davon gesagt.«

 »Das macht doch nichts!«, sagte ich ein bisschen zu schnell und enthusiastisch und machte mich über das Päckchen her. Darin lag ein Paar Stilettostiefel aus schwarzem Leder, die so richtig chic und cool gewesen wären– wäre nicht der Weihnachtsbaum gewesen, der umrahmt von knallroten und goldenen Ornamenten die Außenseite jedes Stiefels schmückte. So was kann man Nur. Zu. Weihnachten. Tragen. Es ist auf keinen Fall ein Geburtstagsgeschenk!

 »Oh, danke.« Mit Mühe schaffte ich es, fröhlich zu klingen. »Die sind echt süß.«

 »Was glaubst du, wie lange wir gebraucht haben, um die zu finden!«, sagte Erin.

 »Ja, wir konnten doch unserem Christkind keine langweiligen normalen Stiefel schenken«, bekräftigte Shaunee.

 »Nee, so langweilige schwarze Stiefel, das wär ja nicht gegangen«, sagte ich. Ich hätte heulen können.

 »Hey, ein Geschenk hast du noch.« Eriks Stimme holte mich aus dem Schwarzen Loch, in dem ich zu versinken drohte.

 »Oh, noch was?« Ich hoffte, es klang nicht wie »Oh, die Folter geht noch weiter?«

 »Ja, noch ein bisschen was.« Fast verschämt hielt er mir ein sehr kleines rechteckiges Päckchen hin. »Ich hoffe wirklich, es gefällt dir.«

 Ich warf einen Blick darauf, ehe ich es nahm– und hätte fast vor freudiger Überraschung aufgequiekt. Die stilvoll silber-goldene Verpackung zierte ein Aufkleber von Moody’s Fine Jewelery. (Im Ernst, bei mir im Kopf fing schon der Halleluja-Chor an zu jubeln.) »Das ist ja von Moody’s!« Ich konnte nicht verhindern, dass ich atemlos klang.

 »Ich hoffe, es gefällt dir«, wiederholte Erik und reichte mir das Geschenk vorsichtig wie eine kleine goldene Schatzkiste.

 Ich riss die Verpackung auf. Zum Vorschein kam ein mit schwarzem Samt bezogenes Kästchen. Schwarzer Samt, ungelogen! Ich biss mir auf die Lippe, um nicht unkontrolliert loszukichern. Mit angehaltenem Atem öffnete ich es.

 Das Erste, was ich sah, war die glänzende Platinkette. Sprachlos vor Freude folgte ich mit den Augen der Kette bis zu den wunderschönen Perlen, die in dem dicken Samtpolster lagen. Samt! Platin! Perlen! Ich wollte schon Luft holen und so etwas wie Meingotterikdubistdertollstefreundderwelt heraussprudeln, als ich bemerkte, dass die Perlen eine seltsame Form hatten. Waren sie etwa fehlerhaft? Hatte dieser unsäglich elegante, unverschämt teure Laden etwa meinen Freund abgezockt? Aber da begriff ich, was ich sah.

 Die Perlen waren zu einem Schneemann zusammengesetzt.

 »Und?«, fragte Erik. »Als ich es entdeckt hab, hat es ›Zoeys Geburtstag‹ geschrien. Da musste ich es einfach kaufen.«

 »Ja, es ist echt wunderschön. Einzigartig«, gelang es mir zu sagen.

 »Daher kam erst das Schneemann-Thema!«, rief Jack ausgelassen.

 »Na ja, es war nicht wirklich ein Thema«, sagte Erik. Seine Wangen färbten sich leicht rosa. »Ich dachte einfach, es ist mal was anderes, nicht so ein typisches Herz, wie es jeder jedem schenkt.«

 »Stimmt, so ein Herz ist viel zu geburtstäglich«, sagte ich. »Wer will schon so was?«

 »Darf ich sie dir anlegen?«

 Ich konnte nicht anders, als mein Haar aus dem Weg zu heben und mich umzudrehen, damit Erik mir die schmale Kette um den Hals legen konnte. Ich spürte, wie der Schneemann sich mir schwer und widerwärtig weihnachtlich aufs Dekolleté legte.

 »Süß!«, kommentierte Shaunee.

 »Und echt nobel«, bemerkte Erin. Beide nickten anerkennend.

 »Passt perfekt zu dem Schal«, sagte Damien.

 »Und zu der Schneekugel!«, setzte Jack hinzu.

 »Jedenfalls zieht sich das Weihnachtsthema konsequent durch«, sagte Erik und schenkte den Zwillingen einen entschuldigenden Blick. Diese dankten es ihm mit einem großmütigen Grinsen.

 »Ja, ist alles so richtig weihnachtlich«, sagte ich und betastete den Perlenschneemann. Dann bedachte ich jeden Einzelnen mit einem sehr strahlenden, sehr aufgesetzten Lächeln. »Tausend Dank, Leute. Ich find’s wahnsinnig toll, wie viel Zeit und Mühe ihr in die Geschenke gesteckt habt. Echt.« Und das meinte ich ehrlich. Dass ich die Geschenke selber grausig fand, änderte nichts an der Absicht, die dahinterstand.

 Da stürmten meine vollkommen ahnungslosen Freunde auf mich zu, und wir alle versanken ungeschickt in einer gigantischen Gruppenumarmung und bekamen einen kollektiven Lachanfall. Genau in dem Moment öffnete sich die Tür, und im Licht, das aus dem Gang hereinfiel, konnte ich einen sehr blonden, sehr hochfrisierten Haarschopf erkennen.

 »Hier!«

 Ein Glück, dass meine Reflexe schon in Richtung Vampyr getunt waren, sonst hätte ich das Päckchen wohl nicht gefangen, das sie mir zugeworfen hatte. »Kam mit der Post, als du schon mit deiner Streberclique hier hinten hingst«, erklärte Aphrodite abfällig.

 »Hau ab, du Hexe«, sagte Shaunee.

 »Bevor wir dich mit Wasser begießen und du dich auflöst, Zuckerpuppe«, fügte Erin hinzu.

 »Leckt mich doch«, sagte Aphrodite und wollte sich schon abwenden. Doch dann drehte sie sich noch einmal um und bemerkte mit unschuldigem Lächeln: »Netter Schneemann, den du da trägst, Zoey.« Als unsere Blicke sich trafen, hätte ich schwören können, dass sie mir zuzwinkerte. Dann warf sie ihr Haar zurück und rauschte davon. Ihr Lachen wirbelte wie Nebelschwaden hinter ihr her.

 »So ein Miststück«, sagte Damien.

 »Man hätte meinen sollen, sie hätte was daraus gelernt, dass du ihr die Töchter der Dunkelheit und Nyx ihr die Gabe genommen hat«, sagte Erik. »Aber die Frau ändert sich wohl nie.«

 Ich sah ihn scharf an. Und das sagt Erik Night, ihr Exfreund. Ich brauchte es nicht laut auszusprechen. An der Art, wie Erik eilig den Blick senkte, erkannte ich, dass es problemlos in meinen Augen zu lesen war.

 »Lass dir von ihr nicht deinen Geburtstag vermiesen, Z«, sagte Shaunee.

 »Ignorier sie einfach, so wie’s alle tun«, meinte Erin.

 Erin übertrieb nicht. Seit Aphrodite wegen ihres selbstherrlichen Verhaltens öffentlich ihres Amtes als Anführerin der Töchter der Dunkelheit– der exklusivsten Schülervereinigung unserer Schule– enthoben worden war (und ich diese Position geerbt hatte, gemeinsam mit der damit verbundenen Ausbildung zur Hohepriesterin!), hatte sie ihre Stellung als beliebteste und mächtigste Jungvampyrin hier verloren. Unsere Hohepriesterin Neferet, die zudem meine Mentorin war, hatte die ganze Schule wissen lassen, dass unsere Göttin Nyx Aphrodite ihre Gunst entzogen hatte. Im Großen und Ganzen wurde Aphrodite jetzt wie Luft behandelt, vor allem von denjenigen, die sie früher auf einen Sockel gestellt und angebetet hatten.

 Leider hatte ich zu dieser Geschichte ein paar hochbrisante Insider-Infos, die alles in ein ganz anderes Licht rückten. Aphrodite hatte dank ihrer Visionen, die Nyx ihr ganz eindeutig nicht genommen hatte, entscheidend dazu beigetragen, meiner Grandma und meinem menschlichen Freund Heath das Leben zu retten. Okay, dabei hatte sie sich ziemlich egoistisch und zickig aufgeführt, aber trotzdem. Heath und Grandma waren am Leben, und zu einem großen Teil war das Aphrodites Verdienst.

 Außerdem hatte ich vor kurzem herausgefunden, dass Neferet– meine Mentorin, unsere Hohepriesterin, die angesehenste Vampyrin der Schule– ebenfalls nicht das war, was sie nach außen zu sein schien. Im Grunde befürchtete ich inzwischen, dass sie mindestens ebenso böse wie mächtig war. Die Dunkelheit und das Böse sind nicht immer gleichzusetzen, ebenso wie das Licht nicht immer Gutes verheißt, flogen mir die Worte durch den Kopf, die Nyx an dem Tag zu mir gesprochen hatte, als ich Gezeichnet worden war. Sie beschrieben mein Problem mit Neferet nur zu gut.

 Zu allem Unglück konnte ich nicht mal jemandem etwas davon erzählen– oder wenigstens niemandem, der am Leben war (womit lediglich meine untote beste Freundin übrig blieb, zu der ich seit einem Monat keinen Kontakt mehr gehabt hatte). Zu meiner Erleichterung hatte ich auch mit Neferet den ganzen Monat lang nichts mehr zu tun gehabt. Sie verbrachte ihren Winterurlaub in Europa und es hieß, sie werde erst zu Neujahr wieder zurück sein. Ich hatte beschlossen, mir bis zu ihrer Rückkehr einen Plan auszudenken, was ich ihretwegen unternehmen wollte. Und das war bisher der ganze Plan: mir einen Plan auszudenken. Tja. Also nicht viel besser als gar kein Plan.

 »Und, was ist da drin?« Jacks Frage riss mich aus meinem mentalen Albtraum zurück in den akuten.

 Wir starrten kollektiv das braune Postpaket an.

 »Keine Ahnung«, sagte ich.

 »Das ist bestimmt noch ein Geburtstagsgeschenk!«, rief Jack. »Mach’s auf!«

 »Ach ja…«, seufzte ich. Als ich merkte, dass mir alle verwunderte Blicke zuwarfen, machte ich mich schnell daran, es auszupacken. Unter dem braunen Packpapier kam ein in wunderschönes lavendelfarbenes Papier gehülltes Päckchen zum Vorschein.

 »Wusst’ ich’s doch!«, quiekte Jack.

 »Von wem das wohl sein mag?«, fragte Damien.

 Ich fragte mich das Gleiche. Das Papier erinnerte mich an Grandma, die eine herrliche Lavendelfarm hatte. Aber warum sollte sie mir ein Geschenk schicken, wo ich doch heute Abend noch mit ihr verabredet war?

 Im Päckchen verbarg sich eine glatte weiße Pappschachtel, die ich ebenfalls öffnete. Darin lag, weich zwischen zusammengeknülltes lavendelfarbenes Seidenpapier gebettet, eine noch viel kleinere weiße Schachtel. Die Neugier brachte mich fast um. Ich hob die Schachtel aus ihrem Lavendelnest. Mehrere Stücke Seidenpapier blieben elektrostatisch daran hängen. Ich schüttelte sie ab und öffnete die Schachtel. Während die Seidenpapierfetzen langsam zu Boden segelten, verschlug es mir vor Begeisterung den Atem. Auf einem Bett aus weißer Watte lag das schönste silberne Armband, das ich je gesehen hatte. Es bestand aus vielen kleinen klimpernden Anhängern– Seesterne, Muscheln, Seepferdchen, und dazwischen aufgereiht jeweils mehrere winzige Silberherzen.

 Als ich es herausnahm, entfuhren mir einige Ohs und Ahs. »Ach Gott, ist das schön!«, hauchte ich und legte es mir um. »Wer kann mir das bloß geschickt haben?« Lachend drehte ich mein Handgelenk hin und her, so dass das Licht der Gaslampen, das so schonend für unsere empfindlichen Jungvampyr-Augen war, sich glitzernd auf dem polierten Silber brach wie auf den Facetten von Juwelen. »Wahrscheinlich von Grandma, aber das ist komisch, weil wir uns doch nachher…« Da merkte ich, dass um mich vollkommene, absolute, unbehagliche Stille herrschte.

 Ich sah meine Freunde an. In ihren Gesichtern spiegelten sich Schock (Damien), Ärger (die Zwillinge) und Wut (Erik).

 »Was ist?«

 »Hier«, sagte Erik und reichte mir eine Karte, die mit dem Seidenpapier aus der Schachtel gefallen sein musste.

 »Oh.« Ich erkannte die ungelenke Handschrift sofort. Mist! Sie war von Heath– besser bekannt als Freund Nummer2. Als ich den kurzen Gruß las, fühlte ich mein Gesicht immer heißer werden und wusste genau, dass ich extrem unattraktiv rot anlief.

 Zo! ALLES GUTE ZUM GEBURTSTAG! Ich weiß, wie sehr du diese blöden Weihnachtsgeschenke hasst, also kommt hier was, was du hoffentlich magst. Hey! Keine Sterne außer Seesterne! Puh, hier ist es total öde. Muss man sich mal vorstellen– Karibik mit den Eltern! Ich zähle schon die Tage, bis wir uns wiedersehen. Am 26. ist es so weit! I ♥ You!

 Heath

 »Oh«, wiederholte ich wie der letzte Trottel. »Es ist, äh, von Heath.« Ich wäre gern im Boden versunken.

 »Also bitte. Also echt. Warum hast du keinem von uns gesagt, dass du keine Geschenke magst, die was mit Weihnachten zu tun haben?«, verlangte Shaunee, direkt wie immer, zu wissen.

 »Ja. Hättest bloß was zu sagen brauchen«, unterstützte Erin sie.

 »Öh«, sagte ich wieder sehr geistreich.

 »Wir dachten, das Schneemann-Thema sei witzig, aber wenn du Weihnachtssachen hasst, liegen wir damit ja völlig daneben«, sagte Damien.

 »Es ist nicht so, dass ich Weihnachtssachen hasse«, brachte ich endlich heraus.

 »Ich mag Schneekugeln«, sagte Jack leise. Er sah aus, als würde er gleich anfangen zu weinen. »Vor allem den Schnee darin.«

 »Scheint, als wüsste Heath besser, was du magst, als wir.« Eriks Stimme klang nüchtern und ausdruckslos, aber man sah die Kränkung in seinen dunklen Augen. Mein Magen verkrampfte sich.

 »Nein, Erik, das ist es nicht«, sagte ich schnell und trat einen Schritt auf ihn zu.

 Er wich zurück, als hätte ich irgendeine ansteckende Krankheit. Da wurde ich langsam auch wütend. Es war nicht meine Schuld, dass Heath mich seit der dritten Klasse kannte und schon vor Jahren kapiert hatte, was für ein Problem ich mit meinem Geburtstag hatte. Ja, klar, er wusste vieles über mich, was hier niemand wusste. Aber das war kein Wunder! Der Junge war seit sieben Jahren Teil meines Lebens. Erik, Damien, die Zwillinge und Jack seit zwei Monaten. Oder sogar noch kürzer. Konnte ich vielleicht etwas dafür?

 Demonstrativ sah ich auf meine Armbanduhr. »Ich bin in einer Viertelstunde im Starbucks mit meiner Grandma verabredet. Da sollte ich nicht zu spät kommen.« Als ich schon an der Tür war, hielt ich noch einmal inne und drehte mich um. »Ich wollte niemanden verletzen. Sorry, wenn ihr euch wegen Heath’ Karte jetzt schlecht fühlt. Aber dafür kann ich nichts. Und ich hatte tatsächlich jemandem gesagt, dass ich diesen Weihnachts-Geburtstags-Mix hasse. Nämlich Stevie Rae.«

 Drei

 Das Starbucks am Utica Square, dem coolen Gewirr von Ladenpassagen nicht weit vom House of Night entfernt, war viel voller, als ich erwartet hätte. Ich meine, natürlich war es ein ungewöhnlich warmer Dezemberabend, aber es war der Vierundzwanzigste und schon fast neun Uhr. Man hätte doch denken sollen, die Leute würden sich zu Hause vor den warmen Kamin kuscheln und sich ins Winterwunderland träumen, statt sich noch einen späten Koffein-Kick zu geben.

 Nein, ermahnte ich mich streng, jetzt reicht’s mit der schlechten Laune. Ich sehe Grandma viel zu selten, da will ich uns nicht das bisschen Zeit vermiesen, das wir zusammen haben. Außerdem war Grandma über den Unterschied zwischen Weihnachts- und Geburtstagsgeschenken voll im Bilde. Sie fand immer etwas für mich, was genauso wundervoll und einzigartig war wie sie selbst.

 »Zoey! Hier bin ich!«

 Am anderen Ende der Tischreihe auf dem breiten Fußweg vor dem Starbucks sah ich Grandmas Arme, die mir über die Menge hinweg zuwinkten. Diesmal musste ich mir kein falsches Lächeln ins Gesicht modellieren. Die Woge der Freude, die mich immer überkam, wenn ich Grandma sah, erfasste mich auch jetzt, und schnell schlängelte ich mich zwischen den Passanten hindurch zu ihr.

 »Oh, Zoeybird! Ich habe dich so vermisst, u-we-tsi a-ge-hu-tsa!« Zusammen mit Grandmas Umarmung und dem süßen, tröstlichen Geruch nach Lavendel und Heimat legte sich das Cherokee-Wort für Tochter um mich wie ein warmer Mantel. Ich klammerte mich an Grandma und all die Liebe und Geborgenheit, die sie ausströmte.

 »Ich hab dich auch vermisst, Grandma.«

 Sie drückte mich noch einmal und hielt mich dann auf Armeslänge von sich weg. »Lass dich anschauen. Oh ja, man sieht, dass du jetzt siebzehn bist. Du siehst viel reifer aus, und ich glaube, du bist seit dem letzten Mal sogar ein bisschen gewachsen.«

 Ich grinste. »Ach Grandma, du weißt genau, dass ich kein bisschen anders aussehe.«

 »Natürlich siehst du anders aus. Es gibt einen bestimmten Frauentyp, der mit den Jahren immer schöner und stärker wird. Du gehörst dazu.«

 »Du auch, Grandma. Du siehst toll aus!« Und das sagte ich nicht einfach so. Grandma war steinalt– mindestens Mitte fünfzig– aber für mich war sie alterslos. Okay, nicht alterslos wie die Vampyr-Frauen, die mit Mitte fünfzig (oder Mitte hundertfünfzig) immer noch aussehen wie Mitte zwanzig. Grandma war herrlich menschlich-alterslos mit ihrem dichten Silberhaar und ihren gütigen braunen Augen.

 »Ich wünschte, du müsstest deine wunderschönen Tattoos nicht verbergen, wenn wir uns hier treffen.« Sie ließ ihre Hand kurz an meiner Wange ruhen, auf die ich mir hastig sehr viel von der Abdeckcreme gekleistert hatte, die alle Jungvampyre auftragen mussten, wenn sie das Gelände des House of Night verließen. Oh, nicht dass die Menschen nicht wussten, dass Vampyre existierten– die erwachsenen Vampyre versteckten sich nicht. Aber für Jungvampyre galten andere Regeln. Ich denke, sie waren schon sinnvoll– nicht alle Teenager können gut mit Konflikten umgehen, und die menschliche Gesellschaft neigte durchaus dazu, den Konflikt mit den Vampyren zu suchen.

 Ich zuckte mit den Schultern. »So ist es nun mal, Grandma. Gesetz ist Gesetz.«

 »Aber die herrlichen Tattoos auf deinem Hals und den Schultern hast du nicht überschminkt, oder?«

 »Nein. Deshalb hab ich ja die Jacke an.« Ich sah mich um, ob auch niemand uns beobachtete, dann nahm ich meine Haare beiseite und schob meine Jacke auf einer Seite ein bisschen nach unten, so dass das filigrane Saphirmuster auf meinem Schulterblatt sichtbar wurde.

 »Oh Zoey, das ist so zauberhaft«, sagte Grandma leise. »Ich bin so stolz darauf, dass die Göttin dich als etwas Besonderes Erwählt und auf so unvergleichliche Weise Gezeichnet hat.«

 Sie umarmte mich noch einmal, und ich hielt mich an ihr fest, unendlich glücklich, dass ich sie hatte. Sie akzeptierte mich so, wie ich war. Ihr war egal, ob ich mich in einen Vampyr verwandelte. Ihr war egal, dass ich schon mit der Blutlust zu kämpfen oder die Macht hatte, alle fünf Elemente heraufzubeschwören: Luft, Feuer, Wasser, Erde und Geist. Für Grandma war ich einfach nur ihre wahre u-we-tsi a-ge-hu-tsa, die Tochter ihres Herzens, und alles, was sonst mit mir los war, war zweitrangig. Es war seltsam und wunderbar, dass sie und ich uns so gut verstanden und uns so ähnlich waren, während ihre reale Tochter, meine Mutter, so komplett anders war.

 »Da seid ihr ja. Der Verkehr war einfach grauenhaft. Ich hätte gut und gerne darauf verzichten können, mich im Feiertagstrubel von Broken Arrow nach Tulsa durchzuschlagen.«

 Als hätten meine Gedanken die unglückselige Macht besessen, sie herbeizurufen, stand sie vor uns, eine rechteckige Kuchenschachtel und ein verpacktes Geschenk in der Hand. Ihre frostige Stimme goss förmlich eisiges Wasser auf meine Fröhlichkeit. Grandma und ich ließen einander los.

 »Mom?«

 »Linda?«

 Wir sagten es genau gleichzeitig. Es überraschte mich nicht, dass Grandma über ihr Auftauchen nicht weniger geschockt aussah als ich. Sie hätte meine Mom niemals eingeladen, ohne es mir vorher zu sagen. Was Mom betraf, waren Grandma und ich uns völlig einig: a) Sie machte uns traurig. b) Wir wünschten uns, sie würde sich ändern. c) Uns war klar, dass sie das wohl nicht tun würde.

 »Schaut nicht so verdattert. Dachtet ihr etwa, ich wollte nicht zur Geburtstagsfeier meiner eigenen Tochter kommen?«

 »Aber Linda, als wir letzte Woche telefoniert haben, meintest du noch, du würdest Zoey ihr Geschenk per Post schicken.« Grandma sah genauso verärgert aus, wie ich mich fühlte.

 »Das war, bevor du sagtest, dass du dich hier mit ihr treffen würdest.« Mom wandte sich zu mir um und runzelte die Stirn. »Nicht, dass Zoey mich etwa eingeladen hätte. Aber ich bin es ja gewohnt, eine gedankenlose Tochter zu haben.«

 »Mom, du hast seit einem Monat nicht mit mir geredet. Wie hätte ich dich da irgendwohin einladen können?« Ich versuchte meinen Ton neutral zu halten, weil ich wirklich nicht wollte, dass aus meinem Treffen mit Grandma ein riesiges Familiendrama wurde, aber meine Mom hatte noch keine zehn Sätze gesagt, und ich war schon wieder total wütend. Außer der bescheuerten Weihnachts-Geburtstagskarte, die sie mir geschickt hatte, hatte sich unser Kontakt, seit ich im House of Night lebte, auf den Elternbesuchsabend vor einem Monat beschränkt. Es war der reinste Albtraum gewesen. Sie war gemeinsam mit ihrem Mann, meinem Stiefpenner, angerückt, der Kirchenältester der Gottesfürchtigen war. Er hatte mit seiner üblichen engstirnigen, bigotten, voreingenommenen Art geglänzt und war schließlich mehr oder weniger rausgeschmissen worden und hatte Hausverbot gekriegt. Wie immer war meine Mom brav hinter ihm hergedackelt, wie eine fromme kleine demütige Ehefrau das eben tat.

 »Hast du denn meine Karte nicht bekommen?« Unter meinem unverwandten Blick begann der schneidende Ton meiner Mom zu bröckeln.

 »Doch, Mom.«

 »Schau, ich habe an dich gedacht.«

 »Ja, Mom.«

 »Weißt du, du könntest mich auch ab und zu mal anrufen«, sagte sie mit leicht tränenerstickter Stimme.

 Ich seufzte. »Sorry, Mom. Es war gerade so stressig in der Schule, mit den Halbjahresklausuren und so.«

 »Ich hoffe, du hast gute Noten.«

 »Hab ich, Mom.« Sie brachte es jedes Mal fertig, dass ich mich traurig und einsam und wütend zugleich fühlte.

 »Schön.« Sie wischte sich die Augen und begann geschäftig mit ihren beiden Mitbringseln herumzuhantieren. Mit merklich gezwungen fröhlicher Stimme fügte sie hinzu: »Kommt, setzen wir uns doch hin. Zoey, du kannst gleich reingehen und uns etwas zu trinken holen. Nur gut, dass deine Grandma mich eingeladen hat. Wie üblich hat außer mir niemand an einen Geburtstagskuchen gedacht.«

 Wir setzten uns, und Mom zupfte das Klebeband von der Kuchenschachtel. Währenddessen sahen Grandma und ich uns in vollkommenem Einverständnis an. Ich wusste, dass sie Mom nicht eingeladen hatte, und sie wusste, dass ich gekaufte Geburtstagskuchen auf den Tod nicht ausstehen konnte. Vor allem diese billigen, hoffnungslos überzuckerten Dinger, die meine Mom immer besorgte.

 Mit der Faszination des Grauens, mit der man normalerweise Autounfälle begafft, sah ich zu, wie Mom die Schachtel aufklappte und ein mickriger, rechteckiger weißer Kuchen zum Vorschein kam, auf dem mit roter Schrift– passend zu den kleinen Zucker-Weihnachtssternen in jeder Ecke– Happy Birthday stand. Umrahmt wurde das Ganze von einem grünen Zuckerrand.

 »Ist er nicht süß? So richtig weihnachtlich«, sagte Mom und versuchte hastig den Sonderpreis-Aufkleber vom Deckel zu kratzen.

 Dann erstarrte sie und sah mich mit riesigen Augen an. »Aber du feierst Weihnachten ja gar nicht mehr, nicht wahr?«

 Ich fand mein falsches Lächeln von vorhin wieder und setzte es von neuem auf. »Wir feiern Jul, das ist die Wintersonnenwende. Das war vor zwei Tagen.«

 Grandma legte ihre Hand auf meine. »Ich wette, der Campus ist wunderschön geschmückt.«

 »Warum soll der Campus geschmückt sein?« Moms eisiger Tonfall war wieder da. »Wozu sollte man Weihnachtsbäume aufstellen, wenn man Weihnachten nicht feiert?«

 Grandma kam mir mit der Erklärung zuvor. »Linda, Jul wurde lange vor Weihnachten gefeiert. Bei vielen vorchristlichen Völkern wurden schon seit Jahrtausenden Weihnachtsbäume«, sie legte einen Hauch Sarkasmus in das Wort, »geschmückt. Die Christen haben diese Tradition von den sogenannten Heiden übernommen, nicht anders herum. Tatsächlich hat die Kirche sich den fünfundzwanzigsten Dezember als Tag für die Geburt Jesu ausgesucht, damit er mit den Julfeiern zusammenfällt. Falls du dich noch daran erinnerst– in deiner Kindheit haben wir jedes Jahr draußen einen Baum mit Äpfeln, Beeren, Popcorn und in Erdnussbutter gerollten Tannenzapfen geschmückt, den ich unseren Julbaum genannt habe, während drinnen unser Weihnachtsbaum stand.« Sie schenkte ihrer Tochter ein Lächeln, das ein bisschen traurig und ratlos wirkte. Dann wandte sie sich an mich. »Also, habt ihr Julbäume auf dem Schulgelände?«

 Ich nickte. »Ja. Sie sehen toll aus, und die Vögel und Eichhörnchen sind total wild darauf.«

 »Nun, willst du nicht langsam deine Geschenke aufmachen, und dann trinken wir Kaffee und essen Kuchen?«, fragte meine Mom. Als hätten Grandma und ich überhaupt nichts gesagt.

 Grandmas Miene hellte sich auf. »Ja. Ich freue mich schon seit einem Monat darauf, dir das hier zu geben.« Sie bückte sich und holte zwei Päckchen unter dem Tisch hervor. Bei dem ersten, größeren war das bunte (kein bisschen weihnachtliche!) Geschenkpapier oben zusammengerafft wie bei einem Blumenstrauß. Das zweite war etwas kleiner, hatte die Form eines Buches und war in cremefarbenes Seidenpapier gehüllt, wie man es in schicken Boutiquen bekommt. Grandma schob mir das große Geschenk zu. »Das hier zuerst.«

 Voller Vorfreude packte ich es auf und sah mich dem Zauber meiner Kindheit gegenüber. »Oh Grandma! Tausend, tausend Dank!« Ich beugte mich über die in voller Blüte stehende Lavendelpflanze, die sie in einen zartlila Blumentopf gesetzt hatte, und atmete tief ein. Der herrlich würzige Duft brachte die Erinnerung an unzählige träge Sommertage und Picknicks mit Grandma zurück. »Einfach genial!«

 »Ich habe sie im Gewächshaus gezogen, damit sie pünktlich für dich blüht. Oh, das hier solltest du auch mitnehmen.« Sie reichte mir eine Plastiktüte. »Das ist eine Pflanzenlampe mit Halterung, damit der Lavendel in deinem Zimmer genug Licht bekommt, ohne dass du die Vorhänge aufziehen und deine Augen strapazieren musst.«

 Ich grinste sie an. »Du denkst auch an alles.« Dann fiel mein Blick auf meine Mom. Sie hatte diese ausdruckslose Miene aufgesetzt, die ein Zeichen dafür war, dass sie am liebsten woanders wäre. Ich wollte sie schon fragen, warum sie sich überhaupt die Mühe gemacht hatte zu kommen, aber ganz überraschend wurde mir die Kehle eng und rau. Eigentlich hatte ich gedacht, ich sei langsam alt genug, mich nicht mehr von ihr enttäuschen zu lassen. Anscheinend war siebzehn doch nicht so alt, wie ich geglaubt hatte.

 »Hier, Zoeybird. Das habe ich auch noch für dich.« Grandma reichte mir das cremefarbene Geschenk. Mir war klar, dass ihr Moms eisiges Schweigen nicht entgangen war, und wie immer versuchte sie wettzumachen, dass ihre Tochter eine miese Mutter war.

 Ich schluckte den Kloß in meiner Kehle hinunter und packte das Geschenk aus. Es war ein ledergebundenes Buch, das verdammt alt sein musste. Dann fiel mir der Titel ins Auge. Ich keuchte auf. »Dracula! Du hast mir eine alte Dracula-Ausgabe gekauft!«

 Grandmas Augen funkelten übermütig. »Schau mal ins Impressum, Liebes.«

 Ich blätterte die ersten Seiten um und traute meinen Augen nicht. »Himmel! Die Erstausgabe!«

 Grandma lachte glücklich. »Blättere mal ein Stück weiter.«

 Das tat ich. Unten auf der Titelseite stand ein gekritzelter Schriftzug. Bram Stoker, Januar 1899.

 »Eine signierte Erstausgabe! Die muss doch Millionen gekostet haben!« Ich schlang die Arme um Grandma und drückte sie an mich.

 »Tatsächlich hab ich sie beim Räumungsverkauf in einem völlig verlotterten Antiquariat gefunden. Ein Wahnsinnsschnäppchen. Und außerdem ist es nur die amerikanische Erstausgabe.«

 »Ist doch egal, Grandma! Das ist unglaublich cool! Tausend Dank!«

 »Nun, ich weiß ja, wie du diese alte Gruselgeschichte liebst, und im Licht der letzten Ereignisse dachte ich mir, du fändest es sicher witzig, eine signierte Ausgabe zu haben.«

 »Wusstest du, dass Stoker das Buch geschrieben hat, weil er eine Prägung mit einer Vampyrin hatte?«, sprudelte ich hervor, während ich sorgsam die dicken Seiten umblätterte und die Illustrationen betrachtete, die in der Tat gruselig waren.

 »Nein, das hätte ich nicht gedacht, dass er eine Beziehung mit einer Vampyrin hatte.«

 »Ich würde es auch nicht Beziehung nennen, von einem Vampyr gebissen zu werden und ihm dann hörig zu sein«, sagte meine Mom.

 Grandma und ich sahen sie an. Ich seufzte. »Mom, es ist für einen Menschen sehr gut möglich, eine Beziehung mit einem Vampyr zu haben. Genau das und nichts anderes ist doch die Prägung.« Okay, Prägungen hatten– wie ich aus eigener Erfahrung mit Heath wusste– auch noch was mit Blutlust und überhaupt wahnsinniger Lust und einer manchmal ziemlich beunruhigenden psychischen Verbindung zu tun. Aber das wollte ich meiner Mutter nicht auf die Nase binden.

 Sie schüttelte sich, als sei ihr gerade etwas Ekliges den Rücken heruntergelaufen. »Für mich hört sich das einfach abscheulich an.«

 »Mutter. Ist dir eigentlich klar, dass es für meine Zukunft genau zwei Wahlmöglichkeiten gibt? Entweder ich werde zu genau so einem Wesen, das du als abscheulich bezeichnest. Oder ich sterbe irgendwann innerhalb der nächsten vier Jahre.« Ich hatte mich eigentlich gar nicht auf dieses Thema einlassen wollen, aber sie machte mich so fürchterlich wütend. »Also, hättest du es lieber, dass ich sterbe, oder dass ich zum Vampyr werde?«

 »Natürlich keines von beiden«, sagte sie.

 »Linda.« Unter dem Tisch legte Grandma mir die Hand auf den Oberschenkel und drückte ihn kurz. »Was Zoey damit sagen will, ist, dass du sie und ihr neues Leben akzeptieren musst und dass deine Einstellung sie verletzt.«

 »Meine Einstellung!« Ich dachte schon, Mom würde jetzt eine ihrer ›Warum schikanierst du mich eigentlich immer‹-Tiraden vom Stapel lassen, aber zu meinem Erstaunen holte sie tief Luft und sah mir fest in die Augen. »Ich wollte dich nicht verletzen, Zoey.«

 Einen Augenblick lang sah sie aus wie die Mom von früher, die Mom, die sie gewesen war, bevor sie John Heffer geheiratet und sich in die perfekte Kirchenversion einer Frau von Stepford verwandelt hatte. Mein Herz zog sich zusammen. »Das tust du aber, Mom«, hörte ich mich sagen.

 »Tut mir leid«, sagte sie. Dann streckte sie mir die Hand hin. »Wie wär’s, versuchen wir es noch mal mit deinem Geburtstag?«

 Ich nahm ihre Hand. Vorsichtige Hoffnung keimte in mir auf. Vielleicht war doch noch ein Rest meiner alten Mom in ihr. Ich meine, immerhin war sie allein gekommen, ohne den Stiefpenner, was schon schwer an ein Wunder grenzte. Mit einem Lächeln drückte ich ihr die Hand. »Hört sich gut an.«

 »Nun, dann mach doch dein Geschenk auf und lass uns Kuchen essen.« Sie schob mir das Päckchen, das neben dem noch unangerührten Kuchen lag, hin.

 »Okay!« Ich gab mir Mühe, begeistert zu klingen, auch wenn das Geschenkpapier mit einer düsteren Krippenszene bedruckt war. Mein Lächeln erlosch, als ich den weißen Ledereinband und die Goldrandseiten des Buches sah. Als ich es richtig herum drehte, rutschte mir das Herz in den Magen. Die Heilige Schrift. Ausgabe der Gottesfürchtigen, stand in teuren Blattgoldlettern in Kursivschrift auf dem Einband. Und ganz unten auf der Seite glitzerte noch mehr verschwenderisches Gold: Familie Heffer. Zwischen den ersten Seiten lag ein Lesezeichen aus rotem Samt mit goldener Quaste. Um etwas Zeit zu gewinnen, damit mir etwas anderes zu sagen einfiel als ›was für ein absolut grausiges Geschenk‹, schlug ich die markierte Seite auf. Und blinzelte heftig, weil ich meinen Augen nicht traute. Aber nein. Es war keine Sinnestäuschung.

 In die Bibel war ein Familienstammbaum geschrieben worden. Ich erkannte sofort die eigentümlich nach hinten geneigte Linkshänderschrift des Stiefpenners. LINDA HEFFER, stand da, und daneben, durch einen Strich verbunden, JOHN HEFFER. Rechts davon war das Hochzeitsdatum vermerkt. Unter den beiden Namen waren– wie aus dieser Ehe entstanden– die Namen meiner Schwester, meines Bruders und mein eigener eingetragen.

 Okay– Paul Montgomery, mein biologischer Dad, hatte uns verlassen, als ich noch klein war, und war seither wie vom Erdboden verschluckt. Ab und zu trudelte noch ein lächerlich kleiner Unterhaltsscheck ohne Absender von ihm ein, aber abgesehen von diesen seltenen Gelegenheiten war er seit über zehn Jahren nicht mehr Teil meines Lebens. Sicher, er war ein mieser Vater. Aber er war mein Vater. Nicht John Heffer, der mich auf den Tod nicht leiden konnte.

 Ich hob die Augen von dem gefälschten Familienstammbaum und heftete den Blick auf meine Mom. Obwohl in mir Gefühlschaos herrschte, war meine Stimme erstaunlich beherrscht. Fast ruhig. »Was habt ihr euch dabei gedacht, mir das hier zum Geburtstag zu schenken?«

 Die Frage schien meine Mom zu ärgern. »Wir dachten uns, dass es dich sicher freuen würde zu wissen, dass du noch Teil dieser Familie bist.«

 »Aber das bin ich nicht. Das war ich auch lange nicht mehr, schon bevor ich Gezeichnet wurde. Das weißt du genau. Und ich weiß es auch, und John auch.«

 »Dein Vater ist ganz bestimmt nicht der Ansicht–«

 Ich hielt die Hand hoch. »Nein! John Heffer ist nicht mein Vater. Er ist dein Mann, das ist alles. Du hast ihn dir ausgesucht. Ich hab damit nichts zu tun. Fertig.« Die Wunde, die mich schmerzte, seit meine Mutter aufgetaucht war, brach jetzt ganz auf und ließ heiße Wut durch mich hindurchströmen. »Die Sache ist, Mom, du hättest mir lieber ein Geschenk aussuchen sollen, von dem du wissen konntest, dass es mir gefallen würde, und nicht etwas, was dein Mann mir unbedingt eintrichtern will.«

 »Du weißt ja überhaupt nicht, was du da redest, junge Dame«, sagte meine Mutter. Dann warf sie Grandma einen bösen Blick zu. »Das hat sie von dir.«

 Grandma hob eine silberne Augenbraue. »Danke, Linda. Das war vielleicht das schönste Kompliment, das du mir je gemacht hast.«

 »Wo ist er?«, fragte ich meine Mom.

 »Wer?«

 »John. Wo ist er? Du bist doch nicht meinetwegen hergekommen. Du bist gekommen, weil er wollte, dass ich mich schlecht fühle, und das wird er bestimmt nicht verpassen wollen. Also, wo ist er?«

 »Ich weiß nicht, was du meinst.« Aber ihr Blick huschte schuldbewusst umher, und ich wusste, dass ich richtig lag.

 Ich stand auf und rief über den Platz: »John! Komm raus, ich weiß, dass du da bist!«

 Und tatsächlich löste sich ein Mann von einem der Stehtische neben dem Starbucks-Eingang. Während er näher kam, betrachtete ich ihn und versuchte zu begreifen, was meine Mutter nur in ihm gesehen hatte. Er war total gewöhnlich. Mittelgroß– dunkles, graumeliertes Haar– fliehendes Kinn– schmale Schultern– dürre Beine. Erst wenn man ihm in die Augen sah, bemerkte man etwas Ungewöhnliches, und das war die völlige Abwesenheit von Wärme. Ich hatte es schon immer seltsam gefunden, dass ein so kalter, seelenloser Kerl ständig von Religion schwafelte.

 Kaum hatte er unseren Tisch erreicht, öffnete er den Mund, um etwas zu sagen. Aber bevor auch nur ein Laut herauskam, schleuderte ich ihm mein ›Geschenk‹ vor die Brust. »Das kannst du behalten. Das ist weder mein Glaube noch meine Familie.« Unverwandt sah ich ihm in die Augen.

 »Du entscheidest dich also für Finsternis und Sünde«, sagte er.

 »Nein. Ich entscheide mich für eine liebende Göttin, die mich als ihr Kind Gezeichnet und mit besonderen Gaben beschenkt hat. Ich nehme einfach einen anderen Weg als ihr, das ist alles.«

 »Wie schon gesagt. Finsternis und Sünde.« Er legte meiner Mom die Hand auf die Schulter, als sei sie ohne seine Hilfe nicht in der Lage, auf ihrem Stuhl zu sitzen. Mom legte ihre Hand über seine. Sie hatte leise zu schniefen angefangen.

 Ich beachtete ihn nicht und konzentrierte mich auf sie. »Mom, bitte tu das nie wieder. Falls du mich je akzeptieren kannst und dich mit mir treffen willst, ruf mich an, dann können wir uns verabreden. Aber so zu tun, als wolltest du mich sehen, nur weil John es dir befiehlt, verletzt mich nur und ist weder für mich noch für dich gut.«

 »Das Weib sei ihrem Manne untertan«, sagte John.

 Ich überlegte, ob ich erwähnen sollte, wie chauvinistisch und herablassend und einfach nur schwachsinnig das klang, beschloss aber, meinen Atem nicht zu vergeuden, und sagte schlicht: »Hau ab, John.«

 Mom schluchzte noch immer vor sich hin. »Ich wollte, dass du dem Bösen abschwörst!«

 Mit trauriger, aber strenger Stimme sagte Grandma: »Linda, es ist so schade, dass du dich mit Haut und Haar einem Glaubenssystem verschrieben hast, bei dem die Grundannahme gilt, anders zu sein bedeutet böse zu sein.«

 »Mrs.Redbird, Ihre Tochter hat sich mit Herz und Seele Gott ›verschrieben‹, wenn man es so nennen kann. Ohne dass Sie sich dabei verdient gemacht hätten«, versetzte John.

 »Nein. Meine Tochter hat sich Ihnen verschrieben, und es ist die traurige Wahrheit, dass sie sich nie wohl gefühlt hat, wenn sie für sich selbst denken musste. Jetzt dürfen Sie das Denken für sie übernehmen. Aber Zoey und ich würden Ihnen gern einen kleinen unabhängigen Gedanken mit auf den Weg geben.« Sie drückte mir meine Lavendelpflanze und meinen Dracula in die Hand und zog mich dann auf die Füße. »Wir sind hier in Amerika, und das bedeutet, dass Sie nicht das Recht haben, für andere zu denken. Linda, ich bin ganz Zoeys Ansicht: Wenn du mal eine Spur Verstand in deinem Kopf finden und das Bedürfnis verspüren solltest, uns zu sehen, weil du uns so liebst, wie wir sind, dann ruf mich an. Wenn nicht, dann will ich nie wieder von dir hören.« Grandma hielt inne und bedachte John mit einem angewiderten Kopfschütteln. »Und von Ihnen will ich auf keinen Fall mehr etwas hören, egal unter welchen Umständen.«

 Während wir uns entfernten, zischte Johns Stimme von hinten an uns heran wie eine scharfe Peitsche aus Zorn und Hass. »Oh, Sie werden noch von mir hören. Und Zoey auch. Es gibt eine Menge gottesfürchtige, anständige, gute Menschen, die es leid sind, euer gottloses Übel zu tolerieren. Genug ist genug. Wir werden es nicht mehr lange hinnehmen, Seite an Seite mit den Jüngern Satans zu leben. Denken Sie an meine Worte… warten Sie nur… höchste Zeit, dass Sie bereuen…«

 Zum Glück waren wir bald außer Hörweite. Ich war nahe daran zu weinen, als mir auf einmal klar wurde, was meine herzensgute alte Grandma vor sich hinmurmelte.

 »So ein hirnloser Affenarsch.«

 »Grandma!«, sagte ich.

 »Oh, Zoeybird, habe ich da etwa den Mann meiner Tochter einen hirnlosen Affenarsch genannt?«

 »Ja, Grandma, hast du.«

 Sie sah mich an. Ihre Augen funkelten. »Sehr gut.«

 Vier

 Grandma tat alles, um die Geburtstagsfeier noch zu retten. Wir gingen über den Utica Square zum Stonehorse Restaurant, wo wir uns ein anständiges Geburtstagskaffeetrinken gönnten. Mit anderen Worten, Grandma trank zwei Gläser Rotwein, und ich nahm eine Cola und ein riesiges, klebriges Stück Devil’s-Food-Schokoladenkuchen. (Und ja, wir freuten uns diebisch über die Ironie des Namens.)

 Sie versuchte nicht, die Sache schönzureden, à la sie hat es ja nicht so gemeint… sie wird es schon noch verstehen… gib ihr noch ein bisschen Zeit… bla bla bla. Ihre Methode war viel realistischer und cooler.

 »Deine Mom ist eine schwache Frau, die einen Mann braucht, um sich zu definieren«, sagte sie und nippte an ihrem Wein. »Leider hat sie sich einen grauenhaften Mann dafür ausgesucht.«

 »Sie wird sich nicht mehr ändern, oder?«

 Sanft strich mir Grandma über die Wange. »Vielleicht. Aber offen gestanden, ich bezweifle es, Zoeybird.«

 »Ich find’s gut, dass du mich nicht anlügst, Grandma.«

 »Lügen können keine Probleme lösen. Sie können nicht mal Erleichterung bringen, wenigstens nicht auf lange Sicht. Am besten ist immer, man sagt die Wahrheit und macht sich dann daran, sich um den ganzen, wenigstens ehrlichen Mist zu kümmern.«

 Ich seufzte.

 »Gibt’s da etwa irgendeinen Mist, um den du dich kümmern musst, Liebes?«, fragte sie.

 »Ja. Aber leider keinen ehrlichen.« Ich lächelte schief und erzählte ihr von meiner desaströsen Geburtstagsparty in der Schule.

 »Hm, weißt du, du solltest diese Heath-und-Erik-Geschichte wirklich aus dem Weg räumen. Ich denke nicht, dass die beiden sich gegenseitig noch viel länger tolerieren werden.« Sie spreizte Daumen und Zeigefinger kaum zwei Zentimeter breit auseinander.

 »Will ich ja, aber Heath war nach dieser Sache mit dem Serienmörder, vor dem ich ihn gerettet habe, eine Woche lang im Krankenhaus, und dann ist er mit seinen Eltern über die Weihnachtsferien auf die Kaimaninseln geflogen. Ich hab ihn seit einem Monat nicht gesehen. Ich hatte also nicht wirklich die Chance, das in Ordnung zu bringen.« Ich vermied es, sie anzusehen, und kratzte stattdessen die letzten Reste Kuchen von meinem Teller. Das mit dem ›Serienmörder‹ war völliger Blödsinn. Sicher, ich hatte Heath gerettet, aber nicht vor etwas so Einfachem wie einem gemeingefährlichen Irren. Ich hatte ihn vor einer Meute untoter Wesen gerettet, deren Anführerin meine beste Freundin Stevie Rae gewesen war (und wahrscheinlich noch immer war). Aber das konnte ich Grandma nicht erzählen. Und auch niemandem sonst, denn hinter alledem stand die Hohepriesterin des House of Night, meine Mentorin Neferet, und sie hatte viel zu große hellseherische Fähigkeiten. Meine eigenen Gedanken schien sie nicht– oder wenigstens nicht besonders gut– lesen zu können, aber wenn ich es jemandem erzählen und sie es in seinen Gedanken lesen würde, säßen ich und derjenige ganz schön in der Tinte.

 So viel zu Stress in der Schule.

 »Vielleicht solltest du nach Hause fahren und die Sache klären«, sagte Grandma. Als sie meinen erschrockenen Blick sah, fügte sie hinzu: »Die Geburtstags-Weihnachts-Geschenk-Sache, nicht die Heath-und-Erik-Sache.«

 »Oh. Ach so. Ja. Das sollte ich wohl.« Ich verstummte und dachte über die Worte nach, die sie soeben gebraucht hatte. »Weißt du was? Es ist wirklich ein Zuhause für mich geworden.«

 Sie lächelte. »Ich weiß. Und das freut mich für dich. Du fängst an, deinen Platz zu finden, Zoeybird, und darauf bin ich stolz.«

 Danach hatte Grandma mich noch zu meinem Oldie-VW-Käfer begleitet und mich zum Abschied umarmt. Ich hatte mich noch einmal für die tollen Geschenke bedankt. Keine von uns hatte meine Mutter erwähnt. Es gibt einfach Sachen, über die zu reden sinnlos ist. Ich hatte Grandma gesagt, dass ich gleich nach Hause fahren und mich um meine Freunde kümmern würde, und das hatte ich auch gewollt. Aber stattdessen ertappte ich mich dabei, wie ich in Richtung Stadtmitte fuhr. Wieder einmal.

 In den letzten vier Wochen hatte ich jede Gelegenheit ergriffen, mich mit einer halbwegs glaubhaften Entschuldigung abzusetzen oder mich heimlich wegzuschleichen, um spätnachts die Straßen der Innenstadt von Tulsa heimzusuchen. Ich schnaubte. Heimsuchen. Was für ein treffendes Wort für die Suche nach Stevie Rae, meiner seit einem Monat toten beziehungsweise untoten besten Freundin.

 Und ja, das war genauso abgefahren, wie es sich anhörte.

 Wir alle wussten, dass Jungvampyre starben. Ich hatte den Tod von zweien der drei mitbekommen, die im House of Night gestorben waren, seitdem ich dort angekommen war. Okay, wir alle wussten also, dass wir sterben konnten. Was hingegen niemand wusste, war, dass die letzten drei Jungvampyre, die gestorben waren, auferstanden oder wieder lebendig geworden waren, oder…. Himmel! Am leichtesten kann man es wohl damit beschreiben, dass sie zu dem geworden waren, was dem allgemeinen klischeehaften Bild von Vampyren entsprach: wandelnde Untote, die blutsaugende Monster waren, ohne einen Hauch von Menschlichkeit. Und außerdem rochen sie auch noch schlecht.

 Ich wusste das, weil ich das Pech gehabt hatte, zweimal etwas zu sehen, wovon ich zunächst dachte, es seien die Geister der beiden ersten toten Jungvampyre gewesen. Dann waren menschliche Jugendliche entführt und ermordet worden, und es hatte ausgesehen, als wolle jemand den Verdacht auf einen Vampyr lenken. Das war verdammt übel gewesen, vor allem, weil ich die ersten beiden Opfer gekannt hatte und die Polizei mich für kurze Zeit verdächtigte. So richtig übel wurde es aber dann, als der dritte entführte Jugendliche Heath war.

 Also, Heath hätte ich auf keinen Fall sterben lassen können, zumal wir durch einen dummen Zufall eine Prägung hatten. Mit Aphrodites Hilfe hatte ich es geschafft, der Prägung bis zu dem Ort nachzuspüren, an dem er gefangen gehalten worden war. Die Polizei dachte dann, dass ich den ziemlich fertigen Heath vor einem menschlichen Serienmörder gerettet hatte.

 Aber was hatte ich tatsächlich entdeckt? Meine untote Freundin und ihre widerliche Gang. Ich hatte Heath da rausgeholt (›da‹– das waren die Tunnel aus der Prohibitionszeit unter der Innenstadt, in die man zum Beispiel durch den alten verlassenen Bahnhof gelangte) und Stevie Rae zur Rede gestellt. Beziehungsweise das, was noch von ihr übrig war.

 Und na ja, mein erstes Problem war, dass ich nicht glaubte, dass sie all ihre Menschlichkeit verloren hatte, so wie es bei den anderen untoten, widerwärtigen Ex-Jungvampyren der Fall zu sein schien, die gern ihre Zähne in Heath gerammt hätten.

 Das zweite Problem war Neferet. Stevie Rae hatte mir erzählt, dass Neferet für ihr Untotsein verantwortlich war. Ich hatte daran keinen Zweifel– denn kurz bevor die Polizei aufgetaucht war, hatte Neferet Heath und mich mit einem finsteren Zauber belegt, der uns alles hatte vergessen lassen sollen, was in den Tunnels passiert war. Ich denke, bei Heath hatte er gewirkt. Bei mir nur kurz. Mit Hilfe der Macht der fünf Elemente war es mir gelungen, ihn zu durchbrechen.

 Also, lange Rede, kurzer Sinn. Seither frage ich mich permanent, was ich mit a) Stevie Rae, b) Neferet, c) Heath machen soll. Man sollte meinen, es wäre eine Erleichterung gewesen, dass keines meiner drei Sorgenkinder sich im letzten Monat hatte blicken lassen, aber nein. Leider nicht.

 »Okay«, sagte ich laut, »das war also mein Geburtstag, und selbst für meine Verhältnisse war er echt bescheiden. Daher würde ich dich gern um einen klitzekleinen Geburtstagsgefallen bitten, Nyx. Ich will Stevie Rae finden. Bitte«, fügte ich hastig hinzu. (Wie Damien sagen würde, bei einer Göttin sollte man schon eine gewisse Höflichkeit wahren.)

 Ich hatte nicht wirklich eine Antwort erwartet. Als die Worte mach das Fenster auf in meinem Kopf zu kreisen begannen, dachte ich zuerst, sie kämen aus einem Song im Radio. Aber ich hatte das Radio gar nicht an, außerdem hatten die Worte keine Melodie. Und sie waren in mir, nicht im Radio.

 Ich wurde richtig nervös. Aber ich kurbelte das Fenster runter.

 Es war schon die ganze Woche über ungewöhnlich warm. Heute waren es tagsüber fünfzehn Grad plus gewesen, ziemlich krass für Ende Dezember, aber das ist eben Oklahoma. Krass ist mehr oder weniger ein Synonym für unser Wetter. Trotzdem, es war jetzt fast Mitternacht, und es hatte deutlich abgekühlt. Aber mich störte das nicht. Vampyre spüren die Kälte nicht so stark wie Menschen. Oh, nicht, weil sie aus kaltem, totem, wiederbelebtem Fleisch bestehen (brrr, auf Stevie Rae könnte das allerdings leider zutreffen…), sondern weil sie einen anderen Stoffwechsel haben als Menschen. Ich als Jungvampyrin– die noch dazu viel weiter entwickelt war als die meisten Kids, die erst seit ein paar Wochen Gezeichnet waren– hatte schon eine viel höhere Kältetoleranz als ein Mensch. Daher machte mir der kalte Fahrtwind nichts aus, und es war sehr seltsam, dass ich auf einmal niesen musste und mich irgendwie merkwürdig fühlte.

 Bäh, was war das bloß für ein Geruch? Wie ein modriger Keller, zusammen mit Eiersalat, den man vergessen hatte in den Kühlschrank zu stellen, und Dreck. Eine scheußliche Mischung, die mir viel zu vertraut vorkam.

 »Mist!« Schlagartig wurde mir klar, was ich roch. Ich riss meinen Käfer herum und lenkte ihn waghalsig über die beiden Fahrstreifen rechts von mir an den Straßenrand. Ich kam ein kleines Stück nördlich vom zentralen Busbahnhof zum Stehen. In höchster Eile kurbelte ich das Fenster hoch und verriegelte alle Türen (ich würde vor Kummer sterben, wenn mir jemand meinen signierten Dracula klauen würde!), stieg aus, beeilte mich auf den Gehweg zu kommen. Dort blieb ich ganz still stehen und schnüffelte. Der Geruch schlug mir sofort entgegen. Es war unmöglich, etwas so Ekliges nicht zu bemerken. Immer noch schnüffelnd wie ein behinderter Hund folgte ich meiner Nase den Gehweg entlang, fort von den beruhigenden Lichtern des Busbahnhofs.

 Ich fand sie in einer dunklen Seitengasse. Zuerst dachte ich, sie wühlte in einem großen Müllsack, und mir brach fast das Herz. Ich musste sie von dieser Existenz erlösen– ich musste einfach eine Möglichkeit finden, sie zu schützen, bis dieses Furchtbare, was mit ihr geschehen war, behoben werden konnte. Oder sie muss sterben, ein für allemal. Nein! Einen solchen Gedanken wollte ich nicht mal denken. Ich hatte Stevie Rae schon einmal sterben sehen. Das wollte ich nicht noch ein zweites Mal erleben.

 Aber ehe ich auf sie zugehen, sie (mit angehaltenem Atem) in die Arme schließen und ihr sagen konnte, dass ich ihr irgendwie helfen würde, stöhnte der Müllsack und bewegte sich. Und mir wurde klar, dass Stevie Rae sich nicht durch den Müll wühlte, sondern einer Pennerin in den Hals biss.

 »Igittigitt! Himmel, hör sofort auf damit!«

 Mit übermenschlicher Schnelligkeit wirbelte Stevie Rae herum. Die Pennerin fiel zur Seite, aber Stevie Rae hielt weiter ihr dreckiges Handgelenk fest. Mit gefletschten Zähnen und extrem unheimlich rotglühenden Augen fauchte sie mich an. Ich war zu angeekelt, um mich zu fürchten oder auch nur zu erschrecken. Außerdem hatte ich gerade einen echt verkorksten Geburtstag hinter mir und allmählich keinen Nerv mehr für Leute, nicht mal für untote beste Freundinnen.

 »Stevie Rae, ich bin’s. Du kannst mit dem Gefauche aufhören. Sieht sowieso einfach nur total albern aus.«

 Einen Moment lang sagte sie gar nichts, und ich hatte den schrecklichen Gedanken, sie könnte in dem Monat, seitdem wir uns zum letzten Mal gesehen hatten, vielleicht auf den geistigen Stand der anderen gesunken sein– bestialisch und unerreichbar. Mein Magen machte einen schmerzhaften Hüpfer, aber ich sah ihr in die roten Augen und verdrehte genervt meine eigenen. »Und hey, du riechst grauenhaft. Gibt’s keine Duschen im Reich der blutsaufenden Toten?«

 Stevie Rae runzelte die Stirn, was tatsächlich eine Verbesserung war, weil nun ihre Lippen ihre Zähne bedeckten. »Hau ab, Zoey«, sagte sie. Durch ihren kalten, emotionslosen Ton verkam ihr einst so niedlicher Okie-Dialekt zu ordinärem Trailer-Park-Slang, aber sie hatte meinen Namen gesagt, und das gab mir den Mut, weiterzumachen.

 »Ich gehe nirgendwohin, bis wir geredet haben. Also, lass diese Frau los– bäh, die hat doch wahrscheinlich Läuse und wer weiß was noch– und lass uns reden.«

 »Wenn du reden willst, musste warten, bis ich gegessen hab.« Mit einer fast insektenartigen Bewegung legte sie den Kopf schief. »Ach, haste nich dein kleines menschliches Spielzeug Geprägt? Also kannste mit dem Geschmack von Blut doch was anfangen. Willste auch ’nen Biss?« Sie leckte sich lächelnd die Reißzähne.

 »Igitt! Bloß nicht! Und zu deiner Info: Heath ist nicht mein Spielzeug. Sondern mein Freund. Oder zumindest einer davon. Und sein Blut hab ich eigentlich nur aus Versehen getrunken. Ich wollte dir eigentlich erzählen, wie’s dazu gekommen ist, aber du bist gestorben. Wie auch immer: nein. Ich will diese Person nicht beißen. Ich will gar nicht wissen, wo die sich schon rumgetrieben hat.« Ich schenkte der armen Frau mit dem verfilzten Haar und den weit aufgerissenen Augen ein mattes Lächeln. »Sorry. War nicht so gemeint.«

 »Gut. Bleibt mehr für mich übrig.« Stevie Rae beugte sich wieder über die Kehle der Frau.

 »Jetzt hör gefälligst auf!«

 Sie wandte den Kopf. »Ich hab’s schon mal gesagt, Zoey. Verpiss dich. Du hast hier nichts zu suchen.«

 »Du auch nicht«, sagte ich.

 »Da irrste dich. Wie bei vielen anderen Sachen.«

 Als sie sich wieder der Frau zuwandte, die zu weinen angefangen hatte und wieder und wieder »bitte, oh bitte« vor sich hinmurmelte, trat ich ein paar Schritte näher und hob die Arme. »Ich sagte: hör auf damit.«

 Stevie Raes einzige Antwort war, zu fauchen und den Mund zu öffnen, um der Frau in den Hals zu beißen. Ich schloss die Augen und sammelte rasch meine Konzentration. »Luft, komm zu mir!«, befahl ich. Sofort hob sich mein Haar in der aufkommenden Brise. Ich vollführte mit der Hand einen kleinen Kreis und stellte mir einen Mini-Tornado vor. Dann öffnete ich die Augen und lenkte mit einer Schleuderbewegung aus dem Handgelenk die Macht der Luft auf die weinende obdachlose Frau. Genau wie ich es mir vorgestellt hatte, hüllte der Luftwirbel sie ein, während sich kaum eine von Stevie Raes wirren Locken regte, hob sie hoch, trug sie durch die Gasse und setzte sie erst ab, als sie die Sicherheit einer Straßenlampe erreicht hatte. »Danke, Luft«, flüsterte ich. Die Brise strich mir noch einmal liebevoll übers Gesicht und verschwand.

 »Du wirst richtig gut.«

 Ich drehte mich um. Stevie Rae beobachtete mich offensichtlich misstrauisch, als dächte sie, ich würde gleich den nächsten Tornado heraufbeschwören und sie ins Nichts verschwinden lassen.

 Ich zuckte mit den Schultern. »Ich hab geübt. Es ist eigentlich nur Konzentration und Kontrolle. Wenn du auch geübt hättest, wüsstest du das.«

 Über ihr Gesicht zuckte ein so flüchtiger Schmerz, dass ich nicht sicher war, ob ich ihn mir nicht nur eingebildet hatte. »Ich hab nichts mehr mit den Elementen zu tun.«

 »Schwachsinn, Stevie Rae. Du hast eine Erdaffinität. Du hast sie gehabt, bevor du gestorben bist… oder was auch immer…« Ich zögerte, weil es kein sehr tolles Gefühl war, mit der toten untoten Stevie Rae über ihren Tod zu reden. »Und so was geht nicht einfach weg. Außerdem, erinnerst du dich an die Tunnel? Da hattest du die Affinität noch.«

 Sie schüttelte den Kopf, und als ihre Locken wild flogen (zumindest die, die nicht ganz verfilzt waren), erinnerte das unwahrscheinlich an die alte Stevie Rae. »Sie ist weg. Vielleicht hatte ich sie mal, aber sie ist gestorben, als das Menschliche an mir gestorben ist. Kapier das endlich und mach dein eigenes Ding. So wie ich auch.«

 »Das mache ich niemals. Du bist meine beste Freundin. Ich will dich nicht verlieren.«

 Da gab Stevie Rae auf einmal ein hässliches, animalisches Knurren von sich, und ihre Augen glommen blutrot auf. »Seh ich aus wie deine beste Freundin?«

 Ich ignorierte, dass mir mein Herz wie wild in der Brust hämmerte. Sie hatte recht. Was da vor mir stand, hatte wirklich nicht mehr viel von der Stevie Rae, die ich gekannt hatte. Aber ich konnte einfach nicht glauben, dass sie unwiderruflich verloren war. In den Tunnels war für ein paar flüchtige Augenblicke etwas von meiner besten Freundin zum Vorschein gekommen, und das hieß, dass ich sie nicht aufgeben konnte. Ich war nahe daran zu weinen, aber ich riss mich zusammen und bemühte mich, meine Stimme normal klingen zu lassen.

 »Himmel, nein, an deinem Aussehen muss sich dringend was ändern. Wie lange ist es her, dass du dir die Haare gewaschen hast? Und was hast du da eigentlich an?« Ich zeigte auf die Jogginghose und das ausgeleierte T-Shirt, über das sie einen widerlich fleckigen schwarzen Trenchcoat geworfen hatte, wie ihn Hardcore-Gruftis selbst bei vierzig Grad im Schatten tragen. »Mit solchen Klamotten würde ich auch nicht mehr wie ich selbst aussehen.« Ich seufzte und ging noch ein paar Schritte auf sie zu. »Warum kommst du nicht einfach mit? Ich schmuggle dich mit auf mein Zimmer. Das müsste total einfach sein– momentan ist kaum jemand da. Neferet auch nicht«, fügte ich hinzu und sprach dann schnell weiter (weil ich nicht glaubte, dass sie oder ich in diesem Moment– oder überhaupt irgendwann– große Lust hatten, über Neferet zu reden). »Die meisten Lehrer sind im Urlaub, und von den Schülern sind viele zu ihren Familien gefahren. Es ist absolut nichts los. Und nicht mal Damien und Erik und die Zwillinge werden uns stören, weil sie sauer auf mich sind. Du kannst so richtig ausgiebig duschen, und ich besorg dir ein paar vernünftige Kleider, und dann können wir uns unterhalten.« Als ich ihr in die Augen sah, konnte ich eine Sehnsucht darin erkennen. Nur einen Augenblick lang– aber sie war da gewesen. Dann wandte Stevie Rae rasch den Blick ab.

 »Ich kann nich mitkommen. Ich muss was essen.«

 »Kein Problem. Wir holen dir was aus der Küche beim Gemeinschaftsraum. Hey, bestimmt sind noch Lucky Charms da.« Ich lächelte. »Weißt du noch? Die sind geradezu magisch lecker und haben bestimmt nichts Gesundes.«

 »Im Gegensatz zu Count Chocula.«

 Mein Lächeln wurde zu einem erleichterten Grinsen. Unglaublich, da war er– unser alter Streit darum, welche unserer Lieblings-Frühstücksflocken die besseren waren. »In Count Chocula ist Schokolade. Schokolade ist pflanzlich und wirklich gesund.«

 Stevie Rae sah mich an. Ihre Augen glühten nicht mehr, und sie versuchte nicht, die Tränen zu verstecken, die sich darin sammelten und ihr die Wangen hinunterliefen. Unwillkürlich wollte ich sie umarmen, aber sie trat zurück. »Nein! Ich will nich, dass du mich anfasst, Zoey. Ich bin nich wie früher. Ich bin eklig und dreckig.«

 »Dann komm mit in die Schule und wasch dich!«, flehte ich sie an. »Wir finden eine Lösung für dich. Versprochen!«

 Sie schüttelte traurig den Kopf und wischte sich die Augen. »Da gibt’s keine Lösung für. Mit eklig und dreckig mein ich nich nur äußerlich. Was du siehst, ist nich halb so scheußlich wie ich innen drin bin. Ich muss was essen, Zoey, und das heißt nich Lucky Charms oder ’n Sandwich und ’ne Cola. Ich brauch Blut. Menschenblut. Wenn ich keins–« Sie unterbrach sich, und ein heftiger Schauder überlief ihren ganzen Körper. »Wenn ich keins krieg, tut’s weh. Es brennt in mir drin und nagt an mir, bis ich’s nich mehr aushalte. Außerdem– versteh doch, ich will essen. Ich will den Menschen die Kehle rausreißen und das warme Blut trinken, mit all dem Grauen und Schmerz und der Wut, so dass mir richtig schwindelig davon wird.« Sie unterbrach sich. Ihre Brust hob und senkte sich heftig.

 »Du kannst nicht wirklich Leute umbringen wollen, Stevie Rae.«

 »Doch. Kann ich. Mach dir nichts vor.«

 »Das sagst du vielleicht, aber ich weiß, dass in dir drin immer noch etwas von meiner besten Freundin steckt, und Stevie Rae könnte nicht mal einem Hündchen was zuleide tun, geschweige denn einen Menschen töten.« Sie öffnete den Mund, um mir zu widersprechen, aber ich redete schnell weiter. »Und wenn ich dir menschliches Blut besorge, damit du niemanden umbringen musst?«

 In diesem grässlich kalten Ton sagte sie: »Töten gefällt mir.«

 »Macht’s dir denn auch Spaß, dreckig und stinkend und widerwärtig zu sein?«, fuhr ich sie an.

 »Mir ist scheißegal, wie ich ausseh.«

 »Wirklich? Und wenn ich dir ein Paar Roper-Jeans und Cowboystiefel besorgen würde und eine schöne, steif gebügelte Bluse mit langen Ärmeln?«

 An dem Flackern in ihren Augen sah ich, dass es mir gelungen war, an die alte Stevie Rae zu rühren. Fieberhaft wühlte ich in meinem Gehirn, um jetzt, wo ein Teil von ihr mir wirklich zuhörte, das Richtige zu sagen. »Also, pass auf. Triff mich morgen um Mitternacht– nein, warte. Morgen ist Samstag. Um Mitternacht wird noch viel zu viel los sein, als dass ich mich wegschleichen könnte. Besser, wir sagen drei Uhr morgens. Im Pavillon auf dem Gelände des Philbrook-Museums.« Ich machte eine kurze Pause um sie anzugrinsen. »Du weißt noch, wo das ist, oder?« Ich war mir sicher, dass sie sich hervorragend daran erinnerte. Sie war schon einmal dort gewesen– nur hatte damals sie alles daran gesetzt, um mich zu retten, nicht anders herum.

 »Ja. Ich weiß.« Ihr Tonfall war immer noch hart und flach.

 »Okay. Also triff mich dort. Ich bring dir was zum Anziehen und Blut mit, dann kannst du essen– oder von mir aus trinken– und dich umziehen. Und wir können anfangen, eine Lösung zu finden.« Im Stillen fügte ich hinzu, dass ich auch Seife und Shampoo mitbringen und viel Wasser heraufbeschwören würde, damit sie sich gründlich waschen konnte. Hu, sie roch wirklich genauso schlimm wie sie aussah. »Okay?«

 »Das hat doch keinen Sinn.«

 »Kannst du mich das bitte selber entscheiden lassen? Außerdem muss ich dir unbedingt erzählen, wie furchtbar mein Geburtstag war. Grandma und ich hatten einen Horrortrip mit meiner Mom und meinem Stiefpenner. Grandma hat ihn einen hirnlosen Affenarsch genannt.«

 Stevie Rae brach in ein Lachen aus, das so sehr wie früher klang, dass mir vor Tränen die Sicht verschwamm. Ich blinzelte sie eilig weg.

 »Bitte komm«, sagte ich heiser. »Ich vermiss dich so.«

 »Gut, ich komme«, sagte Stevie Rae. »Aber du wirst es bedauern.«

 Fünf

 Mit dieser nicht gerade positiven Prophezeiung wirbelte Stevie Rae herum und schoss durch die Gasse davon. Als sie in der übel riechenden Dunkelheit verschwunden war, ging ich sehr viel langsamer zu meinem Käfer zurück. Ich war traurig und rastlos und mir ging zu viel durch den Kopf, als dass ich sofort in die Schule hätte zurückkehren können. Also fuhr ich zu dem 24-Stunden-Pancake-House an der Einundsiebzigsten Straße im Süden von Tulsa, bestellte einen großen Schoko-Milchshake und einen Berg Chocolate-Chips-Pfannkuchen und versüßte mir das Nachdenken mit Frustfressen.

 Das mit Stevie Rae war eigentlich gut gelaufen. Ich meine, immerhin hatte sie sich dazu bereiterklärt, sich morgen mit mir zu treffen. Und sie hatte nicht versucht, mich zu beißen, was auch schon ein Fortschritt war. Klar, die Sache mit der Pennerin und dem Beinahe-die-Kehle-Durchbeißen war schon sehr beunruhigend, und wie sie aussah und roch war schrecklich. Aber unter dieser ganzen abstoßenden, unzivilisierten untoten Fassade spürte ich immer noch meine Stevie Rae, meine beste Freundin. Und daran würde ich mich festhalten und versuchen, sie wieder ans Tageslicht zu locken– jedenfalls bildlich gesprochen. Echtes Licht macht ihr, glaube ich, noch mehr aus als mir oder einem ausgereiften Vampyr. Kein Wunder, die ekligen untoten toten Kids erfüllten ja auch alle anderen althergebrachten Vampyr-Klischees. Ich fragte mich, ob sie in Flammen aufgehen würde, wenn sie mit Sonnenlicht in Berührung kam. Mist. Das wäre wirklich schlecht, vor allem, weil wir uns um drei treffen wollten. Da waren es nur noch wenige Stunden bis zum Morgengrauen. Großer Mist.

 Und als wären das Sonnenlicht und all das nicht schon Sorge genug, fing ich auch noch an, mir Gedanken darüber zu machen, was ich tun würde, wenn sämtliche Lehrer (vor allem Neferet) in viel zu naher Zukunft zurück an die Schule kommen würden und ich weiter streng geheim halten musste, dass ich wusste, dass Stevie Rae untot und nicht tot-tot war. Oh Mann! Darüber sollte ich nun wirklich erst nachdenken, nachdem Stevie Rae sauber und in Sicherheit war. Ein winziges Schrittchen nach dem anderen. Und ich hoffte sehr, dass Nyx, die mich ja definitiv zu Stevie Rae geführt hatte, mir etwas helfen würde, mit all dem zurechtzukommen.

 Es dämmerte schon fast, als ich zur Schule zurück kam. Der Schulparkplatz war so gut wie leer, und auf dem Weg um die burgartige Anlage herum traf ich keine lebende Seele. Der Mädchentrakt lag auf der entgegengesetzten Seite des Campus, aber ich hatte keine Eile. Außerdem wollte ich noch etwas erledigen, bevor ich den Gemeinschaftsraum betrat und mit ziemlicher Sicherheit in einige meiner beleidigten Freunde hineinrannte. (Puh. Ich hasse, hasse, hasse meinen Geburtstag.)

 Das Gebäude direkt gegenüber dem Hauptkomplex bestand aus derselben seltsamen Mischung von Ziegeln und hervorspringenden Felssteinen wie der Rest der Schule, war aber kleiner und runder. Davor stand eine Marmorstatue unserer Göttin Nyx mit erhobenen Armen, die den Eindruck erweckte, als halte sie den Vollmond in Händen. Ich stand eine Weile still da und betrachtete sie. Die altertümliche Gasbeleuchtung des Schulgeländes war nicht nur eine Wohltat für unsere empfindlicher werdenden Augen, das sanfte, warme Licht streichelte wie eine Liebkosung die Statue und schien Nyx beinahe Leben einzuhauchen.

 Voller Ehrfurcht vor der Göttin stellte ich (sehr behutsam!) meinen Lavendel auf den Boden und legte Dracula daneben. Dann suchte ich im Wintergras vor der Statue, bis ich die hohe grüne Gebetskerze fand, die natürlich umgefallen war. Ich stellte sie wieder aufrecht hin. Mit geschlossenen Augen konzentrierte ich mich auf die Wärme und Schönheit der Gasflammen und darauf, wie das Licht einer einzigen Kerze in einem dunklen Zimmer eine ganz andere, anheimelnde Atmosphäre zu schaffen vermochte.

 »Ich rufe das Feuer– bitte schenk mir Licht.«

 Ich hörte den Docht knistern und spürte, wie Hitze mein Gesicht streifte. Als ich die Augen öffnete, brannte die grüne Kerze, die das Element Erde symbolisiert, mit heller Flamme. Ich lächelte zufrieden. Was ich zu Stevie Rae gesagt hatte, war nicht übertrieben: ich hatte den ganzen Monat lang geübt, die Elemente zu rufen, und wurde langsam richtig gut darin. (Nicht, dass die erstaunlichen Gaben meiner Göttin die Gefühle meiner Freunde besänftigen konnten… aber trotzdem.)

 Vorsichtig stellte ich die Kerze der Göttin zu Füßen. Statt den Kopf zu neigen, legte ich ihn in den Nacken und blickte offen in den hohen, weiten Nachthimmel. Dann betete ich zu meiner Göttin. Zugegeben, meine Art zu beten hört sich ziemlich so an, als würde ich einfach nur reden. Das hat aber nichts mit Respektlosigkeit zu tun. Ich bin halt so. Von dem Tag an, an dem ich Gezeichnet wurde und die Göttin mir zum ersten Mal erschien, habe ich mich ihr nahe gefühlt– als nehme sie wirklich Anteil daran, was in meinem Leben passiert, statt mich wie ein namenloser Herr im Himmel mit einem Stirnrunzeln zu beobachten, schon mit gezücktem Stift, um gegebenenfalls mein Ticket in die Hölle auszufüllen.

 »Nyx, vielen Dank, dass du mir heute Nacht geholfen hast. Das mit Stevie Rae ist zwar verwirrend und ziemlich eklig, aber ich weiß genau: mit deiner Hilfe kriege ich… kriegen wir das hin. Pass auf sie auf, bitte, und hilf mir zu verstehen, was ich tun muss. Ich weiß, dass du einen Grund hattest, mich zu Zeichnen und mir so große Kräfte zu verleihen, und ich fange langsam an zu glauben, dass dieser Grund etwas mit Stevie Rae zu tun haben könnte. Ich will dich nicht anlügen: ich hab schon Angst deswegen. Aber du wusstest ja von Anfang an, was für einen Angsthasen du dir ausgesucht hast.« Ich lächelte in den Himmel hinauf. In meinem ersten Gespräch mit Nyx hatte ich gesagt, sie könne mich doch nicht auserwählen, wo ich nicht mal rückwärts einparken könne. Das schien ihr damals ziemlich egal gewesen zu sein. Ich hoffte, dass es ihr immer noch egal war. »Jedenfalls wollte ich die hier nur für Stevie Rae anzünden, als Zeichen, dass ich an sie denke und dass ich nicht vor dem weglaufen werde, was zu tun du von mir erwartest. Auch wenn ich bisher überhaupt keinen Plan hab, was die Details angeht.«

 Ich hatte mir vorgenommen, eine Weile sitzen zu bleiben, in der Hoffnung, dass ich vielleicht wieder etwas eingeflüstert bekommen würde, was mir einen Hinweis darauf gab, wie ich morgen das Treffen mit Stevie Rae angehen sollte. Also saß ich immer noch vor der Nyxstatue und schaute in den Himmel, als mich Eriks Stimme zu Tode erschreckte.

 »Stevie Raes Tod hat dich ganz schön mitgenommen, was?«

 Ich zuckte zusammen und gab ein unelegantes Quieken von mir. »Himmel, Erik! Ich hab mir fast in die Hose gemacht. Du sollst dich nicht so anschleichen.«

 »Klar. Sorry. Ich hätte dich nicht stören sollen. Bis dann.« Er drehte sich um und lief los.

 »Warte, geh nicht. Du hast mich nur erschreckt. Raschel das nächste Mal einfach mit einem Blatt oder huste oder so was. Okay?«

 Er hielt an und drehte sich wieder zu mir um. Seine Miene war distanziert, aber er nickte kurz. »Okay.«

 Ich stand auf und versuchte, mein Lächeln ermutigend aussehen zu lassen. Mal abgesehen von meiner untoten besten Freundin und meiner Prägung mit meinem menschlichen Freund mochte ich Erik sehr und wollte wirklich nicht mit ihm Schluss machen. »Du, ich bin froh, dass du da bist. Ich will mich für vorhin entschuldigen.«

 Erik machte eine abwehrende Handbewegung. »Mach dir keine Gedanken. Du musst die Schneemannkette nicht tragen. Oder du kannst sie umtauschen oder so. Ich hab die Quittung noch.«

 Ich berührte den Perlenschneemann an meinem Hals. Jetzt, bei dem Gedanken, dass ich ihn (und Erik) verlieren könnte, merkte ich plötzlich, dass ich ihn irgendwie süß fand. (Und Erik war mehr als nur irgendwie süß.) »Nein! Ich will ihn nicht zurückgeben.« Ich verstummte und nahm mich zusammen, damit ich nicht total durchgeknallt und verzweifelt klang. »Okay, hör zu. Kann sein, dass ich vielleicht ein bisschen überempfindlich auf diese Geburtstags-Weihnachts-Geschichte reagiere. Ich hätte euch echt sagen sollen, wie das für mich ist, aber ich hatte schon so viele mistige Geburtstage, dass ich nie so richtig darüber nachgedacht hab, glaube ich. Erst heute. Und da war’s zu spät. Ich hatte mir vorgenommen, einfach so zu tun als ob, dann hättet ihr überhaupt nichts gemerkt. Wenn nicht diese Karte von Heath gewesen wäre.« Mir fiel ein, dass ich immer noch Heath’ tolles Armband trug. Schnell senkte ich den Arm, drückte ihn an die Hüfte und wünschte mir, die wunderschönen kleinen Herzen würden nicht so fröhlich klimpern. Etwas lahm fügte ich hinzu: »Und es stimmt schon, dass Stevie Rae mich ganz schön durcheinandergebracht hat.« Hastig schloss ich den Mund, weil ich merkte, dass ich (schon wieder) über die als tot geltende Stevie Rae redete, als ob sie noch lebte (oder in ihrem Fall zumindest nicht richtig tot war). Und zu alledem klang ich doch genau so verzweifelt und durchgeknallt, wie ich unbedingt vermeiden wollte zu klingen.

 Eriks blaue Augen schienen tief in mich hineinzublicken. »Würdest du dich besser fühlen, wenn ich verschwinden und dich noch eine Weile hier allein lassen würde?«

 »Nein!« Ich bekam langsam richtige Magenschmerzen. »Nein, ich würde mich ganz sicher nicht besser fühlen, wenn du weg wärst.«

 »Du bist nur schon die ganze Zeit, seit Stevie Rae gestorben ist, so überhaupt nicht da. Ich kann verstehen, wenn du deinen Freiraum brauchst.«

 »Erik, es ist nicht nur Stevie Rae. Es gibt andere Sachen, die mich bedrücken, aber darüber kann ich einfach nicht reden.«

 Er kam zu mir und nahm meine Hand. Unsere Finger verschränkten sich ineinander. »Kannst du’s nicht mir erzählen? Ich bin ganz gut darin, Probleme zu lösen. Vielleicht kann ich helfen.«

 Ich sah ihm in die Augen und hätte ihm so liebend gern alles über Stevie Rae und Neferet und selbst Heath erzählt, dass ich merkte, wie es mich zu ihm zog. Er tat einen Schritt auf mich zu, schloss die Lücke zwischen uns, und mit einem Seufzer sank ich in seine Arme. Er roch immer so gut und fühlte sich so unwahrscheinlich stark und fest an.

 Ich schmiegte meine Wange an seine Brust. »Red keinen Blödsinn. Du bist verdammt gut darin, Probleme zu lösen. Du bist verdammt gut in allem. Im Grunde bist du wahnsinnig nahe dran, perfekt zu sein.«

 Seine Brust vibrierte, weil er lachte. »Du sagst das so, als wäre das schlecht.«

 »Es ist nicht schlecht. Nur einschüchternd«, murmelte ich.

 »Einschüchternd!« Er hielt mich auf Armeslänge von sich weg, damit er mich anschauen konnte. »Soll das ein Witz sein?« Und er fing wieder an zu lachen.

 Ich sah ihn stirnrunzelnd an. »Was gibt’s da zu lachen?«

 Er zog mich an sich. »Z, hast du eine Ahnung, wie es ist, mit einem Mädchen zusammen zu sein, das die mächtigste Jungvampyrin der Geschichte ist?«

 »Nee. Ich bin nicht mit Mädchen zusammen.« Auch wenn ich keine Probleme mit Lesben habe.

 Er nahm mein Kinn in seine Hand und hob mein Gesicht an. »Du kannst ganz schön furchteinflößend sein, Z. Du hast Macht über die Elemente– über alle fünf. So viel zu einer Freundin, die man besser nicht verärgert.«

 »Also bitte! Jetzt sei nicht albern. Ich würde dir doch keine knallen.« Ich erwähnte nicht, dass ich schon mal zugeschlagen hatte– hauptsächlich bei untoten toten Leuten. Und bei seiner Exfreundin Aphrodite, die, was Menschlichkeit anging, in der Liga der untoten Toten mitspielte. Wahrscheinlich war es besser, das alles nicht zu erwähnen.

 »Ich will damit nur sagen, dass du dich nicht eingeschüchtert fühlen musst. Du bist großartig, Zoey. Weißt du das nicht?«

 »Nicht so wirklich. In letzter Zeit war für mich alles nicht so eindeutig.«

 Erik hielt mich wieder auf Armeslänge von sich. »Dann lass mich dir helfen, die Dinge wieder klar zu sehen.«

 Ich hatte das Gefühl, mich in seinen blauen Augen zu verlieren. Vielleicht konnte ich es ihm wirklich sagen. Erik war Unterprimaner, mitten in seinem dritten Jahr im House of Night. Er war fast neunzehn und ein atemberaubend talentierter Schauspieler. (Und singen konnte er auch.) Wenn irgendein Jungvampyr ein Geheimnis bewahren konnte, dann er. Ich öffnete schon den Mund, um ihm die Wahrheit über die untote Stevie Rae zu sagen, da schnürte mir ein schreckliches Gefühl die Kehle zu. Wieder genau dieses Gefühl. Dieses tiefe Bauchgefühl, das mir immer wieder sagt, still zu sein oder wegzurennen, was das Zeug hält, oder manchmal auch nur Atem zu holen und nachzudenken. Genau jetzt sagte es mir auf eine Art, die unmöglich zu ignorieren war, dass ich den Mund halten musste. Und Eriks folgende Worte bestätigten mich darin.

 »Hey, mir ist klar, dass du bestimmt lieber mit Neferet reden würdest. Aber da sie erst in einer Woche oder so zurückkommt, könnte ich mich bis dahin als Ersatz anbieten.«

 Oh ja. Neferet war exakt die Person, mit der ich am allerwenigsten reden konnte. Himmel, dass Neferet so hellseherisch begabt war, war ja der Grund dafür, dass ich meinen Freunden nichts von Stevie Rae erzählen durfte!

 »Danke, Erik.« Automatisch fing ich an, mich aus seinen Armen zu befreien. »Aber ich muss das allein auf die Reihe kriegen.«

 Er ließ mich so plötzlich los, dass ich fast nach hinten gefallen wäre. »Es geht um ihn, oder?«

 »Um ihn?«

 »Diesen menschlichen Typen. Heath. Dein Exfreund. Er kommt in zwei Tagen zurück. Deshalb verhältst du dich so komisch.«

 »Ich verhalte mich nicht komisch. Oder jedenfalls nicht so komisch.«

 »Warum lässt du dich dann nicht von mir berühren?«

 »Was meinst du? Du darfst mich doch berühren. Ich hab dich gerade umarmt.«

 »Ungefähr zwei Sekunden lang. Dann hast du dich entzogen. Und das machst du schon seit einer ganzen Weile. Schau, sag mir doch einfach, wenn ich was falsch gemacht habe, und–«

 »Du hast nichts falsch gemacht!«

 Einige Atemzüge lang sagte Erik nichts. Als er wieder sprach, klang er viel älter als fast neunzehn und sehr, sehr traurig. »Mit einer Prägung kann ich nicht mithalten. Das weiß ich. Und das versuche ich auch gar nicht. Ich dachte nur, zwischen dir und mir wäre etwas Besonderes. Etwas, was länger halten könnte als so eine biologisch bedingte Sache mit einem Menschen. Du und ich sind uns ebenbürtig. Du und Heath nicht. Nicht mehr.«

 »Erik, Heath ist keine Konkurrenz für dich.«

 »Ich hab mich über Prägungen schlau gemacht. Da geht’s nur um Sex.«

 Ich spürte, wie ich rot anlief. Natürlich hatte er recht. Prägungen hatten mit Sex zu tun, weil das Trinken von Blut von einem Menschen bei beiden Beteiligten– Mensch und Vampyr– dieselben Rezeptoren im Gehirn stimulierte wie ein Orgasmus. Nicht, dass ich darüber mit Erik ausführlich diskutieren wollte. Also versuchte ich es so oberflächlich wie möglich zu halten. »Es geht um Blut, nicht um Sex.«

 Er bedachte mich mit einem Blick, aus dem (leider) deutlich zu lesen war, dass er es besser wusste. Er hatte sich gründlich schlau gemacht.

 Natürlich ging ich in die Defensive. »Ich bin noch Jungfrau, Erik, und das soll auch noch ’ne Weile so bleiben.«

 »Ich wollte nicht sagen, dass–«

 »Hört sich an, als würdest du mich mit deiner letzten Freundin verwechseln«, unterbrach ich ihn, »derjenigen, die dich auf den Knien angebettelt hat, dass sie dir noch mal einen blasen darf.« Okay, es war nicht gerade fair von mir, die Szene, die ich zwischen ihm und Aphrodite zufällig beobachtet hatte, anzuführen. Damals hatte ich Erik noch überhaupt nicht gekannt. Aber im Moment kam es mir viel einfacher vor, mit ihm einen Streit anzufangen, als über meine Blutlust, die mich bei Heath tatsächlich überkam, zu reden.

 »Ich verwechsle dich nicht mit Aphrodite«, sagte er durch zusammengebissene Zähne.

 »Vielleicht geht’s dir ja gar nicht darum, dass ich mich komisch verhalte. Vielleicht hättest du bloß gern mehr, als ich bereit bin zu geben.«

 »Also wirklich, nein, Zoey! Du weißt verdammt gut, dass ich dir, was Sex angeht, keinen Druck machen will. Ich will keine zweite Aphrodite. Ich will dich. Aber ich will dich berühren können, ohne dass du zurückschreckst, als hätte ich Lepra oder so.«

 War das wirklich so? Mist. Wahrscheinlich schon. Ich holte tief Luft. Dieser Streit war bescheuert, und ich riskierte nur, Erik zu verlieren, wenn ich keinen Weg fand, ihn an mich ranzulassen, ohne ihm Dinge erzählen zu müssen, die er unmöglich Neferet wissen lassen durfte. Ich versuchte mir darüber klar zu werden, wie viel ich ihm sagen durfte. »Du hast keine Lepra. Du bist der tollste Typ der ganzen Schule.«

 Erik seufzte tief. »Du hast ja schon gesagt, dass du nichts von Mädchen willst. Das sollte also heißen, dass du es mögen müsstest, wenn ich dich berühre.«

 Ich sah ihn an. »Ja. Heißt es. Tue ich.« Und ich beschloss, ihm die Wahrheit zu sagen. Oder zumindest so viel davon, wie ich glaubte riskieren zu können. »Es ist nur nicht so einfach, dich an mich ranzulassen, weil ich mich mit so vielen, äh, Sachen rumschlagen muss.« Na toll. Sachen. Ich bin so ein Trottel. Warum mag mich der Kerl überhaupt noch?

 »Z, sind das Sachen wie zu lernen, mit deinen Kräften umzugehen?«

 »Ja.« Okay, das war so ziemlich eine Lüge, aber nicht ganz. All die Sachen (sprich, Stevie Rae, Neferet, Heath) waren mir nur wegen meiner Kräfte passiert, und ich musste damit umgehen– nicht dass ich mich da bisher sehr geschickt angestellt hätte. Ich hatte den Drang, hinter dem Rücken die Finger zu kreuzen, befürchtete aber, Erik könnte es sehen.

 Er kam einen Schritt näher. »Also haben die Sachen nichts damit zu tun, dass du’s nicht magst, wenn ich dich berühre?«

 »Nein. Die Sachen bedeuten überhaupt nicht, dass ich deine Berührung nicht mag. Ganz sicher nicht. Ganz sicher.« Auch ich trat einen Schritt auf ihn zu.

 Er lächelte, und plötzlich schlang er wieder die Arme um mich, nur beugte er sich diesmal herunter und küsste mich. Er schmeckte so gut wie er roch, also war der Kuss wunderschön, und irgendwann mittendrin wurde mir klar, wie lange es her war, dass wir so richtig ausgiebig geknutscht hatten. Ich meine, ich bin keine Schlampe wie Aphrodite, aber eine Nonne bin ich auch nicht. Und es war definitiv keine Lüge, dass ich es mochte, wenn Erik mich berührte. Ich schlang die Arme um seine breiten Schultern und presste mich noch mehr an ihn. Wir passten gut zusammen. Er ist verdammt groß, aber ich finde das schön. Bei ihm fühle ich mich klein und mädchenhaft und geborgen, das ist auch schön. Ich spielte mit den Fingern in seinem dichten Haar, dort, wo es im Nacken leicht lockig zu werden begann. Als ich mit den Fingernägeln über die weiche Haut seines Halses strich, erschauerte er und stöhnte leise tief in der Kehle.

 »Du fühlst dich so gut an«, flüsterte er dicht an meinen Lippen.

 »Du auch«, flüsterte ich zurück und küsste ihn aufs Neue, viel intensiver und fest an ihn gepresst. Und dann überkam mich ein (zugegeben, ein bisschen nuttiger) Impuls, und ich nahm seine Hand von meinem Rücken und führte sie seitlich an meine Brust. Er stöhnte noch einmal, und sein Kuss wurde härter und heftiger. Er ließ die Hand unter meinen Pulli gleiten und umfasste dann von unten wieder meine Brust, die bis auf meinen schwarzen Spitzen-BH nackt war.

 Okay, ich geb’s zu. Es gefiel mir, wie er meine Brust berührte. Es fühlte sich gut an. Das beste Gefühl war aber, dass ich Erik gerade zeigte, dass ich ihn nicht zurückwies. Ich änderte leicht meine Position, damit er mich besser fühlen konnte, und irgendwie löste sich durch diese kleine, (mehr oder weniger) unschuldige Bewegung unser Kuss, und er stieß sich die Unterlippe an einem meiner Schneidezähne.

 Ich keuchte auf. Der Geschmack seines Blutes traf mich wie ein Schlag– voll und warm und unbeschreiblich salzig-süß. Ich weiß, es klingt eklig, aber ich konnte nichts dagegen tun, dass ich sofort darauf reagierte. Ich legte meine Hände an Eriks Wangen, zog ihn zu mir hinunter und leckte zaghaft an der winzigen Wunde. Schon begann das Blut stärker zu fließen.

 »Ja, trink nur«, sagte Erik mit rauer Stimme. Sein Atem ging immer schneller.

 Mehr Ermutigung brauchte ich nicht. Ich sog an seiner Lippe und kostete die atemberaubende Magie seines Blutes aus. Es war nicht ganz so wie Heath’ Blut, das mir eine beinahe schmerzhafte, wahnwitzige Befriedigung schenkte. Eriks Blut ließ nicht wie das von Heath weißglühende Leidenschaft in mir explodieren. Eriks Blut war wie ein kleines Lagerfeuer, warm und stetig und kräftig. Es ließ in meinem Körper bis in die Zehenspitzen ein flüssiges Vergnügen aufglühen, das in mir den Wunsch nach mehr weckte– mehr von Erik und mehr von seinem Blut.

 »Mhm-hm!«

 Wir sprangen auseinander, als habe man uns einen Stromstoß versetzt. Eriks Augen weiteten sich, als er an mir vorbeiblickte, um zu sehen, von wo das demonstrative Räuspern gekommen war– und dann lächelte er und sah einfach nur noch aus wie ein kleiner Junge, den man mit der Hand in der Keksdose erwischt hat (hm, die Keksdose bin dann wohl ich).

 »Entschuldigen Sie, Professor Blake. Wir dachten, wir wären allein.«

 Sechs

 Oh. Himmel. In dem Moment wäre ich gern gestorben. Gestorben und zu Staub zerfallen und vom Winde ganz weit weg geweht worden. Stattdessen drehte ich mich um. Tatsächlich, da stand er, Loren Blake, Meisterpoet der Vampyre und bestaussehender Mann des bekannten Universums, mit einem nachsichtigen Lächeln in seinem schönen Gesicht.

 »Äh, hm, hi«, stotterte ich, und um nur ja einen wirklich restlos verblödeten Eindruck zu machen, fügte ich hinzu: »Sie sind doch in Europa.«

 »War ich. Heute Abend bin ich zurückgekommen.«

 Wieder ganz ruhig und gefasst legte Erik mir zwanglos den Arm um die Schultern. »Und, wie war’s in Europa?«

 Lorens Lächeln wurde intensiver. Sein Blick wanderte von Erik zu mir. »Nicht so warm und kuschelig wie hier.«

 Erik, dem die Situation anscheinend langsam Spaß machte, lachte leise. »Oh, es kommt weniger darauf an, wo man ist, als mit wem.«

 Loren hob eine perfekt geschwungene Braue. »Nicht zu übersehen.«

 »Verstehen Sie, heute ist Zoeys Geburtstag. Das war der Geburtstagskuss. Wissen Sie, Z und ich sind zusammen.«

 Ich ließ meinen Blick zwischen den beiden hin- und herwandern. Die Luft war zum Ersticken voll mit Testosteron. Himmel, die führten sich absolut machomäßig auf. Vor allem Erik. Ich wäre echt nicht überrascht gewesen, wenn er mir eins über den Schädel gegeben und mich an den Haaren weggeschleift hätte. Keine allzu attraktive Vorstellung.

 »Ja, ich habe gehört, dass ihr zusammen seid«, sagte Loren. Sein Lächeln war seltsam– irgendwie sarkastisch, fast ein höhnisches Grinsen. Dann deutete er auf meine Lippe. »Du hast da ein bisschen Blut, Zoey. Solltest du vielleicht abwischen.« Mein Gesicht brannte. »Oh, und alles Gute zum Geburtstag.« Und er entfernte sich in Richtung des Lehrerwohntrakts.

 »Mann, war das endlos peinlich«, sagte ich, nachdem ich mir das Blut von der Lippe geleckt und meinen Pullover zurechtgezupft hatte.

 Erik zuckte nur mit den Schultern und grinste.

 Ich boxte ihn gegen die Brust. »Ich weiß nicht, was du daran lustig findest.« Ich bückte mich nach meinem Buch und der Lavendelpflanze und marschierte los in Richtung Mädchentrakt. Natürlich folgte er mir.

 »Wir haben uns doch nur geküsst, Z.«

 »Du hast geküsst. Ich hab dein Blut gesaugt.« Ich warf ihm einen Seitenblick zu. »Oh, und nicht zu vergessen die Sache mit deiner Hand unter meinem Pulli.«

 Er nahm mir den Lavendel ab und griff nach meiner Hand. »Das vergesse ich ganz sicher nicht, Z.«

 Da ich keine Hand frei hatte, um ihm noch eine zu kleben, musste ein finsterer Blick genügen. »Das war ultrapeinlich. Ich kann nicht fassen, dass Loren uns gesehen hat.«

 »He, Blake ist doch nicht mal ein richtiger Lehrer.«

 »Es ist peinlich«, wiederholte ich und wünschte mir, die flammende Röte in meinem Gesicht würde endlich abebben. Dass ich mir wünschte, mehr von Eriks Blut zu trinken, wollte ich ihm jetzt nicht sagen.

 »Mir war’s nicht peinlich. Ich bin froh, dass er uns gesehen hat«, sagte er gut gelaunt.

 »Du bist froh? Seit wann törnt dich Knutschen in der Öffentlichkeit an?« Toll. Kam jetzt die Stunde der Wahrheit, dass mein Freund ein abartiger Exhibitionist war?

 »Antörnen kann man nicht sagen, aber ich bin trotzdem froh, dass er uns gesehen hat.« Die gute Laune war vollkommen aus seiner Stimme geschwunden. Sein Lächeln war grimmig geworden. »Ich mag’s nämlich nicht, wie er dich anschaut.«

 Mein Magen drehte sich um. »Was soll das heißen? Wie schaut er mich an?«

 »Als wärst du keine Schülerin und er kein Lehrer.« Er schwieg einen Augenblick. »Du hast es also noch nie bemerkt?«

 Ich vermied es tunlichst, die Frage zu beantworten. »Erik, du spinnst. Loren schaut mich überhaupt nicht irgendwie an.« Mein Herz pochte, als wollte es mir gleich aus der Brust springen. Himmel, natürlich hatte ich bemerkt, wie Loren mich ansah! Und wie! Ich hatte es sogar Stevie Rae erzählt. Aber nach all dem, was in letzter Zeit passiert war, plus der Tatsache, dass Loren fast einen Monat lang weg gewesen war, hatte ich mir schon eingeredet, dass ich mir das Meiste von dem, was zwischen uns passiert war, nur eingebildet hatte.

 »Du nennst ihn Loren«, sagte Erik.

 »Ja. Wie du schon sagtest, er ist kein richtiger Lehrer.«

 »Ich nenne ihn nicht Loren.«

 »Erik, er hat mir bei den Recherchen für die neuen Grundsätze bei den Töchtern der Dunkelheit geholfen.« Das war eher eine Übertreibung als eine Lüge. Ich hatte recherchiert. Loren war auch da gewesen. Ich hatte mit ihm darüber geredet. Dann hatte er mein Gesicht berührt. Ich verfolgte diesen Gedanken erst gar nicht weiter und fuhr fort: »Und er hat mich auf meine Tattoos angesprochen.« Oh ja, das hatte er. Im Licht des Vollmonds hatte ich ihm meine Schulter und fast meinen ganzen Rücken gezeigt, damit er sie bewundern… und berühren… und sich von ihnen inspirieren lassen konnte. Auch von diesem Gedankengang riss ich mich los und schloss: »Also kenn ich ihn sozusagen ein bisschen.«

 Erik grunzte nur.

 Mein Gehirn fühlte sich an, als habe sich darin ein Rudel Wüstenspringmäuse samt Laufrädern eingenistet, aber ich zwang mich, leicht und scherzhaft zu klingen. »Erik, bist du etwa eifersüchtig auf Loren?«

 »Nein.« Er sah mich an, sah wieder weg und mir dann wieder in die Augen. »Oder doch. Vielleicht.«

 »Musst du nicht. Dazu gibt’s überhaupt keinen Grund. Zwischen mir und ihm ist überhaupt nichts. Ehrenwort.« Ich versetzte ihm mit meiner Schulter einen Stoß. In diesem Moment meinte ich es absolut ehrlich. Es war stressig genug, sich den Kopf darüber zu zerbrechen, was ich mit dem auf mich geprägten Heath machen sollte. Das Letzte, was ich jetzt brauchte, war eine geheime Affäre mit jemandem, der noch viel mehr tabu war als ein menschlicher Exfreund. (Leider war das Letzte, was ich brauchte, oft das Erste, was ich kriegte.)

 »Irgendwas an ihm fühlt sich einfach nicht richtig an«, sagte Erik. Wir standen vor dem Mädchentrakt. Noch immer mit meiner Hand in seiner drehte ich mich zu ihm um und klimperte unschuldig mit den Wimpern. »Hast du dich über Loren etwa auch hergemacht?«

 Er rümpfte die Nase. »Igitt, bloß nicht.« Dann zog er mich heran und legte den Arm um mich. »Sorry, dass ich wegen Blake so ausgeflippt bin. Ich weiß, dass du nichts mit ihm hast. Wahrscheinlich war ich nur eifersüchtig und blöd.«

 »Du bist nicht blöd, und es ist völlig okay, wenn du eifersüchtig bist. Zumindest ein bisschen eifersüchtig.«

 »Du weißt, dass ich ganz verrückt nach dir bin, Z«, sagte er, beugte sich ein bisschen herunter und knabberte an meinem Ohr. »Ich wollte, es wäre noch nicht so spät.«

 Ich erschauerte. »Ich auch.« Aber über seine Schulter hinweg sah ich, dass es bereits hell wurde. Außerdem war ich total erschöpft. Nach diesem Geburtstag samt Mom, Stiefpenner und untoter bester Freundin brauchte ich wirklich ein bisschen Zeit zum Nachdenken und eine anständige Nachtruhe (oder in unserem Fall Tagruhe). Trotzdem kuschelte ich mich dicht an Erik.

 Er küsste mich auf den Scheitel und hielt mich ganz fest. »Hey, hast du dir schon überlegt, wer beim Vollmondritual Stevie Raes Platz übernehmen soll?«

 »Nein.« Mist. Das Ritual war übermorgen, aber ich hatte mich bisher erfolgreich davor gedrückt, darüber nachzudenken. Stevie Rae zu ersetzen, wäre schon schmerzlich genug gewesen, wenn sie richtig tot gewesen wäre. Aber wenn man wusste, dass sie untot in stinkenden Gassen und scheußlichen Tunnels in der Innenstadt herumhing, war es einfach nur deprimierend. Und falsch war es sowieso.

 »Du weißt, dass ich mich gerne zur Verfügung stelle. Du musst mich nur bitten.«

 Ich legte den Kopf in den Nacken und sah ihn an. Er war gemeinsam mit den Zwillingen, Damien und natürlich mir Teil des Schülerrates. Ich war Schulsprecherin, obwohl das Amt eigentlich Schülern aus den höheren Klassen vorbehalten war. Auch Stevie Rae war im Rat gewesen. Und nein, ich hatte mich auch noch nicht entschieden, wer sie dort ersetzen sollte. Tatsächlich musste ich bis zum Ritual eigentlich sogar zwei Schüler für die beiden freien Plätze auswählen, aber ich hatte es ständig vor mir hergeschoben. Himmel, war ich gestresst. Ich holte tief Luft. »Würdest du bitte beim Vollmondritual im Kreis die Erde übernehmen?«

 »Klar doch, Z. Aber sag mal, sollten wir vorher nicht noch mal zur Übung einen Kreis beschwören? Nur um sicherzugehen, dass alles glatt läuft, wo ihr doch alle eine Affinität zu euren Elementen habt– du sogar zu allen fünf– während ich so herzlich unbegabt bin.«

 »Also, ich würde dich nicht gerade unbegabt nennen.«

 »Ich hab nicht von meinem unerreichten Talent im Knutschen geredet.«

 Ich verdrehte die Augen. »Ich auch nicht.«

 Er zog mich noch näher heran. Unsere Körper schienen nahtlos zu verschmelzen, wie ineinandergegossen. »Ich glaube, du weißt noch viel zu wenig von meinem Talent.«

 Ich kicherte, und er küsste mich. Auf seiner Lippe war noch ein Hauch Blut, was den Kuss noch süßer machte.

 »Ihr scheint euch ja wieder zu vertragen«, sagte da Erins Stimme.

 »Sieht mir eher nach Vernaschen als nach Vertragen aus«, bemerkte Shaunee.

 Diesmal sprangen wir nicht auseinander. Wir seufzten nur. »An dieser Schule kann man auch nirgends ungestört sein«, murmelte Erik.

 »Also bitte! Ihr steht da mitten in der Landschaft rum!«

 »Ich find’s irgendwie süß«, sagte Jack.

 »Ja. Weil du auch total süß bist.« Damien fädelte seinen Arm in die Lücke zwischen Jacks Arm und Körper und ging Hand in Hand mit ihm die Vortreppe hinunter.

 »Zwilling, ich kotz gleich. Und du?«, fragte Shaunee.

 »Oh ja. In hohem Bogen.«

 In Eriks Augen glomm ein listiger Funke auf. »Bei diesem Turteltaubenkram wird euch also schlecht, ja?« Ich fragte mich, worauf er hinauswollte.

 »Speiübel«, sagte Erin.

 »Aber hallo«, bestätigte Shaunee.

 »Dann interessiert euch wahrscheinlich nicht, was ich euch von Cole und T.J. ausrichten soll.«

 »Cole Clifton?«, fragte Shaunee.

 »T.J. Hawkins?«, setzte Erin nach.

 »Jep und jep.«

 In Sekundenschnelle löste sich der einträchtige Zynismus der beiden in Luft auf. »Cole ist so süüüüß.« Shaunee schnurrte förmlich wie eine glückliche Katze. »Ich könnte ihn auffressen mit seinen blonden Haaren und den frechen blauen Augen.«

 »T.J.… wow, kann der singen.« Erin fächelte sich Luft zu. »Und er ist so groß… oh, der ist soooo süß.«

 Damien hob süffisant die Augenbrauen. »Soll das etwa heißen, ihr könnt mit ein bisschen Turteltaubenkram doch was anfangen?«

 »Ja, Hofdamien«, sagte Shaunee, während Erin ihm mit zusammengekniffenen Augen zunickte.

 »Du sollst den Zwillingen also etwas von Cole und T.J. ausrichten?«, drängte ich Erik, bevor Damien den nächsten Schuss auf die Zwillinge abgeben konnte. In diesem Moment vermisste ich Stevie Rae noch millionenmal mehr. Sie war eine viel bessere Streitschlichterin als ich.

 »Ach, nur, dass wir dachten, es wäre cool, wenn ihr, Shaunee und Erin und du«, er drückte mir die Schultern, »morgen Abend mit uns ins Kino kämet.«

 »Uns, heißt das du, Cole und T.J.?«, fragte Shaunee.

 »Ja. Und Damien und Jack können auch gern mitkommen.«

 »In was für ’nen Film wollt ihr denn?«, fragte Jack.

 Erik sah einen Augenblick in die Runde, um die Spannung zu erhöhen, und sagte dann: »Im IMAX zeigen sie um Punkt zwölf noch mal 300 als Weihnachtsspecial.«

 Jetzt war Jack an der Reihe, sich Luft zuzufächeln.

 Damien grinste. »Wir sind dabei.«

 »Wir auch«, sagte Shaunee, und Erin nickte so heftig, dass ihr langes blondes Haar herumwirbelte, wie bei einer wild gewordenen Cheerleaderin.

 »He, 300 ist, glaube ich, genau der richtige Film«, sagte ich. »Halbnackte Männer für diejenigen von uns, die auf so was stehen, und halbnackte Weiber für den Rest. Und dazu eine Dosis kerliger heldenhafter Action für alle.«

 »Und für diejenigen, die kein Tageslicht mögen, haben sie’s zuvorkommend auf Mitternacht gesetzt«, sagte Erik.

 »Perfektion pur«, sagte Damien.

 »Du sagst es«, gaben die Zwillinge im Chor zurück.

 Ich stand einfach nur da und grinste. Ich liebte sie heiß und innig, alle fünf. Jeden einzelnen von ihnen. Sicher, Stevie Rae fehlte mir in jeder Sekunde, aber zum ersten Mal seit einem Monat fühlte ich mich wieder wohl in meiner Haut– zufrieden, fast schon glücklich.

 »Also abgemacht?«, fragte Erik.

 Alle antworteten ihm mit einem »Ja«.

 »Dann sollten wir mal rasch zurück auf unser Terrain gehen, bevor man uns zur falschen Zeit auf heiligem weiblichen Grund und Boden erwischt«, witzelte er.

 »Ja, ist wohl besser so«, sagte Damien.

 »Hey– noch mal alles Gute zum Geburtstag, Zoey«, sagte Jack.

 Meine Güte, der ist so niedlich. Ich grinste ihm zu. »Danke, Süßer.« Dann sah ich meine übrigen Freunde an. »Sorry, dass ich vorhin so ruppig war. Eure Geschenke sind klasse, echt.«

 Shaunee betrachtete mich scharf aus zu Schlitzen verengten schokoladenfarbenen Augen. »Heißt das etwa, du wirst sie anziehen?«

 »Ja, diese elend geilen Stiefel, für die wir zweihundertfünfundneunzig Dollar zweiundfünfzig hingelegt haben?«, fügte Erin hinzu.

 Ich schluckte. Shaunees und Erins Familien hatten Geld. Ich hingegen war definitiv nicht daran gewöhnt, Stiefel für 300Dollar zu besitzen. Jetzt, da ich wusste, wie viel sie gekostet hatten, mochte ich sie tatsächlich immer mehr. »Ja. Ich zieh diese süüüüßen Stiefel an«, ahmte ich Shaunee nach.

 »Der Kaschmirschal war auch nicht gerade billig«, sagte Damien von oben herab. »Hab ich schon erwähnt, dass er aus Kaschmir ist? Hundert Prozent.«

 »Schon so oft, dass ich schon lange nicht mehr mitzähle«, murmelte Erin.

 »Kaschmir ist klasse«, sagte ich.

 Jack sah stirnrunzelnd zu Boden. »Meine Schneekugel war nicht wirklich teuer.«

 »Aber sie ist süß. Und sie passt zum Schneemannthema und damit perfekt zu meiner traumhaften Halskette, die ich nie wieder abnehmen werde.« Ich lächelte Erik an.

 »Nicht mal im Sommer?«, fragte er.

 »Nicht mal im Sommer.«

 »Danke, Z«, flüsterte er ganz leise und küsste mich zärtlich.

 »Mir kommt’s gleich wieder hoch«, sagte Shaunee.

 »Ich hab’s schon fast im Mund«, sagte Erin.

 Erik umarmte mich noch einmal und joggte Damien und Jack hinterher, die sich bereits entfernten. Über die Schulter rief er: »Ich werd Cole und T.J. sagen, dass ihr nicht viel vom Küssen haltet.«

 »Wenn du das machst, bringen wir dich um«, rief Shaunee freundlich zurück.

 »Dann bist du mausetot«, rief Erin ebenso freundlich.

 Ich fiel in Eriks leiser werdendes Lachen ein, nahm meinen Lavendel, drückte mir Dracula an die Brust und folgte meinen Freundinnen in den Gemeinschaftsraum. Und in mir keimte die Hoffnung auf, dass ich vielleicht doch eine Lösung für das Stevie-Rae-Problem finden würde und wir alle wieder vereint werden könnten.

 Leider stellte sich diese Hoffnung als ebenso naiv wie unerfüllbar heraus.

 Sieben

 Am Samstagabend (also für uns Samstagmorgen) ist im House of Night normalerweise Faulenzen angesagt. Die Mädchen hängen im Pyjama und mit ungekämmten Haaren im Gemeinschaftsraum herum, essen schläfrig ihre Frühstücksflocken oder kaltes Popcorn und schauen sich irgendwelche Wiederholungen auf den verschiedenen Großbildfernsehern an. Also war es nicht überraschend, dass Shaunee und Erin verwirrt und müde die Stirn runzelten, als ich mich, einen Müsliriegel und eine Dose Cola (nicht light, igitt!) in der Hand, zwischen ihre entrückten Blicke und den Fernseher schob.

 »Was ist?«, fragte Erin.

 »Z, warum bist du denn so wach?«, wollte Shaunee wissen.

 »Ja, es ist ungesund, so früh schon so munter zu sein«, fügte Erin hinzu.

 »Genau, Zwilling. Jeder Mensch oder Vampyr hat nur eine bestimmte Ration Munterkeit. Und wenn man die zu früh am Tag aufbraucht, hat man für später nichts mehr und ist nur noch muffig«, sagte Shaunee.

 »Ich bin nicht munter. Ich bin beschäftigt«, sagte ich. Erfreulicherweise beendete das ihre Lektion. »Ich muss in die Bibliothek, was über Rituale nachschauen.« Das war keine Lüge. Nur dass sie selbstverständlich annehmen würden, dass ich das Vollmondritual meinte– während ich in Wirklichkeit davon redete, die arme untote Stevie Rae un-untot zu machen. »Ich wollte euch bitten, inzwischen Damien und Erik zu suchen und ihnen zu sagen, dass wir uns bei der Eiche an der Mauer treffen, und zwar um…« Ich sah auf die Uhr. »Jetzt ist es halb sechs. Ich müsste etwa um sieben fertig sein. Wie wär’s mit viertel nach sieben?«

 »’kay«, sagten die Zwillinge.

 »Aber warum treffen wir uns denn?«, fragte Erin.

 »Oh, sorry. Erik wird morgen die Erde übernehmen.« Ich schluckte den Kloß hinunter, der mir plötzlich in der Kehle saß. Die Zwillinge sahen nicht weniger traurig aus. Offenbar waren auch diejenigen von uns, die Stevie Rae wirklich für tot hielten, noch nicht darüber weg. »Er hat vorgeschlagen, dass wir vor dem eigentlichen Ritual noch mal zur Probe einen Kreis beschwören. Weil er ja im Gegensatz zu uns anderen keine Elementaffinität hat, wisst ihr. Ich fand die Idee auch gut.«

 »Klar… hört sich gut an…« murmelten die Zwillinge.

 »Stevie Rae würde nicht wollen, dass wir ein Ritual versauen, nur weil wir sie vermissen«, sagte ich. »Sie würde fürchterlich schimpfen. Könnt ihr vielleicht maa vernünftig sein und euch nich zum Affen machen, ey!«

 Die Zwillinge mussten lächeln. »Wir kommen, Z«, sagte Shaunee.

 »Gut. Und danach gehen wir in 300«, sagte ich.

 Da mussten sie so richtig grinsen.

 »Oh, und würdet ihr die Elementkerzen mitbringen?«, fragte ich.

 »Klar doch«, sagte Erin.

 »Danke.«

 »Hey, Z«, rief Shaunee, als ich schon fast aus der Tür war.

 Ich hielt inne und sah mich um.

 »Coole Stiefel«, bemerkte Erin.

 Ich grinste und streckte einen Fuß aus. Ich hatte Jeans an, die bis unter die Knie hochgekrempelt waren, so dass jeder die glitzernden Weihnachtsbäume auf den Stiefeln sehen konnte. Ich trug auch Damiens Schal, der wirklich ein flauschiger Traum aus Kaschmir war. Ein paar Mädchen auf dem Sofa, das dem Ausgang am nächsten war, gaben anerkennende Laute von sich, als fänden sie die Stiefel auch süß. Die Zwillinge tauschten einen Blick, der deutlich sagte: Wussten wir’s doch.

 »Danke, die haben mir die Zwillinge zum Geburtstag geschenkt«, sagte ich zu den Mädchen, laut genug, dass Shaunee und Erin es hören konnten. Sie warfen mir Luftküsse zu, während ich aus der Tür verschwand.

 Den Müsliriegel knabberte ich auf dem Weg zum Medienzentrum, das sich im Hauptgebäude befand. Erstaunlicherweise machte ich mir keine Sorgen mehr um das Vollmondritual. Klar, es würde komisch sein, dass Stevie Rae nicht mehr die Erde verkörperte, aber all meine anderen Freunde würden um mich sein. Auch wenn eine von uns fehlte– wir waren immer noch wir.

 Heute wirkte die Schule noch verlassener als den ganzen letzten Monat über. Nicht verwunderlich. Es war Weihnachten. Auch wenn wir Jungvampyre möglichst ständig in körperlicher Nähe von voll entwickelten Vampyren bleiben müssen, waren bis zu 24Stunden Abwesenheit okay, und das nutzten viele Schüler, um das Fest bei ihrer Familie zu verbringen. (Die Vampyre sondern eine Art Pheromon ab, das teilweise für die physische Wandlung verantwortlich ist, die einen Jungvampyr letztendlich zum vollen Vampyr macht… oder wenigstens einige von uns. Der Rest stirbt.)

 Wie erwartet war die Bibliothek komplett leer. Nicht, dass ich mir Gedanken darum gemacht hätte, dass sie abgeschlossen und alarmgesichert sein könnte wie normale Schulbibliotheken. Die Vampyre mit ihren psychischen und körperlichen Ausnahmekräften brauchten keine Türschlösser, damit wir uns anständig verhielten. Übrigens wusste ich immer noch nicht genau, was sie mit Kids machten, die typisch teeniemäßigen Mist bauten. Gerüchten nach wurde der Delinquent (hihi, ›Delinquent‹, das ist so einer von Damiens geliebten Wörterbuch-Ausdrücken) für einige Zeit aus der Schule verbannt. Was im extremsten Fall dazu führen konnte, dass er so richtig krank wurde– sprich, dass sein ganzes Körpergewebe sich langsam, aber sicher auflöste und er in seinem eigenen Blut ertrank und starb.

 Alles in allem sollte man die erwachsenen Vampyre also nicht verärgern. Natürlich hatte ich es trotzdem geschafft, mir die mächtigste Hohepriesterin hier zur Feindin zu machen. Manchmal war es ja ganz nett, ich zu sein– zum Beispiel, wenn Erik mich küsste oder wenn ich was mit meinen Freunden unternahm– aber meistens bedeutete ich zu sein nur einen Haufen Stress und Angst.

 Ich machte mich daran, die wurmstichigen alten Wälzer in der metaphysischen Abteilung durchzugehen (wie man sich vorstellen kann, war das in dieser Bibliothek eine ziemlich große Abteilung!). Es dauerte ewig, weil ich mich nicht traute, die Suchmaschine im Computer zu benutzen. Das Letzte, was ich wollte, war ein elektronischer roter Pfeil, der auf mich zeigte und schrie: Zoey Redbird versucht Informationen über Jungvampyre zu finden, die sterben und von einer größenwahnsinnigen Hohepriesterin mit bisher unbekanntem Master-Plan als blutsaugende Monster wieder auferweckt werden! Oh nein. Selbst mir war klar, dass das keine gute Idee gewesen wäre.

 Ich war schon über eine Stunde an der Arbeit und bekam fast die Krise, weil es so elend langsam voranging. Ich hätte mir wirklich gewünscht, Damien um Hilfe bitten zu können. Er war nicht nur schlau und ein schneller Leser, sondern auch verdammt gut im Recherchieren. Ich hielt gerade Rituale zur Heilung von Körper und Geist in der einen Hand und versuchte mit der anderen ein steinaltes ledergebundenes Buch auf dem obersten Bord mit dem Titel Der Kampf gegen das Böse mittels Zauber und Ritualen zu erreichen, als ein starker Arm sich über mich hinwegreckte und das Werk mühelos von seinem Platz nahm. Ich drehte mich um und wäre fast in vollem Schwung mit Loren Blake zusammengeknallt.

 »Der Kampf gegen das Böse? Interessante Lektüre.«

 Es beruhigte meine Nerven nicht gerade, dass er so dicht vor mir stand. »Sie kennen mich doch« (was ja überhaupt nicht stimmte). »Ich bin gern auf alles vorbereitet.«

 Er zog verwirrt die Brauen zusammen. »Erwartest du einen Angriff des Bösen?«

 »Nein!«, sagte ich viel zu schnell. Eilig schickte ich ein möglichst unbeschwertes, heiteres Lachen hinterher, aber ich war mir sicher, dass es sich total gekünstelt anhörte. »Na ja, es ist doch so, dass vor zwei Monaten auch niemand damit gerechnet hätte, dass Aphrodite die Kontrolle über diese blutgeilen Vampyrgeister verlieren würde. Da dachte ich mir, besser auf Nummer sicher gehen.« Himmel, bin ich ein Idiot.

 »Hört sich vernünftig an. Also gibt es nichts Bestimmtes, auf das du dich vorbereitest?«

 Das blitzende Interesse in seinen Augen wunderte mich. »Nee«, sagte ich leichthin. »Ich versuch nur, meinen Job als Anführerin der Töchter der Dunkelheit gut zu machen.«

 Er warf einen Blick auf die Ritualbücher in meinem Arm. »Du weißt, dass diese Rituale nur bei voll ausgereiften Vampyren anzuwenden sind? Wenn Jungvampyre krank werden, dann leider nur aus einem einzigen Grund– weil ihre Körper die Wandlung nicht vertragen. Ihr Tod ist nicht zu verhindern.« Mit sanfterer Stimme fuhr er fort: »Du fühlst dich doch nicht krank, oder?«

 »Himmel, nein!«, versicherte ich hastig. »Mir geht’s gut. Es ist nur, ich meine…« Fieberhaft suchte ich nach einer Ausrede. Da überkam mich eine plötzliche Inspiration. »Es ist ein bisschen peinlich, aber ich wollte mich schon mal auf meine Zeit als Hohepriesterin vorbereiten und mich ein bisschen zusätzlich weiterbilden.«

 Loren lächelte. »Was soll daran peinlich sein? Ich hätte nicht gedacht, dass du zu diesen dummen Frauen gehörst, die glauben, belesen und gebildet zu sein sei peinlich.«

 Ich spürte, wie mir das Blut in die Wangen schoss. Er hatte mich Frau genannt– und das klang so viel besser als Jungvampyr oder Mädchen. Er schaffte es jedes Mal, dass ich mich so wahnsinnig erwachsen, so fraulich fühlte. »Oh, nein, das hat damit nichts zu tun. Ich find’s nur peinlich, weil es doch eingebildet klingen muss, wenn ich so fest annehme, dass ich eines Tages Hohepriesterin sein werde.«

 »Ich denke, das anzunehmen, zeugt nur von Vernunft und gerechtfertigtem Selbstvertrauen.« Sein Lächeln wurde wärmer, bis ich echt und ehrlich das Gefühl hatte, die Hitze auf der Haut zu spüren. »Selbstbewusste Frauen haben mich schon immer fasziniert.«

 Himmel. Ich schwitzte bis runter zu den Zehen.

 »Du hast überhaupt keine Vorstellung davon, wie ungewöhnlich du bist, oder, Zoey? Du bist einzigartig. Nicht zu vergleichen mit all den anderen Jungvampyren. Du bist eine Göttin unter jenen, die sich Halbgötter wähnen.« Als er sanft über meine Wange strich, bedächtig die Finger über jedes einzelne Tattoo um meine Augen gleiten ließ, dachte ich, ich würde gleich wie weiches Wachs durch die Bücherregale hindurchschmelzen. »Dich nannt’ ich schön, sah dich in lichter Pracht, die schwarz wie Hölle, dunkel ist wie Nacht.«

 Auch wenn seine Berührung meinen ganzen Körper zum Kribbeln und meinen Kopf zum Schwirren brachte, erkannte ich an dem sonoren Tonfall seiner Stimme, dass er etwas rezitierte. »Von wem ist das?«

 »Shakespeare«, murmelte er, während er zart mit dem Daumen über die Ornamente auf meinem Wangenknochen strich. »Aus einem der Sonette, die er für die Dark Lady geschrieben hat, seine große Liebe. Wir wissen natürlich, dass er ein Vampyr war. Aber wir vermuten, dass diese Liebe seines Lebens ein junges Mädchen gewesen ist, das Gezeichnet wurde, doch während der Wandlung starb.«

 »Ich dachte, erwachsene Vampyre sollten keine Beziehungen zu Jungvampyren haben?« Wir standen so eng beieinander, dass ich kaum mehr als flüstern musste, damit er mich hörte.

 »Nein, sollten wir nicht. Es ist äußerst unangebracht. Aber manchmal überwindet die Anziehungskraft zwischen zwei Seelen die Grenzen zwischen Vampyr und Jungvampyr ebenso wie die von Alter und Schicklichkeit. Glaubst du an diese Anziehungskraft, Zoey?«

 Damit meinte er uns beide! Wir sahen einander in die Augen, und ich glaubte mich in seinem Blick zu verlieren. Seine Tattoos waren ein kühnes Muster ineinander verzahnter Linien wie Blitzstrahlen, die perfekt zu dem Dunkel seiner Haare und Augen passten. Er sah so wahnsinnig gut aus und war so viel älter, dass ich mich unglaublich zu ihm hingezogen fühlte und mich zugleich zu Tode ängstigte– voller Schrecken, weil ich da mit etwas spielte, was weit über all meine bisherigen Erfahrungen hinausging und nur zu leicht außer Kontrolle geraten konnte. Aber ja, diese Anziehungskraft war da– und wenn er recht hatte, überwand sie definitiv die Grenzen zwischen Vampyr und Jungvampyr. So sehr, dass auch Erik gemerkt hatte, wie Loren mich ansah.

 Erik… Eine Welle voller Schuldgefühle schlug über mir zusammen. Er würde sterben, wenn er mich jetzt hier sehen könnte. Da tauchte plötzlich ein fieser kleiner Gedanke in meinem Kopf auf: Er sieht dich aber nicht. Ich nahm einen tiefen, zitternden Atemzug und hörte mich selbst sagen: »Ja. Ich glaube daran. Und Sie?«

 »Inzwischen ja.« Sein Lächeln war traurig, und mit einem Mal sah er so jung und schön und verletzlich aus, dass mein schlechtes Gewissen wegen Erik mit einem Schlag verpuffte. Ich wollte Loren in den Arm nehmen und ihm versichern, dass alles gut werden würde. Ich sammelte gerade Mut, um noch näher an ihn heranzurücken, als seine nächsten Worte mich so verblüfften, dass ich sein verlorenes Kleinejungen-Lächeln ganz vergaß. »Ich bin gestern zurückgekommen, weil ich wusste, dass du Geburtstag hattest.«

 Entgeistert starrte ich ihn an. »Das wussten Sie?«

 »Du«, sagte er lächelnd. Noch immer liebkosten seine Finger meine Wange. »Ich hatte nach dir gesucht, als ich in dich und Erik hineinrannte.« Sein Blick verdunkelte sich, und seine Stimme wurde tief und hart. »Ich konnte es kaum ertragen zu sehen, wie er dich angefasst hat.«

 Ich zögerte, unsicher, was ich dazu sagen sollte. Es war mir immer noch unendlich peinlich, dass er uns hatte herumknutschen sehen. Trotzdem– so peinlich es war, genau genommen hatten wir nichts Verbotenes gemacht. Erik war mein Freund, und was er und ich miteinander anstellten, ging Loren eigentlich nichts an. Doch als ich in seine Augen blickte, merkte ich, dass ich mir vielleicht doch wünschte, es ginge ihn etwas an.

 Als könne er meine Gedanken lesen, nahm er die Hand von meinem Gesicht und wandte den Blick ab. »Ich weiß. Ich habe kein Recht, wütend auf dich zu sein, weil du mit Erik zusammen warst. Es ist überhaupt nicht meine Sache.«

 Vorsichtig legte ich einen Finger an sein Kinn und drehte sein Gesicht wieder zu mir, damit er mir in die Augen sehen konnte. »Hättest du gern, dass es deine Sache wäre?«

 »Ich kann gar nicht sagen, wie gern.« Dann legte er das Buch, das er noch immer in der Hand hielt, weg und nahm mein Gesicht in seine Hände, beide Daumen dicht unter meinen Lippen und die Finger in meinem Haar gespreizt. »Ich denke, jetzt bin ich dran mit dem Geburtstagskuss.«

 Und sein Mund nahm meinen in Besitz, und es war, als ergreife Loren Besitz von allem, was ich war– Leib und Seele, Haut und Haar. Sicher, Erik war gut im Küssen. Und Heath’ Küsse kannte ich, seit ich in der dritten und er in der vierten Klasse gewesen war, also waren sie vertraut und ebenfalls gut. Aber Loren war ein Mann. In seinem Kuss war nichts von diesem ungelenken Zögern, das ich gewohnt war. Seine Lippen und seine Zunge bekundeten, dass er genau wusste, was er wollte, und auch, wie er es bekommen konnte. Und mit mir geschah etwas Seltsames, wie ein Zauber. Ich erwiderte den Kuss und war plötzlich nicht mehr irgendein Mädchen. Ich war eine Frau, reif und mächtig, und auch ich erkannte, was ich wollte und wie ich es bekommen konnte.

 Wir atmeten beide schwer, als wir uns voneinander lösten. Loren hielt noch immer mein Gesicht fest, vergrößerte aber den Abstand zwischen uns gerade so, dass wir uns wieder in die Augen sehen konnten.

 »Ich hätte das nicht tun sollen«, sagte er.

 »Ich weiß«, sagte ich, was mich aber nicht daran hinderte, ihm unerschrocken in die Augen zu sehen. In der einen Hand hielt ich immer noch das dumme Buch über Heilrituale, aber die andere hatte ich ihm auf die Brust gelegt. Langsam spreizte ich die Finger und ließ sie in den aufgeknöpften Kragen seines Hemds gleiten, um seine nackte Haut zu berühren. Er erzitterte, und auch ich spürte ein Zittern tief in mir.

 »Das wird kompliziert«, sagte er.

 »Ich weiß«, wiederholte ich.

 »Aber ich will nicht aufhören.«

 »Ich auch nicht«, sagte ich.

 »Niemand darf etwas von uns erfahren. Wenigstens jetzt noch nicht.«

 »Okay.« Ich war nicht sicher, wovon eigentlich niemand etwas erfahren durfte, aber eins wusste ich genau: dass sich mir bei seiner Bitte, es heimlich zu tun, ein komischer Knoten in der Magengrube bildete.

 Er küsste mich noch einmal, ganz sanft. Seine Lippen waren warm und süß, und ich spürte, wie der Knoten sich auflöste. »Jetzt habe ich fast vergessen«, flüsterte er dicht vor meinen Lippen, »dass ich auch noch etwas für dich habe.« Er gab mir noch einen weiteren raschen Kuss, dann begann er in den Taschen seiner schwarzen Hose zu kramen. Lächelnd hielt er mir eine goldene Schmuckschachtel hin. »Herzlichen Glückwunsch zum Geburtstag, Zoey.«

 Mit lächerlich wild klopfendem Herzen öffnete ich die Schachtel– und keuchte auf. »Ach du lieber Himmel! Die sind ja unglaublich!« Wie ein wahr gewordener herrlicher Traum glitzerten mir zwei wunderschöne Diamantohrstecker entgegen. Nicht groß und protzig, sondern klein, zierlich und so funkelnd klar, dass sie mir fast in den Augen weh taten. Einen Augenblick sah ich Eriks niedliches Lächeln vor mir, mit dem er mir die Schneemannkette überreicht hatte, und hörte weit entfernt Grandma sagen, ich solle niemals so wertvolle Geschenke von einem Mann annehmen. Aber Lorens Stimme blendete Eriks Bild und Grandmas Worte aus.

 »Als ich sie sah, musste ich gleich an dich denken– zierlich und feurig und perfekt.«

 »Oh Loren! So etwas Schönes hab ich noch nie besessen.« Ich lehnte mich vor, hob mein Gesicht, und er beugte sich herab, nahm mich in die Arme und küsste mich, bis ich dachte, gleich würde mein Gehirn explodieren.

 »Zieh sie ruhig an«, flüsterte Loren, während ich noch dabei war, wieder zu Atem zu kommen.

 Ich hatte mir heute Morgen nicht die Mühe gemacht, Ohrringe anzuziehen, also brauchte ich nur eine Sekunde, um sie mir anzustecken.

 »Drüben in der Leseecke gibt es einen alten Wandspiegel. Lass uns hingehen, dann kannst du dich bewundern.« Wir stellten die Bücher zurück ins Regal, und Loren nahm mich an der Hand und führte mich in die gemütliche Ecke mit dem großen, dick gepolsterten Sofa und den beiden dazu passenden bequemen Sesseln. An der Wand darüber hing ein hoher, sichtlich antiker geschliffener Spiegel mit Goldrahmen. Loren blieb hinter mir stehen, die Hände auf meinen Schultern, so dass wir beide im Spiegel zu sehen waren. Ich schob mein dichtes Haar hinter die Ohren und drehte den Kopf von einer Seite zur anderen. Das Licht der Gaslampen ließ die Facetten der Diamanten funkeln und blitzen.

 »Wunderschön«, sagte ich.

 Loren drückte meine Schultern und zog mich rückwärts an sich. »Ja, bist du.« Ohne den Blick im Spiegel von meinen Augen zu wenden, senkte er leicht den Kopf, um an einem meiner diamantgeschmückten Ohrläppchen zu knabbern, und flüsterte: »Ich finde, für heute hast du dich genug weitergebildet. Komm doch mit mir auf mein Zimmer.«

 Im Spiegel sah ich meine Lider schwerer werden, während er mit seinen Küssen der Spur meines Tattoos über den Hals bis zur Schulter folgte. Dann erst kapierte ich, was er gerade gesagt hatte, und wie ein elektrischer Schlag jagte Schrecken durch meinen Körper. Er wollte, dass ich mit ihm aufs Zimmer kam und Sex mit ihm hatte! Aber das wollte ich auf keinen Fall! Oder okay, vielleicht doch. Zumindest theoretisch. Aber tatsächlich meine Unschuld an diesen unwahrscheinlich erotischen, erfahrenen Mann verlieren? Jetzt und auf der Stelle? Ich schnappte nach Luft und befreite mich etwas ungeschickt aus seinen Armen. »Ich– ich kann nicht.« Während ich noch verzweifelt nach etwas suchte, was ich sagen konnte und was nicht nach einer total dummen, mädchenhaften Ausrede klang, gab die Großvateruhr, die altehrwürdig hinter dem Sofa stand, sieben feierliche Schläge von sich. Erleichterung durchströmte mich. »Ich kann nicht. Ich treffe mich um viertel nach sieben mit Shaunee und Erin und dem Rest des Schülerrates, um für das Ritual morgen zu üben.«

 Loren lächelte. »Du bist eine pflichtbewusste kleine Anführerin, was? Nun, dann muss es wohl ein andermal sein.« Er trat auf mich zu, und ich dachte schon, er wollte mich noch einmal küssen. Aber er berührte nur sanft mein Gesicht und die Tattoos. Bei seiner Berührung wurde ich ganz zittrig und atemlos. »Falls du deine Meinung ändern solltest– ich bin in der Mansarde. Du weißt, wo die ist?«

 Ich nickte, weil ich immer noch kaum sprechen konnte. Es war allgemein bekannt, dass das gesamte zweite Stockwerk des Lehrerwohntrakts für den Meisterpoeten der Vampyre reserviert war. Schon oft hatte ich gehört, wie die Zwillinge sich ausgemalt hatten, sich als große Geschenke zu verpacken und sich in die ›Liebesmansarde‹, wie sie es nannten, liefern zu lassen.

 »Gut. Weißt du, ich werde an dich denken, auch wenn du dich nicht entschließen solltest, zu kommen und mich von meiner Qual zu erlösen.«

 Ich fand meine Stimme erst wieder, als er sich schon umgedreht hatte und dabei war zu gehen. »Aber ich kann wirklich nicht kommen. Wann sehe ich dich wieder?«

 Er blickte über die Schulter zurück und lächelte sein betörendes, wissendes Lächeln. »Keine Sorge, meine kleine Hohepriesterin. Ich werde zu dir kommen.«

 Als er weg war, ließ ich mich schwer auf das Sofa fallen. Meine Beine fühlten sich an wie aus Gummi, und mein Herz schlug so hart, dass es schmerzte. Mit zitternden Fingern tastete ich nach einem der Diamantohrringe. Er war kalt, ganz anders als der Perlenschneemann, der mir anklagend um den Hals lag, und das silberne Armband. Beides fühlte sich glühend heiß an. Ich ließ das Gesicht in die Hände sinken und sagte hilflos: »Ich glaub, ich bin ein Flittchen.«

 Acht

 Alle hatten sich schon versammelt, als ich angerannt kam. Selbst Nala war da. Ich schwöre, sie sah mich an, als wisse sie genau, was ich gerade in der Bibliothek getrieben hatte. Dann machte sie säuerlich »Mi-ie-ef-au!«, nieste und tappte davon. Himmel, bin ich froh, dass sie nicht sprechen kann.

 Plötzlich fand ich mich in Eriks Armen wieder. Er küsste mich schnell, drückte mich dann an sich und flüsterte mir ins Ohr: »Ich hab mich schon den ganzen Tag darauf gefreut, dich zu sehen.«

 »Na ja, ich war in der Bibliothek.« Ich merkte, dass ich viel zu schroff und abweisend (in anderen Worten: schuldbewusst) klang, weil er sich von mir löste und mich voller Zuneigung, aber auch Verwirrung anlächelte. »Ja, die Zwillinge haben’s mir gesagt.«

 Ich fühlte mich wie der letzte Dreck, als ich ihm in die Augen sah. Wie konnte ich nur ständig mit der Gefahr spielen, ihn zu verlieren? Ich hätte niemals zulassen sollen, dass Loren mich küsste. Es war falsch. Ich wusste genau, dass es falsch war, und–

 »Hey Z, cooler Schal«, sagte Damien, zog an dem einen Schneemann-Ende und unterbrach damit meine mentalen Vorwurftiraden.

 »Danke, mein Freund hat ihn mir geschenkt«, witzelte ich lahm, spürte aber, dass es nur seltsam und unnatürlich fröhlich klang.

 Shaunee verdrehte die Augen. »Zur Erklärung: damit meint sie einen ihrer männlichen Freunde.«

 »Ja, mach doch Jack keine Angst«, sagte Erin. »Damien wechselt bestimmt nicht die Seiten.«

 »Solltet ihr nicht eher mich beruhigen?«, fragte Erik scherzhaft.

 »Nee, Süßer«, sagte Erin.

 »Wenn Z dich wegen ihres Hofdamiens fallen lässt, sind wir sofort bereit, dich in deinem Kummer zu trösten«, sagte Shaunee, und die beiden legten sehr anschaulich und aufreizend vor seiner Nase einen Synchron-Hüftschwung hin. Trotz meines schlechten Gewissens musste ich lachen und hielt Erik die Augen zu.

 Damien blickte die Zwillinge betont finster an und räusperte sich. »Ihr beide seid so dermaßen verkommene Subjekte.«

 »Zwilling, sag mal, weißt du noch, was verkommen bedeutet?«, fragte Shaunee.

 »Ich glaube, es heißt, dass wir so unwahrscheinlich sexy sind, dass da niemand rankommt«, sagte Erin und wackelte weiter mit den Hüften.

 »Ihr beide seid absolute Deppen, euer Verstand ist euch wohl total abhandengekommen«, sagte Damien, der aber auch lachen musste, vor allem, als Jack sich kichernd der sexy Dance-Formation anschloss. »Also«, fuhr er fort. »Ich hätte dir fast in der Bibliothek Gesellschaft geleistet, aber dann sind Jack und ich bei ein paar alten Folgen von Will & Grace hängengeblieben und haben total die Zeit vergessen. Sag mir das nächste Mal doch vorher Bescheid, wenn du was nachschauen willst, dann helfe ich dir gern.«

 Jack schubste ihn spielerisch mit der Schulter an. »Mein kleiner Bücherwurm.«

 Damien wurde rot. Die Zwillinge husteten in gespielter Abscheu. Erik lachte. Mir kam beinahe der Müsliriegel hoch.

 »Oh, kein Problem«, sagte ich. »Ich hab nur, äh, verschiedene Sachen nachgeschaut.«

 Erik grinste mich an. »Noch mehr Sachen?«

 Es war furchtbar, wie verständnisvoll und versöhnlich er blickte. Wenn er wüsste, dass die Sachen, die ich recherchiert hatte, in einer Lektion im Küssen bei Professor Loren Blake gemündet hatten… Oh Gott. Nein. Das durfte er nie, nie, nie herausfinden.

 Und ja, mir war klar, wie schamlos und nuttig es war, dass ich noch vor ein paar Minuten Loren abgelutscht und vor Leidenschaft am ganzen Leib gebrannt und gekribbelt hatte und jetzt praktisch in einer Flut von Schuldgefühlen erstickte.

 Ich brauchte dringend eine Therapie.

 »Habt ihr die Kerzen dabei?«, fragte ich die Zwillinge und schob den Loren-Irrsinn fürs Erste ganz weit weg.

 »Na klar«, sagte Erin.

 »Also bitte. War doch easy-peasy. Wir haben sie sogar schon an die richtigen Plätze gestellt«, sagte Shaunee und zeigte auf eine schöne ebene Fläche unter der Krone der alten Eiche. Tatsächlich bildeten die vier Elementkerzen bereits nach Himmelsrichtungen ausgerichtet ein Quadrat, und die violette Kerze, die den Geist repräsentierte, stand dazwischen in der Mitte.

 »Und ich hab Streichhölzer mitgebracht«, sagte Jack eifrig.

 »Okay. Gut. Dann lasst uns anfangen«, sagte ich. Jeder trat zu seiner Kerze. Ich war etwas verwundert, als Damien noch einen Augenblick bei mir blieb und flüsterte: »Wenn du es lieber hättest, dass Jack nicht dabei ist, sag’s mir ruhig. Dann sage ich ihm, dass er gehen soll.«

 »Nein«, sagte ich spontan. Dann, als mein Gehirn meinen Mund eingeholt hatte, fügte ich hinzu: »Nein, Damien. Es ist völlig okay, dass er hier ist. Er gehört zu uns. Er ist Teil des Ganzen.«

 Damien schenkte mir ein dankbares Lächeln und winkte Jack, damit er mir die Streichhölzer brachte.

 Jack sauste zu mir in die Kreismitte. »Ich wollte erst ein Feuerzeug nehmen, aber dann hab ich darüber nachgedacht und gemerkt, dass sich das nicht richtig anfühlt«, erzählte er sehr ernst. »Ich glaub, es ist besser, wenn man echtes Holz verwendet. Echte Streichhölzer. Ein Feuerzeug ist einfach zu kalt und modern für ein so altes Ritual. Also hab ich die hier mitgebracht.« Stolz präsentierte er mir einen langen schmalen Zylinder, fast so dick wie eine Pringles-Packung. Als ich ihn anstarrte wie– na ja, vermutlich wie ein absoluter Depp, nahm er den Deckel ab und reichte mir den Zylinder. »Schau, superlange, schicke Kaminzündhölzer. Hab ich bei uns im Aufenthaltsraum gefunden. Am Kamin, weißt du.«

 Ich nahm die Streichhölzer. Sie waren lang und dünn und wunderschön violett mit roten Köpfen. »Die sind toll«, sagte ich, froh, dass ich jemanden glücklich machen konnte. »Bring die bitte auch morgen zum richtigen Ritual mit. Ich nehme sie dann statt des üblichen Anzünders.«

 »Cool!«, entfuhr es ihm, dann flitzte er mit einem glücklichen Lächeln in Damiens Richtung davon und ließ sich außerhalb des Kreises gemütlich an den Stamm der Eiche gelehnt nieder.

 »Okay. Seid ihr bereit?«, fragte ich.

 Meine drei Freunde und mein Freund (ich war verdammt froh, dass momentan nur einer von den dreien da war) bejahten im Chor.

 »Dann lasst es uns nicht komplizierter machen als nötig und nur die Grundzüge proben. Ihr alle steht am Kreisrand mit den anderen Töchtern und Söhnen der Dunkelheit. Jack stellt die Musik an, und ich komme rein, genau wie letzten Monat.«

 »Wird Professor Blake wieder ein Gedicht sprechen?«, fragte Damien.

 »Oh Baby, ich hoff’s doch schwer«, sagte Shaunee.

 »Der Typ ist so süüüüß, der macht sogar Lyrik fast interessant«, schwärmte Erin.

 »Nein!«, schnitt ich ihnen schroff das Wort ab. Als mir alle komische Blicke zuwarfen (ich nehme jedenfalls an, dass das alle taten– die Zwillinge und Damien taten es jedenfalls; Erik traute ich mich nicht anzuschauen), sprach ich mit gemäßigterer Stimme weiter: »Ich meine, ich glaub nicht, dass er es tun wird. Ich hab ihn nicht darauf angesprochen. Aber egal«, schloss ich ganz lässig, »ich komme also rein und tanze zur Musik um den Kreis, mit oder ohne Gedicht, bis ich meinen Platz in der Mitte erreicht habe. Dann beschwöre ich den Kreis, bitte ganz speziell um Nyx’ Segen zu Beginn des neuen Jahres, reiche den Wein herum, schließe den Kreis wieder, und dann gehen wir alle zum Essen.« Ich warf Damien einen Blick zu. »Du hast dich um das Essen gekümmert, oder?«

 »Jep. Die Köchin ist wieder aus dem Urlaub zurück. Gestern haben wir uns wegen des Essens beraten. Sie macht uns ungefähr zehntausend Sorten Chili con und sin Carne. Und«, ergänzte er in einem Ton, der für seine Verhältnisse wohl extrem schlitzohrig klingen sollte, »dazu gibt’s mexikanisches Bier.«

 Ich lächelte ihm anerkennend zu. »Hört sich gut an.« Klingt vielleicht seltsam und irgendwie illegal, dass auf einer Art Schulveranstaltung Bier an Minderjährige ausgeschenkt wird. Es ist allerdings eine Tatsache, dass Alkohol auf Jungvampyre dank der physiologischen Wandlung keine Wirkung mehr hat– oder wenigstens keine so starke, dass wir uns danach typisch teeniemäßig verhalten würden (sprich, dumme Sachen anstellen und es wild miteinander treiben).

 »Hey, Z, wolltest du bei dem Ritual nicht auch ankündigen, wen du dir fürs kommende Jahr als zusätzliche Vertrauensschüler ausgesucht hast?«, fragte Erik.

 »Stimmt. Das hatte ich ganz vergessen.« Ich seufzte. »Ja, okay, vor dem Beschwören des Kreises sage ich noch, wen ich mir ausgeguckt habe.«

 »Und wer ist es?«, fragte Damien.

 »Ich, äh, hab mich noch nicht auf zwei festlegen können«, schwindelte ich. »Ich wollte mich heute endgültig entscheiden.« Tatsächlich konnte ich es immer noch nicht ertragen, Stevie Rae so unwiederbringlich aus dem Rat zu streichen. Dann fiel mir ein, dass ich ja eigentlich meine derzeitigen Ratsmitglieder mitentscheiden lassen wollte. »Äh, Leute, vielleicht können wir uns auch morgen vor dem Ritual kurz zusammensetzen und die Namen gemeinsam durchgehen.«

 »Hey Z, nur keinen Stress«, sagte Erik. »Such dir einfach zwei Leute aus. Wird für uns schon okay sein.«

 Ich war unendlich erleichtert. »Wirklich?«

 »Aber klar!« »Wirklich!«, riefen mir meine Freunde alle zu. Jeder von ihnen schien unerschütterliches Vertrauen in mich zu haben. Puh.

 »Okay, gut. Also, ist die Reihenfolge für euch okay?«

 Sie nickten.

 »Gut. Dann üben wir jetzt das Beschwören des Kreises.« Wie immer wurde es plötzlich total unwichtig, welcher Stress und Wahnsinn gerade mein Leben regierten. Wenn es darum ging, den Kreis zu beschwören und die fünf Elemente, von denen ich zu allen affin war, ins Leben zu rufen, überstrahlt meine Aufregung und Freude über diese Gabe (glücklicherweise) alles andere. Als ich mich Damien näherte, spürte ich regelrecht, wie der Druck sich von meinen Schultern hob und mein Geist leichter wurde. Ich nahm eines der langen, dünnen Streichhölzer und zog es über die Reibfläche am Boden des Zylinders. Es flammte auf, und ich sagte: »Ich rufe die Luft in unseren Kreis. Wir atmen sie vom ersten Tage an, daher ist es nur richtig, dass wir ihr als erstem der Elemente Ehre erweisen. Komm zu uns, Luft!« Mit dem Streichholz berührte ich den Docht der gelben Kerze in Damiens Händen. Er fing Feuer und brannte sogar in dem wilden, böigen Wind weiter, der an Damien und mir zerrte, als stünden wir im Auge eines gezähmten, aber mutwilligen Mini-Tornados.

 Wir grinsten uns an. »Ich weiß nicht, ob ich jemals darüber hinwegkommen werde, wie unglaublich das ist«, sagte er leise.

 »Ich auch nicht«, erwiderte ich und blies das wild flackernde Streichholz aus. Dann bewegte ich mich im Uhrzeigersinn zu Shaunee und ihrer roten Kerze hin. Ich hörte sie leise etwas vor sich hinsummen, das ich als uralten Song von den Doors wiedererkannte: ›Light My Fire‹. Ich lächelte sie an und zog das nächste Streichholz heraus. »Das Feuer wärmt uns mit seiner ungezähmten Flamme. Ich rufe das Feuer in unseren Kreis!«

 Wie immer musste ich kaum in die Nähe von Shaunees Kerze kommen. Der Docht fing sofort Feuer, und Wärme und Licht züngelten über unsere Haut.

 »Mann, bin ich heiß. Gleich fang ich an zu brennen«, hauchte Shaunee.

 »Also, eins ist klar, Nyx hat dir genau das richtige Element gegeben«, stellte ich fest. Dann ging ich zu Erin, die vor Aufregung praktisch vibrierte. Da das Streichholz noch brannte, lächelte ich sie nur an und sagte: »Das Wasser ist der perfekte Kontrast zum Feuer, so wie Erin der perfekte Zwilling für Shaunee ist. Ich rufe das Wasser in unseren Kreis!« Als die Flamme den Docht der blauen Kerze entzündete, waren wir sofort von den Gerüchen und Geräuschen des Meeres umgeben. Ich schwöre, um meine Füße spielte eine warme tropische Brandung und linderte die gnadenlose Hitze des Feuers.

 »Ach, so’n bisschen Wasser ist einfach toll«, sagte Erin glücklich.

 Ich aber holte tief Luft, um Kraft zu schöpfen, setzte bewusst ein gelassenes Lächeln auf und ging hinüber zu Erik, der mit der grünen Kerze der Erde am nördlichsten Punkt des Kreises stand.

 »Bist du bereit?«, fragte ich.

 Er sah ein bisschen blass aus, nickte aber, und seine Stimme klang kräftig und sicher, als er sagte: »Ja.«

 Ich hob das noch immer brennende Streichholz, und–

 »Autsch! Mist!« Ich ließ das Streichholz fallen, das bis an meine Fingerspitzen heruntergebrannt war, und fühlte mich dabei eher wie ein totaler Trottel und nicht wie eine zukünftige Hohepriesterin und einzige Jungvampyrin mit einer Affinität zu allen fünf Elementen. Verlegen sah ich Erik an und warf dann einen Blick in die Runde. »Sorry, Leute.«

 Keiner nahm mir meine Schusseligkeit übel. Ich drehte mich schon wieder zu Erik um und wollte das nächste Streichholz aus dem Zylinder fischen, als mir auffiel, was ich gesehen hatte– oder besser: nicht gesehen hatte.

 Zwischen Damien, Shaunee und Erin war kein silbernes Band aus Licht zu sehen. Ihre Kerzen brannten. Ihre Elemente hatten sich manifestiert. Aber die Verbindung, die zwischen uns bestand, seit wir zum ersten Mal einen Kreis beschworen hatten, und so mächtig war, dass sie als wunderschöner, silbern schimmernder Lichtfaden in Erscheinung trat, fehlte eindeutig. Unsicher, was ich tun sollte, sandte ich ein stilles Gebet an Nyx: Bitte, Göttin, sag mir, wie ich unseren Kreis ohne Stevie Rae wieder lebendig werden lassen kann! Dann entzündete ich das Streichholz und lächelte Erik ermutigend an.

 »Die Erde gibt uns Halt und nährt uns. Als viertes Element rufe ich die Erde in unseren Kreis!«

 Mit dem brennenden Ende des Streichholzes berührte ich den Docht der Kerze. Im gleichen Moment schrie Erik vor Schmerz auf, und die grüne Kerze flog ihm aus der Hand, hinaus aus dem Kreis, in die dichten Schatten hinter dem Baum. Heftig rieb er sich die Hand und murmelte etwas von einem Gefühl, als habe ihn etwas gestochen– während aus der Dunkelheit ärgerliches Gefluche von jemandem kam, der offensichtlich extrem wütend auf uns zustapfte. »Verdammte Scheiße! Au! Mist! Wer schmeißt denn hier–«

 Aus dem Gebüsch trat Aphrodite. Sie hielt die grüne Kerze in der Hand und rieb sich einen roten Fleck auf der Stirn, der schon begann anzuschwellen. »Oh, super, hätte ich mir ja verdammt noch mal denken können. Da soll ich hier in die«, sie bedachte das Gras und die Bäume mit einem finsteren Blick und rümpfte die perfekte Nase, »Wildnis kommen, wo’s nichts gibt als Unkraut und Ungeziefer und Dreck, und was finde ich? Die gesammelte Streberclique, die mich mit Scheiße bewirft!«

 »Oh, schade, dass wir nicht wirklich welche dabei haben«, sagte Erin zuckersüß.

 »Aphrodite, aus welchem Höllenloch bist du denn gekrochen?«, fragte Shaunee ebenso lieblich.

 »Ich rede nicht mit euch, Dummschwätzer.«

 Ich achtete nicht auf den feindseligen Austausch. »Wer hat dir gesagt, dass du herkommen sollst?«

 Aphrodite blickte mir in die Augen. »Nyx.«

 »Was?« »Also bitte!« »Das kann nicht sein!« Wie auf Kommando schrien die Zwillinge und Damien ihre Empörung heraus. Ich bemerkte, dass Erik hingegen verdächtig stumm blieb.

 Ich hob die Hand. »Genug!« Sofort waren sie still.

 »Warum wollte Nyx, dass du herkommst?«, fragte ich Aphrodite.

 Während sie mir unverwandt in die Augen sah, kam Aphrodite auf mich und Erik zu. Ohne, dass sie ihn auch nur eines Blickes würdigte, sagte sie: »Hau ab, Exfreund.« Überraschenderweise trat Erik beiseite, und sie nahm seinen Platz im Kreis ein. »Ruf die Erde und zünd dieses Ding an. Dann wirst du’s sehen.«

 Ich wartete nicht, bis jemand protestierte, sondern folgte meinem Bauchgefühl. Meine Vorahnung sagte mir bereits, was geschehen würde.

 »Die Erde gibt uns Halt und nährt uns. Als viertes Element rufe ich die Erde in unseren Kreis!«, wiederholte ich und berührte mit meinem frisch entzündeten Streichholz die grüne Kerze. Der Docht fing sofort Feuer, und Aphrodite und ich waren von den Düften und Geräuschen einer üppigen Sommerwiese umgeben.

 Und ganz leise sagte Aphrodite: »Nyx war der Meinung, dass mein bescheuertes Leben noch nicht beschissen genug ist. Jetzt hab ich auch noch eine Erdaffinität. Na, wie gefällt dir das?«

 Neun

 »Also nee, das geht nicht!«, schimpfte Shaunee.

 »Seh ich genauso, Zwilling! Das geht verdammt noch mal gar nicht!«, rief Erin.

 »Das kann doch nicht richtig sein«, sagte Damien.

 »Doch, kann es«, sagte ich, den Rücken zum Kreis gewandt, weil ich immer noch Aphrodite ansah. Bevor meine Freunde noch mehr ausrasten konnten, fügte ich hinzu: »Schaut euch den Kreis an.« Ich brauchte mich nicht mit eigenen Augen davon zu überzeugen. Ich wusste, was zu sehen sein würde, und ihr entgeistertes Keuchen bestätigte es. Dennoch drehte ich mich jetzt langsam um, aufs Neue von der Ehrfurcht über die Schönheit des gleißenden Rings aus Licht überwältigt, der sie alle vier miteinander verband. »Sie hat recht. Nyx hat sie hierher gesandt. Aphrodite hat eine Affinität zur Erde.«

 Stumm vor Entsetzen starrten meine Freunde mich an, während ich in die Mitte des Kreises trat und die violette Kerze hob. »Der Geist ist es, der uns einzigartig macht, der uns Mut und Kraft gibt und der schließlich weiterleben wird, wenn unsere Körper nicht mehr sind. Komm zu mir, Geist!« Und er kam und brachte die Fülle der anderen vier Elemente mit sich, die sich wie ein Mantel aus Frieden und Glück um mich legte. Ich schritt den Kreis ab, erwiderte die verstörten, entrüsteten Blicke meiner Freunde und versuchte ihnen zu helfen, zu akzeptieren, was ich selbst nicht so ganz begriff– ich spürte nur, dass es in der Tat Nyx’ Wille war.

 »Ich will nicht so tun, als verstünde ich Nyx. Die Wege der Göttin sind unergründlich, und manchmal verlangt sie uns bittere Dinge ab. Dies ist eines dieser bitteren Dinge. Ob es uns freut oder nicht, Nyx hat deutlich zu verstehen gegeben, dass sie möchte, dass Aphrodite Stevie Raes Platz in unserem Kreis einnimmt.« Ich sah Aphrodite an. »Ich glaube, Aphrodite ist auch nicht gerade entzückt darüber.«

 »Bodenlos untertrieben«, murmelte Aphrodite.

 »Aber wir haben eine Wahl«, sprach ich weiter. »Nyx zwingt niemanden zu irgendwas. Wir müssen uns darüber einig sein, ob wir Aphrodite bei uns haben wollen, oder…« Ich zögerte, weil ich nicht weiter wusste. Wir hatten schon versucht, den Kreis mit jemand anderem zu beschwören, und Erik war es ganz klar versagt geblieben, die Erde zu repräsentieren. Vielleicht war es ja genau Erik, den die Göttin nicht im Kreis haben wollte, aber das glaubte ich nicht. Nicht nur, dass Erik ein anständiger Kerl und Mitglied im Schülerrat war– mein Bauchgefühl sagte mir, dass nicht Erik das Problem war. Das Problem war, dass Nyx Aphrodite wollte und sonst niemanden. Ich seufzte und schloss lahm: »Oder wir können wahrscheinlich der Reihe nach verschiedene Leute in den Kreis stellen und schauen, ob Nyx irgendjemanden davon akzeptiert.« Ich blickte über die Kreisgrenze hinweg in Eriks dunkle, traurige Augen. »Aber ich glaube nicht, dass es an Erik liegt.« Er lächelte mich an, aber es war nur eine Mundbewegung, die den Rest seines Gesichts nicht erreichte, geschweige denn seine Augen.

 »Ich nehme an, wir sollten tun, was Nyx will, auch wenn wir nicht glücklich darüber sind«, sagte Damien.

 Ich wandte mich zu Shaunee um. »Shaunee? Was sagst du?«

 Sie tauschte einen Blick mit Erin, und ich schwöre, so verrückt es klingt, ich konnte fast die Worte in der Luft zwischen ihnen hin- und herfliegen sehen.

 »Okay, soll die Hexe halt beim Kreis dabei sein«, sagte Shaunee.

 »Aber nur, weil Nyx es will«, betonte Erin.

 »Ja, und wir wollen noch mal klarstellen, dass wir überhaupt nicht kapieren, was sie da vorhat«, fügte Shaunee hinzu. Erin nickte nachdrücklich.

 »Werde ich dann weiterhin als Hexe betitelt?«, fragte Aphrodite.

 »Lebst du noch?«, fragte Shaunee.

 »Solange du lebst, bist und bleibst du ’ne Hexe«, sagte Erin.

 »Und so nennen wir dich auch«, schloss Shaunee.

 »Nein«, sagte ich fest.

 Die Zwillinge durchbohrten mich mit finsteren Blicken.

 »Ihr müsst sie nicht mögen. Ihr müsst nicht mal damit einverstanden sein, dass Nyx sie hier haben will. Aber wenn wir Aphrodite als Teil des Kreises akzeptieren, dann akzeptieren wir sie. Und das heißt, wir hören auf, sie zu beleidigen.« Die Zwillinge holten schon Luft, um mir zu widersprechen, also machte ich rasch weiter: »Schaut mal tief in euch rein, gerade jetzt, wo ihr euer Element manifestiert habt. Was sagt euch euer Gewissen?«

 Und ich hielt den Atem an und wartete.

 Die Zwillinge schwiegen.

 »Von mir aus«, brummte Erin schließlich mürrisch.

 »Schon klar, was du meinst. Gefällt uns nur nicht«, sagte Shaunee.

 »Und was ist mit ihr?«, fragte Erin. »Darf sie sich weiter wie ’ne Hexe verhalten, wenn wir sie nicht mehr so nennen dürfen?«

 »Da hat Erin recht«, sagte Damien.

 Ich sah Aphrodite an. Ihr Gesichtsausdruck wirkte gelangweilt, aber ich bemerkte, dass sie immer wieder tief einatmete, als könne sie nicht genug von dem Wiesenduft bekommen, der als Manifestation der Erde um sie schwebte. Immer wieder strich sie mit der gespreizten Hand sachte in Hüfthöhe durch die Luft wie über die Spitzen hoher Gräser. Offenbar ließ das, was geschehen war, sie nicht ganz so gleichgültig wie sie tat.

 »Aphrodite muss sich an die gleichen Regeln halten wie ihr. Sie muss auch auf ihr Gewissen hören und tun, was richtig ist.«

 Aphrodite legte spöttisch die Hand ans Ohr, als lausche sie. Dann zuckte sie mit den Schultern. »Ups. Anscheinend hab ich kein Gewissen.«

 »Hör auf!«, donnerte ich, und die Energie, die durch den Kreis ins Leben gerufen worden war, peitschte zwischen mir und ihr hin und her und züngelte gefährlich um sie herum. Auch meine Stimme war von Macht erfüllt. Aphrodites blaue Augen weiteten sich in erschrockenem Staunen.

 »Nicht hier. Nicht in diesem Kreis. Lass dieses verlogene Getue. Entscheide dich. Jetzt. Du hast auch eine Wahl. Ich weiß, dass du dich schon einmal über Nyx hinweggesetzt hast. Wenn du das wieder machen willst, dann geh. Aber wenn du dich dafür entscheidest, zu bleiben und dem Willen der Göttin zu gehorchen, dann ohne Lügen und Gehässigkeit.«

 Ich dachte, sie würde den Kreis brechen und verschwinden. Irgendwie wünschte ich es mir fast. Es wäre einfacher, niemanden für die Erde zu haben. Vielleicht konnte ich die Kerze einfach selbst anzünden und auf den Boden stellen oder so. Aber Aphrodite überraschte mich, und das war nur die erste von vielen Überraschungen, die Nyx für mich bereithielt.

 »Okay. Ich bleibe.«

 »Okay«, sagte ich. Dann sah ich meine Freunde an. »Okay?«

 »Okay, wenn’s sein muss«, murrten sie.

 »Gut. Wir haben also unseren Kreis«, sagte ich.

 Bevor noch mehr krasse Sachen passieren konnten, schritt ich schnell gegen den Uhrzeigersinn den Kreis entlang und entließ jedes Element. Der silberne Ring der Macht verblasste und ließ für kurze Zeit die Düfte von Meer und Wildblumen auf einer warmen Brise zurück. Niemand sagte etwas. Die unbehagliche Stille schwoll immer mehr an, und ich bekam schon Mitleid mit Aphrodite. Aber da öffnete sie den Mund und vernichtete wie üblich jedes Mitleid, das irgendjemand mit ihr hätte haben können.

 »Na, dann lass ich euch mal besser allein, damit ihr weiter Dungeons & Dragons spielen könnt, oder was ihr sonst so vorhabt.«

 »He, wir spielen kein Dungeons & Dragons!«, rief Jack.

 »Kommt«, sagte Damien, »wenn wir jetzt gehen, können wir vor dem Film noch im Pancake-House was essen.« Und ohne sich noch um Aphrodite zu kümmern, schlenderte die ganze Gruppe davon, und das Gespräch drehte sich schon wieder darum, wie cool die Spartaner waren und dass wir diesmal unbedingt aufpassen mussten, wie viele Vampyrschauspieler in 300 mitspielten.

 Sie waren schon etliche Meter entfernt, als Erik auffiel, dass ich nicht mitgekommen war.

 »Zoey?«, rief er. Die anderen blieben stehen und blickten zu mir zurück, sichtlich überrascht, dass Aphrodite und ich immer noch in dem aufgelösten Kreis standen. »Kommst du nicht?« Sein Ton war sehr neutral, aber ich sah, dass seine Kiefermuskeln sich anspannten, vielleicht vor Sorge und Ärger.

 »Geht schon mal vor. Ich komm dann direkt ins Kino nach. Ich muss noch mit Aphrodite reden.«

 So halb erwartete ich, dass Aphrodite einen blöden Kommentar abgeben würde. Aber sie sagte nichts. Ich warf ihr einen schnellen Blick zu und sah, dass sie in die Dunkelheit starrte und weder meinen Freunden noch mir Beachtung schenkte.

 »Aber Z, dann verpasst du ja die Chocolate-Chip-Pfannkuchen«, sagte Jack.

 Ich lächelte ihm zu. »Keine Sorge. Ich hatte gestern welche, zu meinem Geburtstag.«

 »Ach, dann lasst die zwei halt reden. Kommt, gehen wir«, sagte Erik.

 Sein Ton gefiel mir nicht– es klang fast, als sei es ihm total egal. Aber bevor ich etwas sagen konnte, stapfte er schon davon. Mist. Da musste ich einiges an Versöhnungsarbeit leisten.

 »Erik hat’s gern, wenn die Dinge so laufen, wie er will. Und er mag’s, wenn seine Freundin ihn in den Mittelpunkt stellt. Das war dir wohl bis jetzt noch nicht klar, was?«, sagte Aphrodite.

 »Ich will jetzt nicht über Erik reden. Ich will nur wissen, was Nyx dir von ihrem Willen offenbart hat.«

 »Was? Du bist doch ihre Erwählte, bla bla und so weiter. Du müsstest ihren Willen besser kennen als ich.«

 »Aphrodite, ich hab gerade echt fiese Kopfschmerzen. Ich wäre viel lieber mit meinen Freunden Pfannkuchen essen gegangen. Und nachher würde ich mir gern mit meinem Freund 300 anschauen. Und überhaupt, ich bin dein Ach-was-bin-ich-für-ein-Miststück-Theater leid. Pass auf, beantworte mir einfach meine Frage, dann können wir beide von hier verschwinden und tun und lassen, was wir wollen.« Ich rieb mir die Stirn. Es gab nichts, was ich weniger erwartet hätte als die Bombe, die sie losließ.

 »Du meinst: beantworte mir einfach meine Frage, damit ich mich mit dem Ding treffen kann, in das sich Stevie Rae verwandelt hat. Stimmt’s?«

 Alle Farbe wich mir aus dem Gesicht. »Wovon bitte redest du da?«

 »Komm, gehen wir ein bisschen spazieren.« Sie ging ein paar Schritte entlang der gewaltigen Mauer, die sich um das Schulgelände zog.

 Ich packte sie am Arm. »Aphrodite, nein. Sag, was du weißt.«

 »Pass auf, es fällt mir verdammt schwer, so kurz nach einer Vision still rumzustehen, und die, die ich gerade hatte, war nicht mal eine normale.« Sie riss sich von mir los und fuhr sich über die Stirn, als habe sie auch Kopfschmerzen. Ich bemerkte erst jetzt, dass ihre Hände bebten– nein, dass sie am ganzen Leib zitterte und unnatürlich blass war.

 »Na gut. Gehen wir spazieren.«

 Ein paar Minuten lang sagte sie gar nichts. Ich musste mich sehr zurückhalten, um sie nicht zu packen und durchzuschütteln und zu zwingen, mir zu sagen, woher sie das mit Stevie Rae wusste. Als sie endlich anfing zu sprechen, sah sie mich nicht an. Es schien eher die Nacht zu sein, mit der sie sprach.

 »Meine Visionen haben sich verändert. Das fing mit der an, die ich von den beiden Menschenjungs hatte, die ermordet wurden. Früher hab ich die Dinge immer nur als Beobachterin gesehen. Ich hab sie gesehen, aber sie haben mich nicht berührt. Und alles war klar und einfach zu verstehen. Bei diesen Jungs war es anders. Ich war nicht mehr außen vor. Ich war einer von ihnen. Ich hab gespürt, wie ich umgebracht wurde.« Sie hielt inne und erschauderte. »Ich konnte auch nicht mehr alles klar sehen. Alles wird zu einem riesigen Wirbel aus Panik und wilden Emotionen. Manche Eindrücke kann ich deuten oder identifizieren. So wie ich dir sagen konnte, dass du Heath aus diesen Tunneln rauskriegen musstest, weil er sonst gestorben wäre. Aber die meiste Zeit bin ich nur total verwirrt und in Panik, und danach geht’s mir extrem schlecht.« Ihr Blick fiel auf mich, als erinnerte sie sich erst jetzt wieder, dass ich da war. »Wie bei der Vision, in der deine Grandma ertrunken ist. Ich war deine Grandma, verstehst du, und es war reines Glück, dass ich genug von der Brücke sehen konnte, um sie zu erkennen.«

 Ich nickte. »Ich weiß. Du konntest mir nicht sehr viel sagen. Ich dachte damals, du wolltest mir nicht mehr sagen.«

 Sie lächelte trocken. »Ich weiß. Mir doch egal, was du dachtest.«

 Himmel, war die nervig. »Mach einfach weiter. Komm zu Stevie Rae.«

 »Ich hatte jetzt einen Monat lang keine Vision mehr. War auch ganz gut, weil meine Eltern immer darauf bestehen, dass ich sie in den Weihnachtsferien besuchen komme. So oft wie möglich.« Sie zog eine Grimasse, die klar machte, dass es alles andere als ein Vergnügen war, ihre Eltern zu besuchen. Aber das wusste ich schon. Beim letzten Elternbesuchsabend hatte ich mehr oder weniger zufällig eine totale Albtraumszene zwischen Aphrodite und ihren Eltern mitbekommen. Ihr Dad ist der Bürgermeister von Tulsa und ihre Mutter wahrscheinlich Satan persönlich. Kurz gesagt, gegen ihre Eltern sind meine eine Neuauflage der Brady Family (ja, ich schaue mir die Wiederholungen dieser schwachsinnigen Serie auf Nickelodeon an).

 »Ich hatte gestern eine Geburtstagsszene mit meinen Eltern.«

 »Dein Stiefdad ist einer von diesen durchgedrehten Gottesfürchtigen, stimmt’s?«

 »Allerdings. Meine Grandma hat ihn einen hirnlosen Affenarsch genannt.«

 Da musste sie lachen. Ich meine: richtig lachen. Ich war völlig baff, wie sich ihr Gesicht dabei von einer eiskalt schönen Maske in Richtung warm und hübsch veränderte.

 »Jep«, sagte ich. »Ich hasse meine Eltern.«

 »Wer tut das nicht.«

 »Stevie Rae. Oder wenigstens hat sie sie nicht gehasst, bevor sie…« Meine Stimme blieb mir weg, und ich musste mit einem total peinlichen Tränenausbruch kämpfen.

 »Ja. So viel weiß ich schon aus der Vision mit Heath. Sie hat sich in ein Monster verwandelt.«

 »Sie ist kein Monster! Sie ist nur anders als früher.«

 Aphrodite hob eine makellose blonde Braue. »Ich würde ja sagen, dass das nur eine Verbesserung sein kann, wenn ich nicht gesehen hätte, wozu sie geworden ist.«

 »Jetzt sag mir doch endlich, was du gesehen hast.«

 »Ich hab gesehen, wie Vampyre umgebracht werden. Auf grauenhafte Art und Weise.« Sie musste eine Pause machen und schlucken, wie um einen Brechreiz zu bekämpfen.

 »Von Stevie Rae?«, fragte ich piepsig.

 »Nein. Das war eine andere Vision.«

 »Okay. Ich bin verwirrt.«

 »Dann hab erst mal meine Visionen. Oder zumindest diese neuen Visionen. Die sind Verwirrung pur. Und Qual. Und Angst. Absolut schrecklich.«

 »Also war Stevie Rae nicht in der, in der die Vampyre gestorben sind?«

 Aphrodite schüttelte den Kopf. »Nein, aber es hat sich so angefühlt, als hätten die beiden Visionen was miteinander zu tun.« Sie seufzte. »Ich hab Stevie Rae gesehen. Sie ist echt scheußlich. Total dreckig und dürr, und ihre Augen haben geisterhaft rot geglüht. Und du wirst mir nicht glauben, was sie anhatte. Ich meine, sie war noch nie Miss Fashion, aber trotzdem.«

 »Jaja, verstehe. Das scheint irgendwie vom Untotsein zu kommen.«

 »Sie ist also wirklich untot. Entspricht also in jeder Hinsicht diesem fürchterlichen Vampyrklischee, diesem Monster, für das uns die Menschen seit Jahrhunderten halten.«

 »Nicht alle Menschen. Weißt du, du musst echt mal von deiner total schlechten Meinung von den Menschen wegkommen. Du warst auch mal einer.«

 »Was soll’s. Ich war auch schon mal in Sean William Scott verliebt.« Sie warf ihr Haar zurück. »Also, jedenfalls hab ich gesehen, wie Stevie Rae stirbt. Noch mal. Und diesmal endgültig. Und ich weiß: falls diese Vision Wirklichkeit werden sollte, werden auch diese Morde an den Vampyren, die ich gesehen habe, wirklich passieren. Wir müssen uns also überlegen, wie wir Stevie Rae retten können, weil Nyx echt nicht glücklich wäre, wenn ein Haufen Vampyre ermordet würde.«

 »Wie ist Stevie Rae denn gestorben?«

 »Neferet hat sie umgebracht. Sie hat Stevie Rae ins direkte Sonnenlicht gezerrt, und Stevie Rae ist verbrannt.«

 Zehn

 »Mist. Dann verträgt sie wirklich kein Sonnenlicht.«

 »Das wusstest du noch nicht?«, fragte Aphrodite.

 »Es ist nicht gerade leicht, mit Stevie Rae zu reden, seitdem sie, na ja, gestorben ist.«

 »Aber du hast sie getroffen und mit ihr geredet?«

 Ich hielt an und stellte mich vor Aphrodite hin, so dass sie mich ansehen musste. »Pass auf, Aphrodite. Du darfst niemandem etwas von Stevie Rae erzählen.«

 »Ach was? Ich dachte, ich setze es in die Schulzeitung.«

 »Ich mein’s ernst, Aphrodite.«

 »Bin ich völlig verblödet? Ich weiß, dass Neferet sofort Wind davon kriegt, wenn jemand außer uns von Stevie Rae erfährt. Das ist klar, weil sie die Gedanken von so gut wie jedem lesen kann. Außer von uns beiden.«

 »Sie kann deine Gedanken auch nicht lesen?«

 Ihr Lächeln war selbstzufrieden und ziemlich boshaft. »Konnte sie noch nie. Was glaubst du, warum ich so lange so viel Mist machen konnte, wie ich wollte?«

 »Wie liebenswert.« Ich erinnerte mich noch ganz genau, was für ein fieses Miststück Aphrodite als Anführerin der Töchter der Dunkelheit gewesen war. Eigentlich war Aphrodite, seitdem ich sie kannte, selbstsüchtig und gehässig und regelrecht bösartig gewesen. Sicher, ihre Visionen hatten dazu beigetragen, Grandma und Heath zu retten, aber sie hatte deutlich gemacht, dass es ihr nicht darum ging, auch nur einen der beiden zu retten, sondern dass sie nur half, weil sie sich etwas davon versprach. Ich verengte die Augen. »Okay, und jetzt erzähl mir, warum du dir eigentlich die Mühe machst, mir das zu erzählen. Was springt für dich dabei raus?«

 Sie schaute mich mit großen Augen voll gespielter Unschuld an und setzte einen lächerlichen gutbürgerlich-prüden Südstaatenakzent auf. »Warum, was meinst du? Ich will dir helfen, weil ihr, deine Freunde und du, immer sooo nett zu mir wart.«

 »Lass den Scheiß, Aphrodite.«

 Ihre Miene wurde wieder unnahbar-neutral, und der Akzent verschwand. »Sagen wir mal, ich hab einfach ein bisschen was gutzumachen.«

 »An Stevie Rae?«

 »An Nyx.« Sie wandte den Blick ab. »Du verstehst das wahrscheinlich nicht, so allmächtig wie du dich gerade fühlst mit deinen tollen Gaben von Nyx und so quasi-perfekt wie du bist, aber wenn du deine Gaben mal eine Weile hast, wirst du merken, dass es nicht immer einfach ist, das Richtige zu tun. Dann kommen dir andere Dinge– oder Leute– in die Quere, und du machst Fehler.« Sie schnaubte. »Okay, vielleicht machst du keine Fehler. Ich schon. Ich mach mir vielleicht nicht viel aus Stevie Rae oder irgendwem sonst hier an der Schule, aber Nyx bedeutet mir was.« Ihre Stimme wurde heiser. »Ich weiß, wie’s ist, wenn man denkt, die Göttin habe sich von einem abgewandt, und das will ich nie wieder erleben.«

 Ich legte ihr die Hand auf den Arm. »Aber Nyx hat sich nicht von dir abgewandt. Das waren nur Lügen, die Neferet verbreitet hat, damit niemand an deine Visionen glaubt. Du weißt, dass Neferet hinter dem steckt, was aus Stevie Rae geworden ist, oder?«

 »Das weiß ich seit der Vision, in der ich Heath hab sterben sehen.« Sie gab ein kleines gezwungenes Lachen von sich. »Gut, dass sie unsere Gedanken wirklich nicht lesen kann. Ich weiß nicht, was sie einem Jungvampyr antun würde, der wüsste, wie böse sie ist.«

 »Sie weiß, dass ich es weiß.«

 »Das ist nicht dein Ernst!«

 »Naja, sie weiß jedenfalls, dass ich ihr auf der Spur bin.« Ich zögerte, dann sagte ich mir: was soll’s. Schon seltsam, aber tatsächlich entpuppte sich Aphrodite (alias Hexe der Hölle) als die einzige Person auf dieser Erde, mit der ich wirklich reden konnte. »In der Nacht, als ich Heath vor diesen untoten toten Kids gerettet hab, hat Neferet versucht, mein Gedächtnis auszulöschen. Eine Weile hat’s gewirkt, aber ich hab gleich gemerkt, dass da was nicht stimmte. Ich hab die Macht der Elemente dazu benutzt, mein Gedächtnis wiederherzustellen, und hab Neferet, na ja, sozusagen wissen lassen, dass ich mich wieder an das erinnere, was passiert ist.«

 »Du hast es sie sozusagen wissen lassen?«

 Ich wand mich nervös. »Ach, sie hatte mir gedroht. Gesagt, dass niemand mir glauben würde, wenn ich was über sie erzähle. Na ja, das hat mich ganz schön wütend gemacht. Also hab ich ihr gesagt, dass es egal wäre, wenn mir kein Vampyr oder Jungvampyr glaubte, weil Nyx mir glaubt.«

 Aphrodite lächelte. »Ich wette, da ist sie richtig sauer geworden.«

 »Ja, ich glaub schon.« Tatsächlich wurde mir ein bisschen übel, als ich daran dachte, wie sauer Neferet sein musste. »Aber gleich danach haben die Winterferien angefangen und sie ist weggefahren. Ich hab sie seither nicht mehr gesehen.«

 »Sie kommt bald zurück.«

 »Ich weiß.«

 »Hast du Angst?«

 »Und wie.«

 »Kann ich total verstehen. Okay, jetzt zu dem, was mir aus meinen Visionen klar geworden ist. Wir müssen Stevie Rae an einen sicheren Ort bringen, weg von diesen anderen Dingern. Und zwar jetzt. Bevor Neferet zurückkommt. Zwischen den beiden besteht eine Art Verbindung. Ich weiß nicht genau, warum und was für eine, aber sie ist da, und ich weiß, dass sie unnatürlich ist.« Sie zog ein Gesicht, als habe sie gerade etwas Verfaultes gegessen. »Überhaupt, diese ganze untote-tote-Monster-Sache ist unnatürlich und falsch. Ekliges Gesocks.«

 »Stevie Rae ist anders als der Rest.«

 Aphrodite bedachte mich mit einem Blick, der deutlich sagte, dass sie mir nicht glaubte.

 »Denk doch mal nach. Warum sollte Nyx einem Jungvampyr eine so mächtige Gabe wie eine Affinität zur Erde geben und ihn dann sterben lassen? Und wiederauferstehen.« Ich überlegte, wie ich es ihr am besten erklären sollte. »Ich glaube, Stevie Raes Verbindung zur Erde ist der Grund, warum sie noch etwas von ihrer Menschlichkeit behalten hat, und ich glaube ganz fest, dass sie den Rest davon auch wieder finden kann, wenn ich– ich meine: wenn wir ihr helfen. Oder vielleicht gibt es sogar eine Möglichkeit, sie zu heilen. Dass sie wieder zu einem normalen Jungvampyr oder von mir aus sogar zu einem ausgereiften Vampyr wird. Und wenn wir Stevie Rae helfen können, gibt es vielleicht auch noch eine Chance für die anderen.«

 »Und hast du eine Ahnung, wie man ihr helfen könnte?«

 »Nee. Nicht die geringste.« Dann grinste ich. »Aber jetzt hab ich ja eine mächtige Jungvampyrin mit Visionen und Affinität zur Erde, die mir hilft.«

 »Na toll. Da fühl ich mich ja gleich viel besser.«

 Nicht dass ich es ihr gegenüber zugeben wollte, aber ich fühlte mich tatsächlich unendlich viel besser– allein dadurch, dass ich ihr alles hatte erzählen können und sie mir helfen würde, eine Lösung zu finden.

 »Also«, rief sie mich aus meinen Gedanken zurück, »wie können wir Stevie Rae finden?« Sie verzog den Mund. »Sag bitte nicht, dass du vorhast, mich mit runter in irgendwelche schmierigen Tunnel zu schleppen.«

 »Eigentlich will ich mich heute Nacht um drei bei dem Pavillon am Philbrook-Museum mit ihr treffen.«

 »Und glaubst du, sie kommt?«

 Ich kaute auf der Unterlippe. »Ich glaub schon. Ich hab sie mit Westernklamotten geködert.«

 Aphrodite schüttelte den Kopf. »Hätte dieses ganze Sterben und Wiederauferstehen nicht wenigstens was an ihrem schauerlichen Geschmack ändern können?«

 »Anscheinend nicht.«

 »Also, das ist nun wirklich traurig.«

 »Jep«, seufzte ich. Ich liebte Stevie Rae wie eine Schwester, aber selbst ich musste zugeben, dass sie sich anzog wie der letzte Bauerntrampel.

 »Und was passiert, nachdem du ihr die Klamotten gegeben hast?«

 Ich hatte keine Lust zu erwähnen, dass ich sie dann am liebsten direkt in eine Badewanne verfrachten würde. »Ich weiß es nicht. Bisher bin ich erst bis zu den Kleidern und, äh, dem Blut gekommen.«

 »Blut.«

 »Ja. Das braucht sie. Menschenblut. Oder sie dreht total durch.«

 »Ist sie nicht schon ziemlich durchgedreht?«

 »Nein! Sie hat nur ein paar Probleme.«

 »Probleme?«

 »Ja. Probleme«, sagte ich fest.

 »Na gut. Egal. Du solltest dir überlegen, wohin du sie bringen willst. Sie kann nicht bei den anderen Dingern bleiben. Das wird ihr nicht helfen«, sagte Aphrodite.

 »Ich wollte versuchen, sie zu überreden, dass sie mit hierher zurückkommt. Ich dachte, ich könnte sie vorerst ganz gut hier verstecken, wo doch die meisten Vampyre weg sind.«

 Aus Aphrodites Gesicht wich die Farbe. »Sie darf auf keinen Fall hierher. Hier hab ich sie zum zweiten Mal sterben sehen.«

 »Mist! Dann weiß ich echt nicht, was ich machen soll.«

 »Du könntest sie vielleicht zu meinen Eltern bringen«, überlegte sie.

 »Ach. Ja, weil deine Eltern so liebevoll und tolerant sind und so. Geile Idee, Aphrodite.«

 Sie verdrehte die Augen. »Meine Eltern sind nicht da. Sie sind heute Morgen für drei Wochen nach Breckenridge in Skiurlaub gefahren. Außerdem lasse ich Stevie Rae nicht ins Haus. Meine Eltern haben eine von diesen alten Ölvillen ganz in der Nähe vom Philbrook-Museum. Über der Garage ist ein kleines Apartment, wo in früheren Zeiten die Dienstbotenquartiere waren. Es wird nie benutzt, außer wenn meine Großmutter zu Besuch kommt, und da brauchst du dir keine Sorgen zu machen. Meine Mom hat sie gerade in so ein superteures Nobel-Hochsicherheits-Seniorenheim gesteckt. Aber im Prinzip dürfte alles in der Wohnung funktionieren– du weißt schon, Wasser, Strom und so weiter.«

 »Und du glaubst, da wäre sie sicher?«

 Sie zuckte mit den Schultern. »Jedenfalls sicherer als hier.«

 »Na gut. Dann muss sie dorthin.«

 »Wird sie anstandslos mitkommen?«

 »Ja«, sagte ich, obwohl ich nicht sehr überzeugt war. »Ich werd ihr sagen, dass der Kühlschrank voll mit Blut ist.« Ich seufzte. »Nicht dass ich wüsste, wo ich für sie auch nur einen Becher Blut herkriegen könnte.«

 »Blut ist in der Küche.«

 »Bei euch zu Hause?« Jetzt war ich vollkommen platt.

 »Himmel, nein, denk doch mal mit. Hier in der Küche. In einem riesigen Edelstahlkühlschrank. Für die Vampyre. Und es kommt die ganze Zeit Nachschub von menschlichen Spendern. Wir Oberprimaner wissen alle davon. Manchmal brauchen wir welches für Rituale.«

 »Das müsste gehen, vor allem, weil momentan noch kaum jemand da ist. Ich komme bestimmt unentdeckt in die Küche und wieder raus.« Dann runzelte ich die Stirn. »Jetzt sag bitte nicht, es steht da einfach in einer Tupperware-Kanne rum.« Okay, ich mochte Blut zwar verdammt gern, aber bei dem Gedanken, es einfach so zu trinken, kriegte ich schon ziemlichen Ekel. Ich weiß. Ich sollte dringend eine Therapie machen.

 »Nein, es ist in Plastikbeuteln wie im Krankenhaus. Ganz hygienisch.«

 Ich bemerkte, dass wir unbewusst umgekehrt waren und wieder in Richtung des Schulkomplexes unterwegs waren.

 »Du musst mit mir kommen«, sagte ich abrupt.

 »In die Küche?«

 »Nein. Zu Stevie Rae. Du musst uns euer Haus zeigen und wie man in diese Wohnung kommt und so.«

 »Ich glaub nicht, dass sie mich sehen will«, sagte Aphrodite.

 »Ich weiß, aber da muss sie durch. Sie weiß, dass deine Vision meine Grandma gerettet hat. Wenn ich ihr sage, dass du eine Vision hattest, bei der es um sie ging, muss sie das einfach akzeptieren.« Ich war froh, dass ich so sicher klang, weil ich mich keineswegs so sicher fühlte. »Aber es wäre wohl besser, wenn du dich verstecken und warten würdest, bis ich mich ’ne Weile mit ihr unterhalten hab, bevor sie dich sieht.«

 »Also, Wiedergutmachung hin oder her, aber ich verstecke mich nicht vor meinem Ex-Kühlschrank!«

 »Hör endlich auf, sie so zu nennen!«, fauchte ich. »Ist dir schon jemals der Gedanke gekommen, dass ein Teil deiner Probleme und der schlimmen Dinge, die passiert sind, nicht nur davon kommen, dass Neferet irgendwelche abgedrehten Pläne verfolgt, sondern davon, dass du so mies und bösartig drauf bist?«

 Aphrodites Brauen hoben sich, und sie legte den Kopf schief wie ein blonder Vogel. »Ja, ist mir, aber ich bin nicht wie du. Ich bin nicht so unglaublich optimistisch und tatkräftig und ach-so-lieb-und-nett. Sag mal: Du glaubst daran, dass jeder im Grunde seines Herzens gut ist, stimmt’s?«

 Die Frage überraschte mich, aber ich zuckte mit den Schultern und nickte. »Ja, ich denk schon.«

 »Ich nicht. Ich glaube, die meisten Leute, und damit meine ich egal ob Mensch oder Vampyr, sind scheiße. Sie tun nur so, als wären sie nett. In Wirklichkeit sind sie nur einen Schritt davon entfernt, alle wissen zu lassen, was für Arschlöcher sie tief drinnen sind.«

 »Das ist aber ’ne ziemlich deprimierende Lebenseinstellung«, sagte ich.

 »Nenn’s von mir aus deprimierend– ich nenn’s realistisch.«

 »Aber wie willst du da je jemandem vertrauen?«

 Aphrodite wandte den Blick ab. »Tu ich gar nicht. Ist besser so. Wirst du schon noch rausfinden.« Dann sah sie mir wieder in die Augen, aber der Ausdruck darin war unergründlich. »Macht verändert die Leute.«

 »Ich hab nicht vor, mich zu verändern.« Ich wollte noch etwas hinzufügen, aber dann musste ich plötzlich denken: Wenn mir noch vor ein paar Monaten jemand erzählt hätte, dass ich mit einem erwachsenen Mann herumknutschen würde, während ich gleichzeitig nicht nur einen, sondern zwei feste Freunde habe, hätte ich gesagt, nie im Leben. Hieß das nicht, das ich mich doch schon verändert hatte?

 Als könnte sie meine Gedanken lesen, lächelte Aphrodite. »Ich hab nicht von dir geredet. Sondern von den Leuten um dich herum.«

 »Oh«, sagte ich. »Aphrodite, ich will ja nicht gemein sein oder so, aber ich würde behaupten, dass ich mir meine Freunde bisher besser ausgesucht hab als du.«

 »Wir werden sehen. Aber apropos Freunde– wolltest du nicht mit deinen Freunden ins Kino gehen?«

 Ich seufzte. »Ja, aber das hat sich gerade erledigt. Ich muss das Blut für Stevie Rae organisieren, ihre Klamotten zusammensuchen, und ich will auch noch zu Wal-Mart und mir ein Einweghandy kaufen. Ich dachte, ich sollte Stevie Rae besser eines geben, damit sie mich anrufen kann.«

 »Na gut. Triff mich doch um halb drei draußen vor der Tür in der Mauer. Dann haben wir noch massig Zeit, um vor Stevie Rae am Museum anzukommen.«

 »Hört sich gut an. Ich muss nur noch schnell in mein Zimmer, ein paar von Stevie Raes Sachen und meine Handtasche holen, dann bin ich weg.«

 »Okay, dann lass mich zuerst zum Mädchentrakt gehen.«

 »Hä?«

 Sie schenkte mir einen Blick, als wäre ich schwer von Begriff. »Du willst doch nicht, dass man uns zusammen sieht. Es könnte ja jemand auf die bescheuerte Idee kommen, wir seien Freunde oder so.«

 »Aphrodite, es ist mir so egal, was die Leute denken.«

 Sie verdrehte die Augen. »Mir aber nicht.« Und sie eilte mir voraus in Richtung Mädchentrakt.

 »Hey!«, rief ich.

 Sie sah sich um.

 »Danke für alles.«

 Aphrodite runzelte die Stirn. »Erzähl das bloß niemandem. Und das mein ich ernst. Niemandem. Verstanden? Meine Güte.« Kopfschüttelnd stapfte sie davon.

 Elf

 Ich fand das Herzmedaillon, als ich in den Schubladen Stevie Raes Kleider zusammensuchte. In der Nacht, in der sie gestorben war, war ich die ganze Zeit bei ihr gewesen, und als ich schließlich in unser Zimmer zurückgekommen war, war die Putzkolonne (oder wie man das nennen soll) schon da gewesen und hatte all ihre Sachen mitgenommen. Ich war wütend geworden. So richtig wütend. Und ich hatte darauf bestanden, dass ich einiges davon zurückbekam, um es als Erinnerung zu behalten. Also hatte mich Anastasia, die Lehrerin für Zauber und Rituale (sie ist echt nett und mit Dragon Lankford, dem Fechtlehrer, verheiratet), mit in eine gruselige Rumpelkammer genommen, wo ich wahllos ein paar Sachen von Stevie Rae in eine Plastiktüte gestopft und in meinem Zimmer wieder in ihre ehemalige Kommode geräumt hatte. Anastasia war sehr lieb zu mir gewesen, aber ich hatte genau gespürt, dass es ihr missfiel, dass ich ein Andenken an Stevie Rae haben wollte.

 Wenn ein Jungvampyr stirbt, wird von uns erwartet, dass wir ihn vergessen und der Alltag weitergeht. Fertig.

 Na ja, und ich finde das einfach nicht richtig. Ich wollte meine Freundin nicht vergessen, auch bevor ich wusste, dass sie gar nicht tot (oder doch tot, aber untot) war.

 Also, jedenfalls hatte ich gerade ihre Jeans in der Hand, als etwas aus einer der Taschen fiel. Es war ein ziemlich zerknitterter Umschlag, auf dem in Stevie Raes chaotischer Handschrift ZOEY stand. Mein Magen zog sich zusammen, als ich ihn öffnete. Darin war eine Geburtstagskarte– so eine lustige mit einer Katze vorne drauf (sie sah Nala total ähnlich), die einen spitzen Geburtstagshut aufhatte und bitterböse dreinblickte. Drinnen stand: HERZLICHEN GLÜCKWUNSCH. ODER SO. MIR DOCH EGAL. IHR MENSCHEN SEID ECHT LÄSTIG. Stevie Rae hatte noch ein großes Herz dazugemalt und geschrieben: WIR LIEBEN DICH! STEVIE RAE UND NALA, DIE MOTZIGE. Außerdem lag unten im Umschlag eine Silberkette. Als ich sie herausfischte, stellte sich heraus, dass daran ein winziges silbernes Medaillon in Form eines Herzens hing. Mit zitternden Fingern klappte ich es auf. Heraus fiel ein winzig klein zusammengefaltetes Foto. Ich faltete es auf und glättete es vorsichtig. Ein Schluchzer entfuhr mir. Es waren unsere beiden Gesichter, dicht nebeneinander, aus einem Foto ausgeschnitten, das ich von uns gemacht hatte, indem ich die Kamera mit ausgestrecktem Arm vor uns gehalten und abgedrückt hatte. Ich wischte mir die Tränen aus den Augen, faltete das Bild wieder zusammen, verstaute es im Medaillon und legte mir die Kette um. Sie war so kurz, dass das Herz sich genau in die Mulde zwischen den Schlüsselbeinen schmiegte.

 Auf eine seltsame Art gab die Kette mir Kraft. Es war auch viel einfacher, das Blut aus der Küche herauszuholen, als ich befürchtet hatte. Statt meiner normalen Designer-Handtasche, die ich im letzten Jahr in einer Boutique am Utica Square gefunden hatte (aus pinkem Kunstpelz, total cool!), nahm ich meine Monster-Tasche mit, die ich als Schultasche benutzt hatte, als ich noch zur South Intermediate High School in Broken Arrow gegangen war, bevor ich Gezeichnet worden war und mein Leben sich von unten nach oben gekehrt hatte. In die Tasche hätte ein (nicht sehr großes, aber dickes) Kind gepasst, also war es kein Problem, Stevie Raes fürchterliche Roper-Jeans, ein T-Shirt, ihre schwarzen Cowboystiefel (brrr) und etwas Unterwäsche hineinzustopfen und trotzdem noch Platz für fünf Beutel Blut zu haben. Ja, die sahen total eklig aus. Und ja, ich hätte am liebsten einen Strohhalm in einen gesteckt und ihn wie eine Safttüte leergetrunken. Ja, ich bin echt ekelhaft.

 Die Mensa und die Küche waren geschlossen und völlig verlassen. Aber– wie alles andere an der Schule– nicht verschlossen. Ich kam problemlos rein und raus und versuchte so lässig und unschuldig wie möglich auszusehen, während ich meine Tasche voll Blut vorsichtig nach draußen trug. (Gut klauen konnte ich noch nie.)

 Ich machte mir Sorgen, dass ich Loren über den Weg laufen könnte (den ich mir wirklich, wirklich Mühe gab zu vergessen– okay, nicht so sehr, dass ich die Diamantohrringe abgenommen hätte, aber trotzdem), aber der Einzige, den ich traf, war ein Untersekundaner namens Ian Bowser. Er ist ein bisschen verpeilt und rappeldürr, aber er hat was Witziges. Wir waren zusammen in Schauspiel, und es war zum Totlachen, wie er unsere Schauspiellehrerin, Professor Nolan, anhimmelte. Die suchte er auch gerade, als er vor der Tür zum Speisesaal buchstäblich in mich hineinrannte.

 »Oh Zoey, tut mir leid! Sorry!« Nervös grüßte er mich mit der Vampyrgeste des Respekts, die Faust über dem Herzen. »Ich– ich wollte dich nicht umrennen.«

 »Kein Problem.« Ich hasste es, wenn die Leute bei meinem Anblick so diensteifrig und ängstlich wurden, als könnte ich sie im Handumdrehen in Ungeziefer verwandeln. Also bitte. Wir sind im House of Night, nicht in Hogwarts. (Ja, ich hab die Harry-Potter-Bücher gelesen und finde die Filme geil. Wieder ein Beweis dafür, wie uncool ich bin.)

 »Du hast nicht zufällig Professor Nolan gesehen, oder?«

 »Nee. Ich wusste nicht mal, dass sie schon wieder in der Schule ist.«

 »Doch, sie ist gestern zurückgekommen. Wie waren eigentlich vor einer halben Stunde verabredet.« Er wurde knallrot und grinste verlegen. »Ich will es nächstes Jahr unbedingt in die Endrunde des Shakespeare-Monologwettbewerbs schaffen, deshalb hab ich sie gebeten, mir ein paar Stunden zusätzlich zu geben.«

 »Oh, nett von ihr.« Armer Kerl. Er würde es niemals in die Endrunde von diesem Hammerwettbewerb schaffen, wenn seine Stimme bis dahin nicht aufhörte zu kieksen.

 »Wenn du sie siehst, könntest du ihr sagen, dass ich nach ihr suche?«

 »Mache ich«, versicherte ich. Ian eilte davon. Ich presste meine Tasche an die Brust, lief auf schnellstem Weg zum Parkplatz und brauste zu Wal-Mart.

 Es war auch kein Problem, ein Einweghandy (und eine Zahnbürste, Duschgel und eine Kenny-Chesney-CD) zu kaufen. Ein viel größeres Problem war der Anruf von Erik.

 »Zoey? Sag mal, wo bist du?«

 »Noch in der Schule«, sagte ich. Das war genau genommen keine Lüge. Ich lenkte das Auto gerade an den Straßenrand gegenüber der Ostmauer der Schule, dorthin, wo sich die ›geheime‹ Drehtür befand. ›Geheim‹ deshalb, weil massenweise Jungvampyre und vermutlich alle Vampyre der Schule davon wussten. Es war eine unausgesprochene Schultradition, dass sich die Jungvampyre ab und zu vom Campus schlichen, um ein Ritual abzuhalten oder irgendwas nicht ganz Astreines anzustellen.

 »Noch in der Schule?« Er klang verärgert. »Der Film ist schon fast vorbei.«

 »Ich weiß. Tut mir leid.«

 »Alles okay mit dir? Du weißt, dass du nichts darauf zu geben brauchst, was Aphrodite erzählt.«

 »Ja, weiß ich. Aber sie hat nichts über dich gesagt.« Oder zumindest kaum was. »Ich bin gerade einfach nur total im Stress und muss unbedingt ein paar Sachen durchdenken.«

 »Schon wieder Sachen.« Seine Enttäuschung war deutlich zu hören.

 »Tut mir echt leid, Erik.«

 »Ja, schon okay. Kein Problem. Dann bis morgen oder wann auch immer. Bye.« Und er legte auf.

 »Shit«, sagte ich in das tote Telefon.

 Als Aphrodite ans Beifahrerfenster klopfte, zuckte ich zusammen und stieß einen kleinen Schrei aus. Ich steckte das Handy weg, beugte mich hinüber und machte ihr auf.

 »Und, ist er sauer?«, fragte sie.

 »Wie gute Ohren hast du denn?«, gab ich zurück.

 »Ich bin nur gut im Raten. Außerdem kenne ich unseren lieben Erik. Du hat ihn heute sitzenlassen. Er ist sauer.«

 »Also erstens ist er nicht unser lieber Erik. Sondern mein Erik. Zweitens hab ich ihn nicht sitzenlassen. Drittens werde ich ganz bestimmt nicht mit dir über Erik reden, Miss Blow-Job.«

 Statt wie erwartet fauchend und kratzend auf mich loszugehen, lachte Aphrodite nur. »Okay. Egal. Und probier eine Sache erst mal aus, bevor du sie kritisierst, Miss Hold-und-Tugendhaft.«

 »Bäh«, sagte ich. »Themawechsel. Ich hab eine Idee, wie wir das mit Stevie Rae machen können. Ich glaube auch nicht, dass du dich verstecken solltest. Zeig mir erst mal die Wohnung bei deinen Eltern. Ich lasse dich dort raus und fahre allein zu Stevie Rae.«

 »Soll ich dann verschwinden, bevor du mit ihr kommst?«

 Das hatte ich auch schon überlegt. Es war verlockend, aber tatsächlich sah es immer mehr so aus, als müssten Aphrodite und ich gemeinsam eine Lösung für Stevie Rae finden. Also musste meine untote beste Freundin sich wohl oder übel an Aphrodite gewöhnen. Außerdem wurde mir die Heimlichtuerei sowieso langsam zu viel. Ich konnte nicht auch noch vor derjenigen etwas verheimlichen, die ich selbst vor allen anderen verheimlichte. Wenn man überhaupt versteht, was ich meine.

 »Nein. Stevie Rae muss lernen, mit dir klarzukommen.« Als wir an einem Stoppschild hielten, sah ich Aphrodite von der Seite an und fügte mit Genugtuung hinzu: »Vielleicht tut sie uns allen auch einen Gefallen und frisst dich auf.«

 »Es ist so schön, wie du immer bei allem die positiven Seiten siehst«, gab sie trocken zurück. »Pass auf, gleich hier rechts. Wenn du nach Peoria kommst, sofort links und dann geradeaus weiter bis zu dem großen gemauerten Wegweiser zum Philbrook-Museum.«

 Ich folgte ihren Anweisungen. Der Smalltalk versiegte, aber erstaunlicherweise war die Stille nicht unbehaglich. Tatsächlich war es richtig angenehm, mit Aphrodite zusammen zu schweigen. Ich meine, natürlich war sie ein Miststück, aber irgendwie mochte ich sie trotzdem. Oder vielleicht war das nur ein weiteres Anzeichen, dass ich mir mal dringend überlegen sollte, eine Therapie zu machen, und ich fragte mich rein theoretisch, ob Prozac oder Lexapro oder ein anderes nettes kleines Antidepressivum bei Jungvampyren überhaupt wirken würde.

 Beim Wegweiser zum Museum bog ich links ab, und Aphrodite sagte: »So, wir sind fast da. Das fünfte Haus rechts ist es. Nimm nicht die erste Einfahrt, sondern die zweite. Die führt ums Haus herum zur Garage.«

 Als ich das Haus sah, konnte ich nur den Kopf schütteln. »Da wohnst du?«

 »Nicht mehr.«

 »Himmel! Das ist ja eine Wahnsinnsvilla!« Und damit meinte ich: cool. Das Haus sah aus, wie ich mir einen Landsitz italienischer Adeliger vorstellte.

 »Wahnsinn kannst du laut sagen. Das war ein verficktes Gefängnis«, erwiderte sie zynisch. »Ist es immer noch.«

 Ich wollte gerade was pseudo-Tiefgehendes sagen, von wegen jetzt sei sie ja Gezeichnet und frei und voll rechtsfähig und könne ihre Eltern in die Wüste schicken (ähnlich wie ich es ja auch gemacht hatte), aber ihr nächster Klugscheißer-Kommentar verschlug mir jede mitfühlende Bemerkung. »Und weißt du, was auch scheiß-nervig ist? Dass du zu heilig zum Fluchen bist. Es würde dich schon nicht umbringen, mal verfickt zu sagen. Weißt du, von ’nem Wort ist noch niemand entjungfert worden.«

 »Ich fluche doch! Ich sage Shit und Mist und sogar Verdammt. Ziemlich oft sogar.« Mann, warum hatte ich plötzlich das Bedürfnis, mich dafür rechtfertigen zu wollen, dass ich nicht so wirklich gerne fluche?

 »Ach was.« Sie lachte über mich.

 »Und es ist auch nichts Schlimmes, noch Jungfrau zu sein. Besser als ein billiges Flittchen.«

 Sie lachte immer noch. »Du musst noch viel lernen, Z.« Dann zeigte sie auf ein Häuschen, das aussah wie eine Miniaturausgabe der Villa. »Fahr drumherum. Hinten ist der Eingang zum Apartment, und außerdem kann man da dein Auto von der Straße aus nicht sehen.«

 Ich stellte den Käfer hinter die total coole Garage, und wir stiegen aus. Aphrodite öffnete mit ihrem Schlüssel die Tür, hinter der sich eine Treppe befand. Ich folgte ihr nach oben in die kleine Wohnung.

 »Himmel, die Dienstboten müssen’s verdammt gut gehabt haben damals«, murmelte ich beim Anblick des dunklen, glänzenden Holzbodens, der Ledersitzecke und der blitzblanken Küche. Keine kitschigen Accessoires verunstalteten die Einrichtung, es gab nur ein paar Kerzenständer und Vasen, die superedel aussahen. Das Schlafzimmer und das Bad waren am anderen Ende des Apartments, und ich erhaschte nur einen Blick auf ein riesiges Bett mit dicken weißen Kissen und Federbetten. Dieses Badezimmer hier schien mir größer und edler zu sein als das größte Badezimmer im Haus meiner Eltern.

 »Was meinst du, wird das gehen?«, fragte Aphrodite.

 Ich trat an ein Fenster. »Dicke Vorhänge. Das ist gut.«

 »Es gibt auch Rollläden. Man kann sie von hier aus runterlassen.« Sie drückte den entsprechenden Schalter.

 Ich nickte zu dem großen Flachbildfernseher hin. »Kabel?«

 »Klar. Und irgendwo muss ein Stapel DVDs liegen.«

 »Perfekt.« Ich wandte mich der Küche zu. »Dann lege ich mal das Blut bis auf einen Beutel hier rein und fahre zu Stevie Rae.«

 »Alles klar. Ich schaue mir ein paar Folgen Real World an.«

 »Okay«, sagte ich und wollte gehen. Aber dann zögerte ich und räusperte mich umständlich. Aphrodite legte die Fernbedienung weg und sah auf. »Hm?«

 »Stevie Rae hat sich ziemlich verändert. Im Aussehen und im Verhalten.«

 »Ach echt? Hätte ich jetzt überhaupt nicht vermutet. Ich meine, die meisten Leute, die sterben und als blutsaufende Monster wieder zurückkommen, sind genau wie immer.«

 »Ich mein’s ernst.«

 »Zoey, ich hab Stevie Rae und die anderen Dinger in meinen Visionen gesehen. Sie sind total eklig. Punkt.«

 »Es ist noch schlimmer, wenn du sie erst mal in echt siehst.«

 »Überrascht mich nicht.«

 »Ich will nicht, dass du was Fieses zu Stevie Rae sagst.«

 »Du meinst, dass sie tot ist und so? Oder dass sie eklig ist?«

 »Beides. Ich will sie nicht verschrecken. Ich will auch nicht unbedingt, dass sie auf dich losgeht und dir die Kehle rausreißt. Ich meine, vielleicht kann ich sie ja aufhalten, aber ich bin nicht hundertpro sicher. Und abgesehen davon, dass es widerlich und schwer zu erklären wäre, will ich mir gar nicht vorstellen, was das ganze Blut in dieser Wohnung anrichten würde.«

 »Wie umsichtig von dir.«

 »He, Aphrodite, probier doch mal was Neues aus. Zum Beispiel nett zu sein.«

 »Ich könnte auch einfach gar nichts sagen.«

 »Das wäre wohl auch okay.« Ich wandte mich zur Tür. »Ich versuche bald zurück zu sein.«

 »Hey«, rief Aphrodite hinter mir her, »glaubst du wirklich, sie könnte mir die Kehle rausreißen?«

 »Auf jeden Fall«, sagte ich und schloss die Tür hinter mir.

 Zwölf

 Ich wusste, dass Stevie Rae vor mir beim Pavillon angekommen war. Ich sah sie nicht, aber ich konnte sie riechen. Bäh. Wirklich bäh. Ich hoffte, ein Bad und ein bisschen Shampoo würden diesen Gestank vertreiben, aber ich bezweifelte es irgendwie. Schließlich war sie– na ja– tot.

 »Stevie Rae, ich weiß, dass du da bist«, rief ich so leise wie möglich. Die Sache ist die, Vampyre haben die Gabe, sich lautlos zu bewegen und eine Art Blase der Unsichtbarkeit um sich herum zu erschaffen. Wir Jungvampyre können das auch, nur nicht so perfekt. Ich als ganz schön krass begabte Jungvampyrin konnte mich durchaus so gut tarnen, dass mich niemand sehen würde, der um drei Uhr nachts aus einem Fenster schaute, wie zum Beispiel ein Museums-Wachmann. Ich konnte also darauf vertrauen, auf dem halbdunklen Märchenwelt-Gelände des Museums ungesehen zu bleiben, aber ich hatte keine Ahnung, ob ich diese Gabe auch auf Stevie Rae ausdehnen konnte. Mit anderen Worten, ich wollte sie gern finden und dann sofort von hier abhauen. »Komm schon. Ich hab deine Klamotten, etwas Blut und die neueste Kenny-Chesney-CD.« Letzteres war Bestechung pur. Stevie Rae hatte wie besessen für Kenny Chesney geschwärmt. Nein, ich kapier das auch nicht.

 »Das Blut!«, zischte aus der Hecke hinter dem Pavillon eine Stimme, die klang wie Stevie Rae mit Kehlkopfentzündung nach einer Komplett-Gehirnwäsche.

 Ich eilte um den Pavillon herum und spähte in das dichte (aber tadellos gepflegte) Blattwerk. »Stevie Rae?«

 Mit schrecklich rot glühenden Augen stolperte sie aus der Hecke und taumelte auf mich zu. »Gib mir das Blut!«

 Himmel, sie sah aus wie im letzten Stadium der geistigen Umnachtung. In größter Eile zog ich den Beutel aus der Tasche und hielt ihn ihr hin. »Hier. Moment, ich hab eine Schere da drin und–«

 Mit einem total abscheulichen Knurren riss Stevie Rae mit den Zähnen (huh, es waren tatsächlich Reißzähne) die kleine Spitze der Packung auf und stürzte das Blut in großen Zügen hinunter. Als der Beutel bis auf den letzten Tropfen leergesaugt war, ließ sie ihn auf den Boden fallen. Als sie schließlich zu mir aufsah, keuchte sie, als habe sie gerade einen Marathon hinter sich.

 »Nich so schön, was?«

 Ich lächelte und versuchte mein Bestes, nicht zu zeigen, wie entsetzt ich war. »Na ja, meine Grandma sagt immer, korrekte Grammatik und gute Manieren machen doppelt so hübsch, also könntest du es das nächste Mal vielleicht mit ›bitte‹ versuchen und in ganzen Sätzen reden.«

 »Ich brauch noch mehr Blut.«

 »Ich hab noch vier Beutel. Sie sind im Kühlschrank in der Wohnung, wo du fürs Erste wohnen wirst. Willst du dich hier umziehen oder warten, bis wir dort sind und du geduscht hast? Es ist gleich die Straße runter.«

 »Was soll der Scheiß? Gib mir einfach die Klamotten und das Blut.«

 Ihre Augen glühten nicht mehr ganz so rot, aber sie sah immer noch einigermaßen irre und bedrohlich aus. Sie war sogar noch dünner und bleicher als in der Nacht zuvor. Ich holte tief Luft. »So kann das nicht weitergehen, Stevie Rae.«

 »So isses jetzt aber. Und so wird’s auch bleiben. Ich werd so bleiben.« Sie deutete auf den Umriss der Mondsichel auf ihrer Stirn. »Der wird nie ausgefüllt sein. Ich bin tot. Aus. Fertig.«

 Ich betrachtete den Umriss. War er schwächer geworden? Er kam mir irgendwie blasser oder zumindest weniger scharf vor. Das konnte nicht gut sein, und es erschütterte mich ganz schön. »Du bist nicht tot«, war alles, was mir zu sagen einfiel.

 »Ich fühl mich aber so.«

 »Okay, zugegeben, du siehst nicht sehr lebendig aus. Und wenn man scheiße aussieht, fühlt man sich normalerweise auch so. Vielleicht ist das ein Grund dafür, dass du so deprimiert bist.« Ich zog einen der Cowboystiefel aus der Tasche. »Schau mal, was ich dabei hab.«

 »Schuhe können die Welt nich retten.« Über dieses Thema hatten Stevie Rae und die Zwillinge sich schon mal gestritten, und in ihrer Stimme war eine Spur der alten Gereiztheit.

 »Das sehen die Zwillinge aber anders.«

 Der vertraute Ton verschwand. Ihre Stimme wurde wieder kalt und flach. »Und was würden die Zwillinge sagen, wenn sie mich jetzt sehen könnten?«

 Ich sah ihr in die roten Augen. »Dass du dringend ein Bad brauchst und mal deine Einstellung überdenken solltest. Aber sie wären unendlich froh darüber, dass du nicht tot bist.«

 »Aber ich bin tot! Versteh das doch endlich mal!«

 »Stevie Rae, das werde ich nicht verstehen, weil du rumläufst und redest. Ich glaub einfach nicht, dass du so was wie tot bist– ich glaube, du hast dich gewandelt. Nicht wie bei der normalen Wandlung, bei der man zu dem wird, was wir als ausgereiften Vampyr kennen. Du hast eine andere Art Wandlung durchgemacht, und ich glaube, sie ist krasser als diejenige, die mit mir passiert. Deshalb hast du all diese Probleme. Würdest du mir bitte eine Chance geben, dir zu helfen? Kannst du nicht versuchen zu glauben, dass alles gut werden wird?«

 »Ich weiß nich, wie du da so sicher sein kannst«, sagte sie.

 Ich gab ihr die Antwort, die ich tief in mir fühlte, und wusste im selben Moment, dass ich das Richtige sagte. »Ich bin so sicher, dass alles gut werden wird, weil ich sicher bin, dass Nyx dich noch liebt und dass sie einen Grund dafür hat, all das passieren zu lassen.«

 Es war beinahe schmerzhaft, zu sehen, welche irrsinnige Hoffnung in Stevie Raes Augen aufflammte. »Du glaubst echt, dass Nyx mich nich aufgegeben hat?«

 »Hat sie nicht. Und ich auch nicht.« Ungeachtet ihres Gestanks schloss ich sie fest in die Arme. Sie reagierte nicht, riss sich aber auch nicht los oder versuchte mich zu beißen oder so, und ich nahm das als Zeichen des Fortschritts. »Komm. Ich hab dir gar nicht weit von hier eine Unterkunft besorgt.«

 Und ich ging voran in der Hoffnung, dass sie mir folgen würde, was sie nach kaum merklichem Zögern auch tat. Wir überquerten das Museumsgelände und kamen auf der Rockford Street heraus, von der die Siebenundzwanzigste abgeht, an der Aphrodites Villa (na ja, genauer gesagt die Villa ihrer übergeschnappten Eltern) lag. Ich fühlte mich wie in einem Traum, wie ich so mitten auf der Fahrbahn durch die Nacht marschierte, Stevie Rae wenige Schritte hinter mir, und alle Konzentration darauf verwandte, uns beide in Stille und Unsichtbarkeit zu hüllen. Um uns herum herrschte Dunkelheit und beinah unnatürliches Schweigen. Ich blickte durch die winterkahlen Zweige der dicken alten Bäume, die die Straße säumten. Eigentlich hätte man den beinah vollen Mond sehen sollen, aber der Himmel hatte sich bezogen, und man konnte nur an einer Stelle einen schwachen weißen Schimmer erkennen. Es war kälter geworden, und ich war froh, dass mein veränderter Stoffwechsel mich vor dem böigen Wind schützte. Ich fragte mich, ob Stevie Rae das Wetter etwas ausmachte, und wollte sie gerade fragen, als sie plötzlich selbst das Schweigen brach.

 »Neferet wird das nich mögen.«

 »Was?«

 »Dass ich bei dir bin und nich bei den anderen.« Sie wirkte extrem nervös und rieb sich fahrig die Hände.

 »Entspann dich. Neferet wird nicht erfahren, dass du bei mir bist. Erst, wenn wir dazu bereit sind, es sie wissen zu lassen.«

 »Sie wird’s wissen, sobald sie zurückkommt und sieht, dass ich nich da bin.«

 »Nein, dann weiß sie nur, dass du weg bist. Dir könnte alles Mögliche passiert sein.« Auf einmal durchzuckte mich ein unglaublicher Gedanke, und ich blieb so plötzlich stehen, als wäre ich gegen einen Baum gerannt. »Stevie Rae! Du musst nicht mehr ständig mit erwachsenen Vampyren zusammen sein, um zu überleben!«

 »Hä?«

 »Das beweist doch, dass du dich gewandelt hast! Du hustest nicht und stirbst nicht!«

 »Zoey, das hab ich schon hinter mir.«

 »Nein, nein, nein! Das meine ich nicht.« Ich packte sie am Arm, ohne mich daran zu stören, dass sie sich sofort losriss und einen Schritt zurücktrat. »Du kannst ohne die Erwachsenen existieren. Nur andere ausgereifte Vampyre können das. Also stimmt es, was ich gesagt hab. Du hast dich gewandelt, nur auf eine andere, neue Art.«

 »Und das soll gut sein?«

 »Jep!« Ich war nicht ganz so sicher wie ich klang, aber ich war entschlossen, Stevie Rae ein positives Bild der Lage zu vermitteln. Außerdem sah sie echt mies aus. Ich meine, noch mieser als so-bleich-und-eklig-wie-üblich. »Sag mal, was ist los mit dir?«

 Sie fuhr sich mit der zitternden Hand über das dreckige Gesicht. »Ich brauch Blut! Dieser kleine Beutel reicht nich. Gestern hab ich wegen dir nichts gegessen, das heißt, ich hatte seit vorgestern nichts. Und das ist… das ist nich gut.« Sie legte den Kopf seltsam schief, als horche sie auf eine Stimme im Wind. »Ich hör das Blut in ihren Adern raunen.«

 Ich war zugleich schockiert und neugierig. »Wessen Adern?«

 Sie machte eine schwungvolle, anmutige und raubtierhaft wilde Geste. »Von den schlafenden Menschen um uns rum.« Ihre Stimme war zu einem heiseren Flüstern geworden. Etwas in ihrem Tonfall verlockte mich, ganz nah an sie heranzurücken, auch wenn ihre Augen wieder leuchtend rot flammten und sie so widerlich roch, dass ich fast würgen musste. »Einer von ihnen ist wach.« Sie deutete auf eine riesige Villa zu unserer Rechten. »Ein Mädchen… in unserem Alter… allein in ihrem Zimmer…«

 Ihre Stimme war zu einem betörenden Singsang geworden. Mein Herz hämmerte in der Brust. »Woher weißt du das?«, flüsterte ich.

 Sie richtete die brennenden Augen auf mich. »Ich weiß so viel. Ich weiß von deiner Blutlust. Ich kann’s riechen. Gib ihr doch nach. Wir können zu zweit da reingehen. In das Zimmer, wo das Mädchen ist. Wir könnten sie uns teilen, Zoey.«

 Einen Augenblick lang war ich ganz gefesselt von der Besessenheit in Stevie Raes Augen und meinem eigenen Verlangen. Seit den paar Schlucken, die mir Heath vor über einem Monat gewährt hatte, hatte ich kein menschliches Blut mehr gekostet. Die Erinnerung an jene eine, herrliche Erfahrung klang in mir nach wie ein verführerisches Mysterium. Völlig hypnotisiert hörte ich Stevie Rae zu. Ihre Worte sponnen ein Netz aus Finsternis, in dessen magischen, erstickenden Tiefen ich mich verfing.

 »Ich kann dir zeigen, wie man in das Haus kommt. Ich kann geheime Wege spüren. Und du kannst das Mädchen dazu bringen, dass es mich reinbittet– ich kann jetzt in kein Haus mehr gehen, außer die Bewohner erlauben’s mir. Aber sobald ich drin bin…« Stevie Rae lachte.

 Es war ihr Lachen, das den Zauber brach. Früher war Stevie Raes Lachen das schönste Lachen der Welt gewesen. Fröhlich und jung und voll unbekümmerter Liebe zum Leben. Was jetzt aus ihrem Mund kam, war ein böses, verzerrtes Echo der früheren Unschuld.

 Ich wandte mich ab. »Wir müssen noch zwei Häuser weiter. Dort im Kühlschrank ist genug Blut.« Und ich ging rasch weiter.

 »Kalte Konserve.« Sie klang sauer, aber sie kam hinter mir her.

 »Es ist noch ganz frisch, und da gibt’s ’ne Mikrowelle. Du kannst es aufwärmen.«

 Sie gab keine Antwort. Kurz darauf erreichten wir die Villa. Ich führte Stevie Rae nach hinten zur Garage, öffnete die Hintertür und trat ein. Ich war schon halb die Treppe hinaufgegangen, als ich bemerkte, dass sie mir nicht mehr folgte. Ich stürzte wieder hinunter. Sie stand draußen in der Dunkelheit. Nur das Rot ihrer Augen war deutlich zu sehen.

 »Du musst mich reinbitten«, sagte sie.

 »Oh. Sorry.« Ich hatte das, was sie vorhin gesagt hatte, gar nicht richtig erfasst. Nun traf mich wie ein Schock der neuerliche Beweis, wie tief ihre Andersartigkeit ging. »Äh, komm rein«, sagte ich hastig.

 Stevie Rae tat einen Schritt und prallte mit voller Wucht gegen eine unsichtbare Barriere. Sie gab einen kleinen Schmerzensschrei von sich, der sich in ein Knurren verwandelte. Ihre glühenden Augen bohrten sich in mich. »War wohl ’n Scheißplan. Ich komm da nich rein.«

 »Aber du sagst doch, man muss dich nur reinbitten.«

 »Ja. Jemand, der hier wohnt. Aber du wohnst nich hier.«

 Von oben ertönte eine eiskalte, höfliche Stimme– eine schreckliche Sekunde lang hielt ich sie fast für die von Aphrodites Mutter. »Ich wohne hier. Komm rein.«

 Ohne die geringste Mühe trat Stevie Rae über die Schwelle und begann die Stufen hinaufzusteigen. Sie war fast bei mir angelangt, als ihr dämmerte, wem die Stimme gehörte. Ihr ausdrucksloses Gesicht verzerrte sich, ihre Augen verwandelten sich in Schlitze. »Du bringst mich zu ihr?!« Ihre Worte waren an mich gerichtet, aber ihr glühender Blick haftete auf Aphrodite, die oben auf dem Treppenabsatz stand.

 »Ja, und ich kann auch genau erklären, warum.« Einen Moment lang überlegte ich, sie zu packen, falls sie abhauen sollte, aber da fiel mir ein, wie wahnsinnig stark sie geworden war, also sammelte ich stattdessen meine Konzentration und fragte mich, ob ich mit meiner Luftaffinität die Außentür mit einem Windstoß schließen könnte, bevor sie nach draußen floh.

 »Wie willst du das erklären? Du weißt, dass ich sie hasse.« Jetzt sah sie mich an. »Ich sterbe, und plötzlich ist sie deine Freundin?«

 Ich öffnete schon den Mund, um Stevie Rae zu erklären, dass wir nicht gerade ein Herz und eine Seele waren, da unterbrach mich Aphrodites herablassende Stimme. »Beruhige dich. Zoey und ich sind nicht befreundet. Eure kleine Streberclique ist noch genau so, wie sie war. Der einzige Grund, warum ich hier mit drinstecke, ist, dass Nyx einen verdammt komischen Humor hat. Also komm rein oder verpiss dich, Dreckstück, mir ist das egal…« Ihre Stimme verlor sich, als sie sich wieder in die Wohnung zurückzog.

 »Vertraust du mir?«, fragte ich Stevie Rae.

 Sie sah mich an. Es kam mir sehr lange vor. »Ja«, sagte sie endlich.

 »Dann komm.« Ich stieg weiter die Treppe hinauf. Sie folgte mir widerstrebend.

 Aphrodite hatte sich auf der Couch ausgestreckt und tat, als schaue sie MTV. Als wir eintraten, rümpfte sie die Nase. »Hu, was riecht hier so? Als wäre da was gestorben und–« Sie sah auf und erblickte Stevie Rae. Ihre Augen weiteten sich. »Vergesst es.« Sie deutete hinter sich. »Das Bad ist dort.«

 Ich drückte Stevie Rae meine Tasche in die Hand. »Hier. Wir können reden, wenn du da drin fertig bist.«

 »Erst das Blut«, sagte sie.

 »Geh ins Bad. Ich bring dir welches.«

 Stevie Rae bedachte Aphrodite, die hartnäckig auf den Fernseher starrte, mit einem finsteren Blick. »Bring zwei Beutel«, zischte sie.

 »Okay.«

 Ohne ein weiteres Wort verzog sich Stevie Rae ins Bad. Ich betrachtete sie, während sie mit seltsam raubtierhaften Bewegungen den kurzen Flur entlangging.

 »Puh! Die ist ja nicht nur eklig und hässlich, sondern total gestört«, wisperte Aphrodite. »Hättest du mich nicht warnen können?«

 »Ich hab’s versucht. Aber du dachtest ja, du wüsstest schon alles. Weißt du noch?«, zischte ich zurück. Dann lief ich in die kleine Küche und holte die beiden Blutbeutel. »Außerdem hast du gesagt, du würdest dich beherrschen.«

 Ich klopfte an die geschlossene Badezimmertür. Als von drinnen keine Antwort kam, öffnete ich vorsichtig und spähte hinein. Stevie Rae stand inmitten des sehr geschmackvoll eingerichteten Badezimmers und sah reglos auf die Jeans, das T-Shirt und die Stiefel in ihren Händen hinab. Sie stand mit dem Rücken zu mir, also konnte ich mir nicht sicher sein, aber ich hatte das Gefühl, sie weinte.

 »He, ich hab das Blut«, sagte ich leise.

 Stevie Rae gab sich einen Ruck, fuhr sich mit dem Handrücken übers Gesicht und warf Kleider und Stiefel über den breiten Marmorrand des Waschbeckens. Dann streckte sie die Hand nach den Blutbeuteln aus. Ich gab sie ihr gemeinsam mit der Schere, die ich in der Küche gefunden hatte.

 »Brauchst du noch was?«, fragte ich.

 Sie schüttelte den Kopf. Ohne mich anzusehen, sagte sie: »Was ist, willst du mich jetzt unbedingt nackt sehen oder willst du einen Schluck von dem Blut?«

 »Nichts von beidem.« Ich achtete darauf, beiläufig zu klingen. Ich würde mich nicht provozieren lassen, auch wenn sie das vielleicht gerne hätte. »Ich bin im Wohnzimmer. Leg deine alten Klamotten einfach in den Flur. Ich werf sie für dich weg.« Und ich schloss nachdrücklich die Tür hinter mir.

 Aphrodite sah mir kopfschüttelnd entgegen. »Und du glaubst wirklich, du kannst das wieder hinkriegen?«

 »Sei gefälligst leise!«, flüsterte ich. Dann ließ ich mich schwer auf das andere Ende der Couch fallen. »Nein, ich glaub nicht, dass ich das wieder hinkriege. Ich glaube, du und Nyx und ich zusammen, wir können das wieder hinkriegen.«

 Aphrodite schüttelte sich. »Die riecht mindestens so schlimm, wie sie aussieht.«

 »Das weiß ich auch, und sie weiß es ebenfalls.«

 »Ich mein’ ja nur. Brr.«

 »Sag was du willst, aber kein Wort zu Stevie Rae.«

 »Okay, dann will ich mal eines sagen– nur um’s ein für allemal klarzustellen.« Sie hielt die Hand hoch, wie um einen Eid zu leisten. »Ich hab kein gutes Gefühl bei ihr. Ich sage nur ein Wort: Zeitbombe. Ich glaube, bei der würde selbst deine Streberclique die Krise kriegen.«

 »Könntest du vielleicht aufhören, meine Freunde so zu nennen?«, fragte ich. Himmel, war ich kaputt.

 »Nicht, wenn ich eure hohlen Streber-Sessions sehe.«

 »Hä?« Ich hatte keine Ahnung, was sie meinte.

 »Diese Wochenenden, an denen eure ganze Gang sich aufs Sofa kuschelt und ihr alle Herr der Ringe- oder Star Wars-Filme durchguckt.«

 »Ja, und?«

 Aphrodite verdrehte melodramatisch die Augen. »Und dass du nicht mal peilst, wie uncool das ist, bestätigt mich nur. Ein Streberclub wie aus dem Bilderbuch.«

 Da öffnete und schloss sich die Badtür. Also machte ich mir nicht noch die Mühe, Aphrodite zu sagen, dass ich ganz genau wusste, wie uncool diese Filme waren– oh ja!– aber dass es auch Spaß machen konnte, uncool zu sein, vor allem wenn alle Freunde dabei waren und Popcorn futterten und man gemeinsam für Anakin oder Aragorn schwärmen konnte (ich mag ja auch Legolas irgendwie, aber die Zwillinge finden ihn viel zu schwul. Damien ist natürlich restlos begeistert von ihm.) Ich nahm eine der Mülltüten, die unter der Spüle in der Küche waren, stopfte Stevie Raes unappetitliche Klamotten hinein, knotete sie zu und warf sie aus der Wohnungstür die Treppe hinunter.

 »Absolut widerwärtig«, sagte Aphrodite.

 Ich setzte mich wieder auf die Couch. Ohne sie zu beachten, starrte ich wie blind auf den Fernsehschirm.

 »Wir reden also nicht weiter über das da?« Sie deutete mit dem Kinn Richtung Bad.

 »Stevie Rae ist kein das da.«

 »Sie riecht aber so.«

 »Und nein«, fuhr ich fort. »Wir reden nicht über sie. Wir warten, bis sie rauskommt und mitreden kann.«

 Dreizehn

 Nachdem ich Aphrodite klar gemacht hatte, dass ich nicht über Stevie Rae reden wollte, starrte ich noch eine Weile auf den Bildschirm, aber schließlich konnte ich nicht mehr stillsitzen, also stand ich auf, ging von Fenster zu Fenster, schloss die Läden und zog die dicken Vorhänge zu. Das war schnell erledigt. Ich ging in die Küche und sah die Schränke durch. Im Kühlschrank hatte ich bereits ein Sixpack Perrier, ein paar Flaschen Weißwein und zwei, drei eingeschweißte Stücke teuren importierten Käse entdeckt (so Zeug, das wie Schweißfüße riecht). Im Gefrierschrank gab es offensichtlich besten Fisch und bestes Fleisch und Eiswürfel, das war alles. In den Schränken standen noch ein paar unverderbliche Lebensmittel, auch alles Reiche-Leute-Essen. Also importierte Dosen mit Fisch, an dem noch die Köpfe waren, geräucherte Austern (igitt!), noch mehr komisches Fleisch und eingelegte Seltsamkeiten und ein paar längliche Packungen mit langweilig aussehenden Keksen, die ›Water Crackers‹ hießen. Keine einzige vernünftige Dose Cola.

 »Wir sollten noch einkaufen gehen«, sagte ich.

 »Wenn du Stinky Rae hinten im Schlafzimmer einschließen kannst, brauchst du dich nur in den Online-Account meiner Eltern bei Petty’s Foods einzuloggen. Klick an, was du gern hättest. Die liefern das und setzen es meinen Eltern auf die Rechnung.«

 »Und was ist, wenn deine Eltern die Rechnung sehen?«

 »Die merken das nicht mal. Es wird direkt von der Bank abgebucht. Kein Problem.«

 »Echt?« Ich konnte kaum glauben, dass es Leute gab, die wirklich so lebten. »Mann, seid ihr reich.«

 Aphrodite zuckte mit den Schultern. »Ja, kann sein.«

 Da räusperte sich Stevie Rae. Aphrodite und ich zuckten zusammen. Bei ihrem Anblick zog sich mir das Herz zusammen. Ihr kurzes blondes Haar war nass und kringelte sich in vertrauten Locken um ihren Kopf. Ihre Augen waren noch immer rötlich und ihr Gesicht blass und schmal, aber es war sauber. Ihre Kleider waren ihr viel zu weit, aber sie sah wieder aus wie Stevie Rae.

 »Hi«, sagte ich leise. »Besser?«

 Sie schien sich unbehaglich zu fühlen, nickte aber.

 »Du riechst jedenfalls besser«, sagte Aphrodite.

 Ich schenkte ihr einen bitterbösen Blick.

 »Was denn? Das war doch nett.«

 Ich seufzte. Mein Gesichtsausdruck sagte deutlich: Du bist wahnsinnig hilfreich. »Okay. Wie wär’s, wenn wir uns mal einen Plan überlegen würden?«

 Ich hatte das irgendwie rhetorisch gemeint, aber Aphrodite reagierte sofort darauf. »Was genau sollen wir denn eigentlich planen? Ich meine, ich weiß, was für, äh, ungewöhnliche Probleme Stevie Rae hat, aber ich kann mir nicht vorstellen, was du dagegen tun willst. Sie ist tot. Oder untot.« Sie warf Stevie Rae einen Blick zu. »Okay, das soll jetzt wirklich nicht gemein sein, aber–«

 »Es ist nich gemein. Nur die Wahrheit«, fiel ihr Stevie Rae ins Wort. »Aber tu bloß nich so, als würdest du dir jetzt mehr Gedanken um meine Gefühle machen als früher, bevor ich gestorben bin.«

 »Ich wollte nur nett sein!«, fauchte Aphrodite, was alles andere als nett klang.

 »Gib dir noch’n bisschen mehr Mühe«, sagte ich. Und zu Stevie Rae: »Setz dich.«

 Sie setzte sich auf den weichen Lesersessel neben der Couch. Ich ließ mich wieder auf die Couch sinken. »Also. Ich sag jetzt mal, was ich weiß.« Ich zählte mit den Fingern die einzelnen Punkte auf. »Erstens, Stevie Rae muss nicht mehr in der Nähe erwachsener Vampyre leben, das heißt, sie hat sich irgendwie gewandelt.« Aphrodite wollte den Mund öffnen. Ich sprach schnell weiter. »Zweitens, sie braucht Blut, sogar öfter als normale erwachsene Vampyre.« Ich sah von Aphrodite zu Stevie Rae. »Weiß eine von euch, ob normale ausgereifte Vampyre austicken, wenn sie nicht regelmäßig Blut kriegen?«

 Aphrodite zuckte mit den Schultern. »In Sozi 4 haben wir gelernt, dass die Erwachsenen das Blut brauchen, um gesund zu bleiben– körperlich und geistig. Neferet macht den Unterricht, und sie hat nie was davon gesagt, dass Vampyre durchdrehen, wenn sie kein Blut bekommen. Aber das könnte eine der Sachen sein, die wir erst erzählt bekommen, wenn wir die Wandlung geschafft haben.«

 »Ich wusste überhaupt nichts davon, bis ich gestorben bin«, sagte Stevie Rae.

 »Kann es Blut von einem beliebigen Säugetier sein oder muss es menschliches sein?«

 »Menschlich.« Ich hatte Stevie Rae gefragt, aber die Antwort kam von ihr und Aphrodite gleichzeitig.

 »Okay. Außer dass Stevie Rae Blut trinken muss und nicht abhängig von erwachsenen Vampyren ist, kann sie kein Haus betreten, wenn sie nicht hereingebeten wird.«

 »Von jemandem, der da lebt«, fügte Stevie Rae hinzu. »Aber das ist nich so das Problem.«

 »Wie meinst du das?«, fragte ich.

 Sie wandte mir ihren rötlich schimmernden Blick zu. »Weil ich Menschen dazu bringen kann, Sachen zu machen, die sie nich wollen.«

 Ich schaffte es mit Mühe, einen Schauder zu unterdrücken.

 »Mach dir nicht ins Hemd, Zoey«, sagte Aphrodite. »Viele erwachsene Vampyre haben so starke Persönlichkeiten, dass sie auf Menschen verdammt überzeugend wirken können. Das ist ja einer der Gründe, warum die so eine Mordsangst vor uns haben. Gerade du solltest das doch wissen.«

 »Hä?«

 Sie hob eine Augenbraue. »Du hast deinen menschlichen Exfreund geprägt. Wie schwer war es, ihn zu überreden, dass er dich mal nuckeln lässt?« Sie grinste schamlos. »Ich meine von seinem Blut.«

 Ich ging nicht auf ihr dreckiges Gerede ein. »Okay, das hat Stevie Rae also auch mit ausgereiften Vampyren gemein. Aber das mit dem Hereinbitten gilt für normale Vampyre nicht, oder?«

 »Hab ich noch nie gehört«, sagte Aphrodite.

 »Das ist, weil ich seelenlos bin«, sagte Stevie Rae ohne jede Gefühlsregung in der Stimme.

 »Du bist nicht seelenlos«, sagte ich automatisch.

 »Stimmt nich. Ich bin gestorben. Neferet hat’s irgendwie geschafft, meinen Körper zurückzubringen, aber ohne meine Menschlichkeit. Meine Seele ist noch tot.«

 Ich wollte nicht einmal entfernt in Betracht ziehen, dass das, was sie sagte, wahr sein könnte, und öffnete den Mund, um ihr zu widersprechen, aber Aphrodite war schneller.

 »Hört sich plausibel an. Deshalb kannst du nicht ohne Einladung ins Haus einer lebenden Person kommen. Wahrscheinlich ist das auch der Grund, warum du verbrennst, wenn dich Sonnenlicht trifft. Keine Seele– kein Widerstand gegen das Licht.«

 »Woher weißt du das?«, wollte Stevie Rae wissen.

 »Ich bin die mit den Visionen, weißt du noch?«

 »Ich dachte, Nyx und die Visionen hätten dich verlassen«, sagte Stevie Rae erbarmungslos.

 »Das hat Neferet nur verbreitet, weil Aphrodite Visionen hatte, die mit ihr zu tun hatten– und mit dir«, sagte ich betont. »Aber Nyx hat Aphrodite so wenig verlassen wie dich.«

 »Sag mal, warum hilfst du Zoey eigentlich?«, zischte Stevie Rae Aphrodite an. »Und hör auf mit dem Scheiß von wegen Nyx hätte ’nen komischen Humor. Was steckt wirklich dahinter?«

 Aphrodite verzog höhnisch das Gesicht. »Das geht dich verdammt noch mal nichts an.«

 Stevie Rae sprang auf und war so schnell bei Aphrodite, dass ihre Bewegungen vor den Augen verschwammen. Im nächsten Augenblick stand sie da, die Hände um Aphrodites Kehle, und starrte ihr aus nächster Nähe in die Augen. »Falsch. Es geht mich was an, weil ich nämlich hier bin. Du hast mich reingelassen, weißt du noch?«

 »Stevie Rae, lass sie los.« Ich zwang mich ruhig zu klingen. Stevie Rae wirkte in diesem Moment unsäglich gefährlich und extrem durchgeknallt.

 »Ich hab sie noch nie gemocht, Zoey. Das weißt du genau. Ich hab dir tausend Mal gesagt, dass sie ’n Biest ist und du dich von ihr fernhalten sollst. Sag mir, warum ich ihr nich den Hals umdrehen soll.«

 Ich begann mir Sorgen zu machen, weil Aphrodites Augen aus den Höhlen traten und ihr Gesicht immer röter anlief. Sie wehrte sich gegen Stevie Rae, aber es war, als wollte sich ein kleines Kind aus dem Griff eines großen, brutalen Erwachsenen befreien. Bitte hilf mir, Stevie Rae zu erreichen, sandte ich eine stumme Bitte an die Göttin und begann Kraft zu sammeln, um die Macht der Elemente herbeizurufen. Da stahlen sich Worte in meinen Kopf. Ich sprach sie eilig nach.

 »Weil du kein Monster bist.«

 Sie ließ Aphrodite nicht los, drehte aber den Kopf und sah mich an. »Woher willst’n das wissen?«

 Darüber musste ich nicht nachdenken. »Weil ich an unsere Göttin glaube, und weil ich an den Teil von dir glaube, der noch immer meine beste Freundin ist.«

 Da ließ Stevie Rae Aphrodite los, die sofort anfing zu husten und sich den Hals zu reiben.

 »Entschuldige dich bei ihr«, sagte ich zu Stevie Rae. Ihre roten Augen starrten mich unverwandt an, aber ich hob das Kinn und starrte zurück. »Sag ihr, dass es dir leid tut«, wiederholte ich.

 »Es tut mir nich leid«, sagte sie und ging (in normalem Tempo) zurück zu ihrem Sessel.

 »Nyx hat Aphrodite eine Erdaffinität geschenkt«, sagte ich unvermittelt. Stevie Rae zuckte zusammen, als hätte ich sie geschlagen. »Wenn du ihr weh tust, tust du auch Nyx weh.«

 »Nyx gibt ihr meinen Platz!«

 »Nein. Nyx gibt ihr die Möglichkeit, dir zu helfen. Stevie Rae, das hier kriege ich nicht alleine hin, und ich kann keinem unserer Freunde etwas von dir erzählen, weil es dann nur noch eine Sache der Zeit ist, bis Neferet in ihren Gedanken liest, was Sache ist, und wenn ich mir in einem Punkt absolut sicher bin, dann darin, dass Neferet abgrundtief böse geworden ist. Im Grunde stehen wir drei allein gegen eine mächtige Hohepriesterin. Aphrodite ist der einzige Jungvampyr außer mir, dessen Gedanken Neferet nicht lesen kann. Wir brauchen ihre Hilfe.«

 Verkniffen musterte Stevie Rae Aphrodite, die sich immer noch den Hals rieb und nach Luft schnappte. »Ich will trotzdem wissen, warum sie sich für uns den Arsch aufreißt. Sie hat uns noch nie gemocht, das verlogene, egoistische Miststück.«

 »Buße tun«, keuchte Aphrodite mühsam.

 »Was?«

 Aphrodite starrte sie finster an. Ihre Stimme klang ziemlich reibeisenähnlich, aber sie kam langsam wieder zu Atem und war nicht mehr zu Tode verängstigt, sondern tierisch sauer. »Was ist? Ist das zu hoch für dich? Bu-ße tun«, artikulierte sie übertrieben langsam und deutlich. »Das heißt, ich muss was wiedergutmachen, weil ich was falsch gemacht habe. Oder vielmehr ’ne ganze Menge. Also muss ich das tun, was ich bisher eher selten getan habe– Nyx’ Willen befolgen.« Sie räusperte sich, wobei sich ihr Gesicht vor Schmerz verzerrte. »Und freu dich, mir gefällt das auch nicht besser als dir. Und wenn ich schon dabei bin, du stinkst immer noch, und deine Countryklamotten sind unter aller Sau.«

 »Aphrodite hat deine Frage beantwortet«, sagte ich zu Stevie Rae. »Sie hätte es ein bisschen netter machen können, aber du hast sie gerade fast erwürgt. Jetzt entschuldige dich bei ihr.« Ich starrte Stevie Rae unverwandt an und rief stumm die Energie des Geistes herauf. Stevie Rae zuckte zusammen, und schließlich senkte sie die Augen.

 »’schuldigung«, murmelte sie.

 »Ich hör dich nicht«, sagte Aphrodite.

 »Und ich hab jetzt wirklich genug davon, dass ihr euch beide wie Kindergartenkinder benehmt!«, brauste ich auf. »Stevie Rae, jetzt entschuldige dich bei ihr wie eine normale Person und nicht wie eine beleidigte Leberwurst.«

 Stevie Rae blickte Aphrodite finster an. »Tut mir leid.«

 »Okay, hört zu«, sagte ich. »Wir müssen dringend eine Art Waffenstillstand schließen. Ich will nicht andauernd Angst haben müssen, dass ihr euch gegenseitig umbringt, wenn ich mich umdrehe.«

 »Sie kann mich nich umbringen«, sagte Stevie Rae mit einer hässlichen höhnischen Grimasse.

 »Weil du schon tot bist oder weil ich gar nicht so nahe an dich ran will, weil du so stinkst?«, fragte Aphrodite so honigsüß, dass einem schlecht davon wurde.

 »Genau das meine ich!«, brüllte ich. »Aufhören! Wenn wir nicht mal untereinander klarkommen, wie sollen wir dann eine Möglichkeit finden, uns gegen Neferet zu stellen und Stevie Raes Probleme zu lösen?«

 »Wir sollen uns gegen Neferet stellen?«, fragte Aphrodite.

 »Wieso das?«, fragte Stevie Rae.

 »Weil sie eine verfickte Höllenhexe ist!«, brüllte ich.

 »Du hast verfickt gesagt«, sagte Stevie Rae.

 »Ja, und du wurdest nicht vom Blitz getroffen oder bist geschmolzen oder so, verfickt noch mal«, grinste Aphrodite.

 »Das hat nich mal richtig ausgesehen, als diese Worte aus deinem Mund gekommen sind«, sagte Stevie Rae.

 Ich lächelte sie unwillkürlich an. Sie wirkte plötzlich so sehr wie sie selbst, dass mich eine riesige Woge der Hoffnung überschwemmte. Sie war immer noch da drin. Ich musste nur einen Weg finden, sie wieder nach…

 Ich richtete mich kerzengerade auf. »Das ist es!«

 »Was? Dass du verfickt gesagt hast? Würd ich nich so sehen, Z. Das ist echt nich dein Stil.«

 »Ich glaube, du hast recht damit, dass dir die Seele fehlt. Oder zumindest ein Stück davon.«

 »Du klingst, als fändest du das gut. Tut mir leid, da komm ich nicht mit«, sagte Aphrodite.

 »Nich, dass ich gern mit ihr einer Meinung bin, aber ja, warum ist es so toll, dass meine Seele weg ist?«

 »Weil es genau das ist, was wir machen müssen!« Sie starrten mich ziemlich dumm an. Ich verdrehte die Augen. »Alles, was wir tun müssen, ist rausfinden, wie wir deine Seele wieder in einem Stück in dich rein kriegen. Dann bist du wieder ganz! Okay, vielleicht nicht exakt so, wie du warst. Denn du hast definitiv eine Wandlung durchgemacht, und zwar nicht die übliche.«

 »Definitiv«, murmelte Aphrodite.

 »Aber wenn deine Seele wieder ganz ist, kommt auch deine Menschlichkeit zurück. Dein Ich. Und das ist ja das Wichtigste. All die anderen Sachen«, ich wies beiläufig auf sie, »du weißt schon, deine komischen Augen und dass du durchdrehst, wenn du kein Blut kriegst– mit all dem kannst du fertig werden, wenn du nur wieder du selber bist.«

 »Ach, sind wir mal wieder bei den ach so hohen inneren Werten angelangt, gegen die das Äußere unendlich unwichtig ist?«, fragte Aphrodite.

 »Genau, und Aphrodite, du gehst mir total auf den Keks mit deiner destruktiven Einstellung.«

 Sie verzog schmollend den Mund. »Ich finde, dein spleeniger Haufen braucht dringend einen ordentlichen Pessimisten.«

 »Du gehörst nich zu ihrem Haufen«, sagte Stevie Rae.

 »Du momentan auch nicht, Stinky«, schoss Aphrodite zurück.

 »Mistbiest! Hast du eigentlich–«

 »Es reicht!« Ich warf die Arme hoch und war nur von dem Gedanken erfüllt, dass es allen beiden nicht schaden könnte, mal ordentlich eine gescheuert zu bekommen. Da gehorchte der Wind meinem Ruf, und sie wurden von zwei kleinen, konzentrierten Sturmböen auf ihre Sitze zurückgeworfen. »Oh, aufhören«, sagte ich. Der Wind flaute sofort ab. »Sorry. Ich verlier langsam echt die Geduld.«

 Aphrodite begann sofort, fieberhaft ihre total zerzauste Frisur zu ordnen. »Du verlierst den Verstand, willst du wohl sagen.«

 Innerlich musste ich zugeben, dass sie vielleicht recht hatte, aber ich hatte nicht vor, das laut zu sagen. Mein Blick streifte die Uhr, und entsetzt sah ich, dass es schon sieben war. Kein Wunder, dass ich mich so zerschlagen fühlte. »Hört mal zu, ihr zwei. Wir sind alle müde. Lasst uns erst mal ’ne Runde schlafen und uns nach dem Vollmondritual wieder hier treffen. Ich schaue in der Bibliothek nach, ob es etwas über fehlende oder zerbrochene Seelen gibt und wie man sie heilen kann.« Immerhin war das etwas, worauf ich mich beschränken konnte, statt wahllos in den Büchern zu wühlen. (Wenn ich nicht gerade mit Loren knutschte. Mist. Den hatte ich fast schon wieder total vergessen.)

 »Hört sich für mich gut an. Ich muss hier nicht mehr rumhängen.« Aphrodite stand auf. »Meine Eltern sind die nächsten drei Wochen weg, du musst also keine Angst haben, dass sie hier aufkreuzen. Zweimal in der Woche kommen die Gärtner, aber das ist tagsüber, und– ach ja– du gehst ja in Flammen auf, wenn du tagsüber rausgehst, also werden sie dich wohl eher nicht zu sehen kriegen. Die Putzfrau kommt einmal die Woche, auch wenn meine Eltern weg sind, damit ja kein Stäubchen es wagt, sich irgendwo niederzulassen, aber in diese Wohnung geht sie nur, wenn meine Großmutter zu Besuch kommt, also ist das auch kein Problem.«

 »Wow, die haben echt Kohle«, sagte Stevie Rae zu mir.

 »Sieht so aus«, sagte ich.

 »Ist das Kabelfernsehen?«, fragte sie Aphrodite.

 »Natürlich.«

 »Cool«, sagte Stevie Rae und sah dabei so froh aus wie noch nie seit ihrem Tod.

 »Okay. Dann gehen wir mal«, sagte ich und gesellte mich zu Aphrodite an die Tür. »Oh, Stevie Rae, ich hab dir ein Einweghandy besorgt. Es ist in der Tasche. Wenn du was brauchst, ruf mich einfach an. Ich werde mein Handy eingeschaltet überallhin mitnehmen.« Ich verstummte. Es war ein komisches Gefühl, sie allein zurückzulassen.

 »Geh schon. Bis dann«, sagte Stevie Rae. »Mach dir keine Sorgen. Ich bin schon tot. Was kann mir da noch passieren?«

 »Da hat sie recht«, sagte Aphrodite.

 »Okay, gut. Bis dann«, sagte ich. Ich wollte nicht auch noch betonen, dass Stevie Rae recht hatte. Damit hatte ich nur das Gefühl, das Schicksal herauszufordern. Ich meine, es war schon schlimm genug, dass sie untot war. Aber es konnte durchaus noch mehr schiefgehen. Der Gedanke jagte mir einen kalten Schauer den Rücken hinunter. Leider ignorierte ich ihn und stolperte blindlings weiter in die Zukunft hinein– ohne die geringste Ahnung, welch namenloses Grauen mich dort erwartete.

 Vierzehn

 »Lass mich wieder an der Mauer bei der Drehtür raus. Ich halte es immer noch nicht für gut, wenn die Leute denken, wir hängen zusammen ab«, sagte Aphrodite.

 Ich bog in die Peoria Street ein und brauste zurück zur Schule. »Ich bin echt überrascht, wie viel du dir aus der Meinung anderer Leute machst.«

 »Tu ich nicht. Nur aus Neferets Meinung. Wenn sie glaubt, dass wir befreundet sind– oder es reicht schon, wenn sie uns nicht mehr für Feinde hält– wird sie sich denken, dass wir uns über sie verständigt haben.«

 »Und das wäre extrem schlecht«, schloss ich an ihrer Stelle.

 »Genau.«

 »Aber sie wird uns sowieso zusammen sehen, wenn du im Kreis die Erde übernimmst.«

 Aphrodite warf mir einen erschrockenen Blick zu. »Das werde ich nicht!«

 »Natürlich wirst du das.«

 »Nein, werde ich nicht.«

 »Aphrodite, Nyx hat dir eine Affinität für die Erde gegeben. Du gehörst in den Kreis. Außer du willst Nyx’ Willen ignorieren.« Ich verbiss mir das ›mal wieder‹, aber es hing trotzdem in der Luft.

 »Ich sagte doch schon, ich werde Nyx’ Willen erfüllen«, sagte sie durch zusammengebissene Zähne.

 »Und das heißt, du machst heute Abend beim Vollmondritual mit«, schloss ich.

 »Das könnte ein bisschen schwierig werden. Schließlich bin ich nicht mehr Mitglied der Töchter der Dunkelheit.«

 Mist. Das hatte ich ganz vergessen.

 »Okay, dann muss ich dich halt wieder aufnehmen.« Sie wollte etwas sagen, aber ich erhob die Stimme und redete sie über den Haufen. »Und das heißt, du musst schwören, für unsere neuen Ideale einzustehen.«

 »Hirnverbrannter Stuss«, brummte sie.

 »Hör ich da wieder eine gewisse Destruktivität?«, fragte ich. »Schwörst du’s?«

 Ich sah, dass sie auf ihrer Unterlippe kaute. Ich sagte nichts mehr, sondern fuhr einfach weiter und wartete. Das musste Aphrodite für sich selbst entscheiden. Sie hatte gesagt, sie wolle ihre Fehltritte wiedergutmachen und von nun an tun, was Nyx wollte. Aber etwas zu wollen und es auch zu verwirklichen war nun mal nicht dasselbe. Aphrodite war verdammt lange selbstsüchtig und asozial gewesen. Manchmal konnte man in ihr den Hauch einer Veränderung erkennen, aber die meiste Zeit war nur das zu sehen, weshalb die Zwillinge sie Hexe der Hölle nannten.

 »Ach, scheiß drauf. Ja.«

 »Scheiß worauf?«

 »Ich hab gesagt: Ja. Ich trete für eure schwachsinnigen Ideale ein.«

 »Aphrodite, zum Schwören gehört, dass du die Ideale nicht für schwachsinnig hältst.«

 »Oh nein. An den Schwur ist keine Bedingung geknüpft, dass ich nicht denken darf, dass sie schwachsinnig sind. Ich muss nur sagen, dass ich aufrichtig sein werde wie die Luft, treu wie das Feuer, strebsam wie das Wasser, einfühlsam wie die Erde und gerecht wie der Geist. Also sage ich ganz aufrichtig, dass deine tollen Ideale schwachsinnig sind.«

 »Wenn du das denkst, warum hast du sie dir dann so gut eingeprägt?«

 »Kenne deinen Feind«, zitierte sie.

 »Wer hat das eigentlich gesagt?«

 Sie zuckte mit den Schultern. »Muss schon lange her sein. Aber egal wer’s war, er war nicht dumm.«

 Ich war drauf und dran zu sagen, dass sie hingegen nur Müll daherredete, aber ich verbiss es mir (vor allem, weil sie sich königlich amüsieren würde, weil ich ›Müll‹ anstelle von ›Scheiße‹ sagte).

 »Okay, wir sind da.« Ich fuhr rechts ran. Zum Glück hatte sich der Himmel noch weiter bewölkt, und der Morgen war diesig und düster. Jetzt musste Aphrodite nur noch das kleine Stück Wiese zwischen der Straße und der Mauer überqueren, durch die Geheimtür gehen und sich das kurze Stück zum Mädchentrakt schleichen. Easy-peasy, wie die Zwillinge sagen würden. Ich blinzelte zum Himmel und überlegte, ob ich den Wind bitten sollte, noch mehr Wolken herbeizuwehen, damit es noch dunkler wurde, aber mit einem Blick auf Aphrodites finstere Miene beschloss ich, dass sie das Sonnenlicht nur verdient hatte. »Also, kommst du jetzt heute Nacht zum Ritual?«, drängte ich und fragte mich, warum sie so ewig brauchte, um auszusteigen.

 »Ja.« Es klang geistesabwesend. Okay, das Mädchen war manchmal einfach ganz merkwürdig.

 »Gut, bis dann also«, sagte ich.

 »Ja, bis dann«, murmelte sie und stieg (endlich) aus. Aber bevor sie die Tür zuwarf, beugte sie sich noch mal runter. »Sag mal, hast du auch so ein Gefühl, dass was nicht stimmt?«

 Ich horchte in mich hinein. »Weiß nicht. Ich fühl mich ein bisschen unruhig und gestresst, aber das kann auch davon kommen, dass meine beste Freundin tot ist– beziehungsweise untot.« Dann musterte ich sie genauer. »Kriegst du vielleicht gleich eine Vision?«

 »Ich weiß nicht. Das weiß ich nie vorher. Aber manchmal habe ich auch einfach nur ein Gefühl und keine richtige Vision.«

 Sie war echt blass und hatte sogar Schweißperlen auf der Stirn (was bei Aphrodite definitiv ungewöhnlich war). »Komm lieber zurück ins Auto. Wahrscheinlich ist sowieso keiner mehr wach, der uns zusammen sehen könnte.« So unerträglich Aphrodite sein konnte, ich hatte schon gesehen, wie mies es ihr ging und wie hilflos sie war, wenn sie eine Vision hatte, und der Gedanke, sie könnte mutterseelenallein hier draußen im Tageslicht eine bekommen, gefiel mir nun doch nicht.

 Sie schüttelte sich wie eine Katze, die aus dem Regen reinkommt. »Schon okay. Ich bilde es mir bestimmt nur ein. Bis heute Nacht.«

 Ich sah ihr nach, wie sie eilig auf die dicke Fels-und-Ziegelmauer zuging, die das Schulgelände umgab. Die uralten Eichen, die auf der Innenseite standen, hüllten sie in einen Schatten, der mir plötzlich außergewöhnlich finster vorkam. Himmel, wer war denn diejenige, die sich hier was einbildete? Ich hatte schon die Hand auf der Gangschaltung und wollte eben den ersten Gang einlegen, als ich Aphrodite schreien hörte.

 Manchmal denke ich nicht nach. Dann übernimmt mein Körper, und ich handle einfach. Das war einer von diesen Momenten. Bevor ich überhaupt einen Gedanken fassen konnte, war ich schon aus dem Auto gesprungen und auf halbem Weg zu Aphrodite. Als ich sie erreichte, bemerkte ich sofort zwei Dinge. Erstens, irgendwas roch köstlich und fast– aber nicht ganz– vertraut. Der Duft lag über dem Ort wie ein lieblicher Nebel. Automatisch atmete ich tief ein. Das Zweite war, dass Aphrodite vornübergebeugt kniete und sich unter heftigem Schluchzen die Seele aus dem Leib kotzte, was sich bestimmt genauso ekelhaft anfühlte wie es aussah. Ich war zu sehr auf sie konzentriert, darauf, zu kapieren, was mit ihr los war, und zugleich zu abgelenkt durch den himmlischen Duft, um es zu bemerken. Noch.

 »Zoey!«, schluchzte Aphrodite und krümmte sich wieder vornüber. »Hol jemanden! Schnell!«

 »Was ist? Eine Vision?« Ich packte sie an den Schultern und versuchte sie zu stützen, während sie weiter ihren gesamten Mageninhalt von sich gab.

 »Nein! Hinter mir! An der Mauer…« Sie würgte, aber es kam nichts mehr. »Oh Gott, es ist so grausig.«

 Ohne dass ich es wollte, hob mein Blick sich unwillkürlich zu der in Schatten gehüllten Schulmauer hinter ihr.

 Es war das Grauenhafteste, was ich je gesehen hatte. Zuerst weigerte mein Gehirn sich, es zu begreifen. Später kam ich zu dem Schluss, dass es eine Art augenblicklicher Abwehrmechanismus gewesen sein musste. Leider hielt er nicht lange an. Ich blinzelte und bemühte mich, in der Düsternis etwas zu erkennen. Da war etwas, feucht und glitschig und–

 Und mir wurde klar, woher dieser süße, betörende Duft kam. Ich musste mich zusammennehmen, um nicht neben Aphrodite auf die Knie zu fallen und mich ebenfalls zu übergeben. Ich roch Blut. Kein gewöhnliches Menschenblut, das schon verführerisch genug war. Was ich roch, war das konzentrierte Aroma des Lebensblutes eines ausgereiften Vampyrs.

 Der Körper war grotesk an ein grobes Holzkreuz genagelt worden, das an der Mauer lehnte. Und nicht nur an Handgelenken und Füßen. Durch die Brust war ein dicker Holzpflock getrieben worden. Eine Art langes Stück Papier befand sich über dem Herzen und wurde von dem Pflock gehalten. Etwas stand darauf, aber meine Augen wollten sich einfach nicht so scharf stellen, dass ich es lesen konnte.

 Und sie hatten ihr den Kopf abgetrennt. Professor Nolans Kopf. Ich erkannte sie, weil der Kopf auf einen Holzpfahl neben dem Kreuz aufgesetzt worden war. Das lange dunkle Haar bewegte sich leicht im Wind. Es sah auf obszöne Art anmutig aus. Ihr Mund war zu einem schrecklichen Aufschrei verzerrt, aber ihre Augen waren geschlossen.

 Ich packte Aphrodite am Ellbogen und zerrte sie auf die Füße. »Komm! Wir müssen Hilfe holen.«

 Auf dem Weg zum Auto stützten wir uns gegenseitig. Ich weiß nicht, wie ich es schaffte, den Käfer zu starten und auf die Fahrbahn zu lenken.

 »Ich glaub, m-m-mir wird wieder schlecht.« Aphrodites Zähne klapperten so stark, dass sie kaum sprechen konnte.

 »Nein.« Ich konnte kaum fassen, wie sicher ich klang. »Ruhig atmen. Konzentrier dich. Schöpf Kraft aus der Erde.« Ich merkte, dass ich schon die ganze Zeit unwillkürlich genau das tat, was ich ihr sagte, aber in meinem Fall waren es alle fünf Elemente, die mir Kraft gaben. »Du schaffst das«, redete ich ihr zu, während ich mit der Energie von Wind, Feuer, Wasser, Erde und Geist der Hysterie und dem Schock nicht nachzugeben versuchte. »Wir schaffen das.«

 »Wir schaffen das… wir schaffen das…«, murmelte Aphrodite willenlos vor sich hin. Sie zitterte so sehr, dass ich ihr das Kapuzenshirt vom Rücksitz gab. »Häng dir das um. Wir sind gleich da.«

 »Aber wen können wir holen? Es ist doch keiner da!«

 Meine Gedanken rasten. »Nicht alle sind weg. Lenobia lässt ihre Pferde nie lange im Stich. Sie ist sicher da.« Und dann bot sich mir ein dunkler, verführerischer Strohhalm. »Und gestern hab ich Loren Blake gesehen. Der wird wissen, was zu tun ist.«

 »Okay… okay…«, flüsterte Aphrodite.

 »Hör mir zu, Aphrodite«, sagte ich streng. Sie wandte mir die geweiteten, schockstarren Augen zu. »Die werden wissen wollen, warum wir zusammen unterwegs waren, und vor allem, warum ich dich bei der Geheimtür rausgelassen habe.«

 »Und was sagen wir?«

 »Wir waren gar nicht zusammen unterwegs, und ich hab dich nicht rausgelassen. Ich hab meine Grandma besucht. Du warst…« Es war schwer, mein betäubtes Gehirn in Gang zu bringen. »Du warst bei dir zu Hause. Ich hab dich auf dem Heimweg gesehen und mitgenommen. Als wir bei der Mauer waren, hast du gespürt, dass da was faul ist, und wir haben angehalten, um nachzuschauen. Und da haben wir sie gefunden.«

 »Okay. Okay. Das kriege ich hin.«

 »Wirklich?«

 Sie nahm zitternd einen tiefen Atemzug. »Ja, wirklich.«

 Ich machte mir nicht die Mühe, das Auto ordentlich auf dem Parkplatz abzustellen. Mit quietschenden Bremsen hielt ich so nahe wie möglich an dem Teil des Hauptgebäudes, wo sich die Lehrerwohnungen befanden, schnappte mir wieder Aphrodite, und gemeinsam rannten wir den Fußweg entlang zu der dicken alten Holztür. Ich dankte im Stillen meiner Göttin dafür, dass nichts an dieser Schule je abgeschlossen war, während ich den schweren Türflügel aufstemmte und hineinstolperte, dicht gefolgt von Aphrodite.

 Fast hätte ich Neferet umgerannt.

 »Neferet! Sie müssen sofort kommen! Bitte! Es ist fürchterlich!«, schluchzte ich und warf mich in ihre Arme. In diesem Moment konnte ich nicht anders. Tief drinnen wusste ich, was für schreckliche Dinge sie getan hatte, aber bis vor einem Monat war Neferet wie eine Mutter für mich gewesen. Nein, tatsächlich war sie zu genau der Mutter geworden, die ich mir so sehnlich gewünscht hätte, und in meiner augenblicklichen Panik war ich einfach nur unendlich erleichtert, sie zu sehen.

 »Zoey? Aphrodite?«

 Aphrodite war an der Wand in die Knie gesunken und schluchzte bitterlich. Und da merkte ich, dass ich angefangen hatte, so stark zu zittern, dass ich wahrscheinlich auch zusammengebrochen wäre, wenn Neferet mich nicht gestützt hätte. Die Hohepriesterin hielt mich sanft, aber fest auf Armeslänge von sich weg und sah mir ins Gesicht. »Zoey. Sprich. Sag mir, was passiert ist.«

 Das Zittern wurde schlimmer. Ich senkte den Kopf, biss die Zähne zusammen und versuchte die Konzentration aufzubringen, um Kraft aus den Elementen zu schöpfen, damit ich sprechen konnte.

 »Was ist denn los, ich habe etwas gehört und–«, das war die klare, kräftige Stimme von Lenobia, unserer Lehrerin für Pferdekunde, die durch den Flur auf uns zukam. »Bei der Göttin!« Meine Sicht verdunkelte sich schon, aber ich sah noch, wie sie zu der krampfhaft weinenden Aphrodite eilte und versuchte, sie zu stützen.

 Da ertönte eine weitere, mir bekannte Stimme, und mein Kopf schnellte nach oben. »Neferet? Was ist passiert?«

 Loren kam, das Haar ganz zerzaust, als ob er geschlafen hätte, die Treppe hinunter, die zu seiner Mansarde führte, und zog sich im Gehen ein altes House-of-Night-Sweatshirt über. Mein Blick traf auf seinen, und irgendwie gab mir das die nötige Kraft, um zu sprechen.

 »Professor Nolan«, sagte ich und wunderte mich, wie klar und sicher meine Stimme klang, während sich mein Körper anfühlte, als würde er in Stücke geschüttelt. »Sie wurde umgebracht. Draußen bei der Geheimtür in der Ostmauer.«

 Fünfzehn

 Danach ging alles sehr schnell, aber mir kam es vor, als geschehe es jemand anderem, der kurzfristig in meinen Körper geschlüpft war. Neferet übernahm sofort die Führung. Sie musterte Aphrodite und mich und entschied, dass (leider) nur ich klar genug war, um mit ihr und den anderen zum Tatort zurückzukehren. Sie ließ Dragon Lankford rufen, der gleich voll bewaffnet erschien. Ich hörte sie mit ihm darüber beraten, welche der Krieger schon wieder aus dem Urlaub zurück waren. Nur Sekunden später– so kam es mir jedenfalls vor– tauchten zwei große, muskulöse Vampyrmänner auf, die mir vage bekannt vorkamen (es herrschte immer ein gewisses Kommen und Gehen erwachsener Vampyre an der Schule). Ich hatte schon früh erfahren, dass die Vampyrgesellschaft stark matriarchalisch war, was einfach nur bedeutete, dass die Frauen das Sagen hatten. Das hieß aber nicht, dass die Männer nicht respektiert wurden. Das wurden sie durchaus. Nur waren ihre Talente normalerweise körperlicher Art, während die Gaben der Frauen öfter im intellektuellen und intuitiven Bereich lagen. Kurz gesagt– männliche Vampyre sind die idealen Krieger und Beschützer. Mit den beiden Neuankömmlingen plus Dragon und Loren fühlte ich mich gleich hunderttausend Mal sicherer.

 Was trotzdem nicht hieß, dass ich große Lust hatte, sie zu Professor Nolans Leiche zu führen. Wir stiegen alle in einen der wuchtigen Geländewagen der Schule und fuhren den Weg zurück, den ich gerade gekommen war. Mit zitternder Hand deutete ich auf die Stelle, wo ich geparkt hatte. Dragon stellte den Wagen ab.

 »Hier hat Aphrodite gesagt, dass sie ein komisches Gefühl hat«, begann ich mit unserer großen Lüge. »Aber von hier aus konnten wir nichts erkennen.« Mein Blick flog zu dem dunklen Bereich um die Geheimtür. »Ich fühlte mich auch ein bisschen komisch, da haben wir beschlossen, mal nachschauen zu gehen.« Ich holte zitternd Luft. »Ich glaub, ich dachte, vielleicht hätte sich ein Schüler rausgeschlichen und würde den Weg nicht mehr zurückfinden.« Mit einem harten Schlucken drängte ich den Würgereiz zurück. »Aber als wir näher kamen, merkten wir, dass da was anderes war– was Schlimmes. Ich– ich konnte das Blut riechen– und als wir dann erkannten, was es war– dass es Professor Nolan war– da sind wir sofort zu Ihnen gekommen.«

 »Kannst du noch einmal mit uns dorthin gehen, oder würdest du lieber im Wagen bleiben?«, fragte Neferet sanft und liebevoll, und ich wünschte mir aus tiefstem Herzen, sie wäre noch auf der Seite der Guten.

 »Ich will nicht allein sein«, sagte ich.

 »Dann musst du leider mitkommen«, sagte sie. »Aber die Krieger werden uns beschützen. Du hast nichts zu befürchten, Zoey.«

 Ich nickte und stieg aus. Die beiden Krieger, Dragon und Loren nahmen mich und Neferet in die Mitte. Es schien nur wenige Sekunden zu dauern, bis wir die Wiese überquert hatten und ich es wieder roch… und sah. Ich spürte meine Knie weich werden, als das Kreuz vor mir auftauchte und ich das Entsetzen über das, was man ihr angetan hatte, wieder mit allen aufgewühlten Sinnen spürte.

 »Gnädige Göttin!«, keuchte Neferet. Langsam schritt sie zu dem Pfahl hin, auf dem der Kopf steckte. Ich konnte die Augen nicht abwenden, während sie Professor Nolans Haar zurückstrich und der Toten die Hand auf die Stirn legte. »Hab Frieden, meine Freundin. Ruh dich an den grünen Gestaden unserer Göttin aus. Eines Tages werden wir uns dort wiedersehen.«

 Gerade als meine Knie nachgaben, schob sich eine starke Hand unter meinen Ellbogen und hielt mich aufrecht.

 »Alles wird gut. Du hältst das durch.«

 Ich sah auf. Ich musste heftig blinzeln, um Loren scharf zu sehen. Während er mich weiter festhielt, zog er so ein altmodisches Stofftaschentuch aus der Tasche. Erst da bemerkte ich, dass ich weinte.

 »Loren, bring Zoey zurück in die Schule. Hier wird sie jetzt nicht mehr gebraucht. Sobald wir einen ausreichenden Schutz errichtet haben, verständige ich die menschliche Polizei«, sagte Neferet und richtete ihren stechenden Blick auf Dragon. »Sag bitte allen Kriegern Bescheid, sie sollen sofort zurück in die Schule kommen.« Dragon klappte sein Handy auf und begann zu telefonieren. Dann wandte Neferet ihre Aufmerksamkeit mir zu. »Ich weiß, dass das hier schrecklich für dich gewesen sein muss, aber ich bin stolz, dass du die Kraft gefunden hast, es durchzustehen.«

 Ich nickte nur, da meine Stimme mir nicht gehorchte.

 »Komm mit nach Hause, Zoey«, sagte Loren leise.

 Während Loren mir zurück in den Wagen half, begann ein sanfter, eiskalter Regen zu fallen. Ich warf einen Blick über die Schulter und sah, dass er das Blut von Professor Nolans Leiche abwusch, als beweine die Göttin selbst den Verlust.

 Ich weiß noch, dass Loren den ganzen Rückweg lang auf mich einredete, aber was genau er sagte, ging an mir vorbei. Ich weiß nur, dass er mir immer wieder mit seiner wunderschönen, vollen Stimme sagte, dass alles gut werden würde, und die Stimme hüllte mich ein und tat alles, um mich warm zu halten. Dann stellte er das Auto ab und führte mich durch die Schule, die Hand noch immer unter meinem Ellbogen. Als er nicht zum Mädchentrakt, sondern in Richtung Speisesaal abbog, sah ich ihn fragend an.

 »Du musst noch etwas essen und trinken, bevor du schlafen gehst. Ich will nur sichergehen, dass du das auch tust.« Er sah mich an und lächelte traurig. »Auch wenn du aussiehst, als wärst du kurz vor dem Umfallen.«

 »Ich hab nicht wirklich Hunger«, sagte ich.

 »Ich weiß. Aber wenn du etwas gegessen hast, wirst du dich besser fühlen.« Seine Hand glitt von meinem Ellbogen abwärts und schloss sich um meine eigene. »Ich würde gern für dich kochen, Zoey.«

 Ich ließ mich widerstandslos in die Küche führen. Seine Hand war warm und stark, und von ihr ausgehend schmolz langsam die eisige Taubheit, die meinen ganzen Körper erfasst hatte.

 »Kannst du denn kochen?«, fragte ich, froh um jedes Thema, das nicht mit Tod und Grauen zu tun hatte.

 »Ja, aber nicht besonders gut«, sagte er mit einem Grinsen, das ihn wie einen niedlichen kleinen Jungen aussehen ließ.

 »Hört sich nicht gerade vielversprechend an.« Auch ich spürte, wie ich zu lächeln begann, aber es fühlte sich steif und unbeholfen an, als hätten meine Muskeln vergessen, wie das ging.

 »Keine Sorge, ich werde versuchen, nicht zu grausam zu sein.« Er zog einen Stuhl aus einer Ecke und stellte ihn neben die lange Edelstahl-Arbeitsfläche in der Mitte der riesigen Küche. »Setz dich«, befahl er.

 Ich gehorchte, erleichtert, dass ich nicht noch länger stehen musste. Er wandte sich den Schränken zu und begann Zeug sowohl aus ihnen als auch aus einem der begehbaren Kühlschränke herauszuräumen (aber nicht aus dem mit dem Blut).

 »Hier, trink das. Langsam.«

 Überrascht sah ich das große Glas Wein an. »Ich mag eigentlich keinen–«

 »Diesen Wein magst du.« Sein dunkler Blick hielt meinen fest. »Vertrau mir und trink.«

 Ich trank. Der Geschmack war wie eine Explosion auf meiner Zunge und entlud sich in meinem ganzen Körper als winzige Hitzefunken. »Da ist Blut drin!«, keuchte ich.

 Er war damit beschäftigt, ein Sandwich zu machen, und sah nicht einmal auf. »Ja. So trinken die Vampyre ihren Wein– mit einem Schuss Blut.« Erst dann sah er mir in die Augen. »Wenn es dir nicht schmeckt, kann ich dir auch etwas anderes holen.«

 »Nein, schon gut. Ich trinke ihn.« Ich nahm noch einen Schluck und musste mich sehr beherrschen, um ihn nicht in einem Zug runterzukippen.

 »Ich hatte so ein Gefühl, dass du damit kein Problem haben würdest.«

 Ich warf ihm einen Blick zu. »Wieso?« Mit der wundervollen Macht des Blutes fühlte ich meine Kraft und die Fähigkeit zu denken zurückkehren.

 Schulterzuckend belegte er das Sandwich weiter. »Du hast eine Prägung mit diesem menschlichen Jungen, nicht wahr? Nur so konntest du ihn finden und vor diesem Serienmörder retten.«

 »Mhm.«

 Als ich nichts weiter sagte, blickte er auf und lächelte. »Dachte ich’s mir doch. So was passiert. Unbeabsichtigte Prägungen gibt es immer wieder.«

 »Aber nicht bei Jungvampyren! Wir sollten überhaupt noch kein menschliches Blut trinken«, sagte ich.

 Loren lächelte warm und wissend. »Du bist kein normaler Jungvampyr, also gelten die normalen Regeln für dich nicht.« Sein Blick fesselte mich, und mir war, als spreche er von viel mehr als nur davon, dass ich unbeabsichtigt ein bisschen menschliches Blut getrunken hatte. Mir wurde heiß und kalt– er machte mir Angst und gab mir zugleich das Gefühl, erwachsen und sexy zu sein– alles auf einmal.

 Ich sagte nichts, sondern nippte weiter an dem mit Blut versetzten Wein. (Ich weiß, es klingt echt abstoßend, aber es war köstlich.)

 »Hier, iss das.« Er hielt mir den Teller mit dem Schinken-Käse-Sandwich hin, das er gemacht hatte. »Und warte, die hier brauchst du auch noch.« Er wühlte in einem Schrank, zog mit einem leisen »A-ha!« eine Tüte Doritos daraus hervor und kippte mir einen großen Berg davon auf den Teller.

 Ich lächelte. Diesmal fühlte es sich natürlicher an. »Doritos! Perfekt.« Als ich den ersten Bissen nahm, merkte ich, dass ich tatsächlich total ausgehungert war. »Du weißt, dass die nicht wollen, dass wir solches Zeug essen?«

 »Wie schon gesagt«– wieder schenkte er mir ein bedächtiges, betörendes Lächeln– »du bist anders als diese anderen kindlichen Jungvampyre. Und zufällig war mein Credo schon immer, dass manche Regeln dazu da sind, gebrochen zu werden.« Sein Blick blieb an den Diamantohrringen, die an meinen Ohrläppchen funkelten, hängen.

 Ich spürte, wie ich rot wurde, daher konzentrierte ich mich ganz aufs Essen und blickte nur ab und zu flüchtig auf. Loren aß nichts, hatte sich aber auch ein Glas Wein eingeschenkt, das er langsam trank, während er mir beim Essen zusah. Ich war drauf und dran, ihm zu gestehen, dass er mich nervös machte, als er endlich wieder etwas sagte.

 »Seit wann bist du mit Aphrodite befreundet?«

 »Sind wir nicht«, sagte ich um einen Bissen Sandwich herum, das übrigens echt lecker war. (Was hieß, dass er nicht nur unverschämt attraktiv, sexy und klug war, sondern auch noch gut kochen konnte!) »Ich hab sie auf der Straße gesehen, als ich zurück zur Schule fuhr.« Ich zuckte mit der Schulter, als scherte ich mich einen feuchten Dreck um sie. »Ich hab das Gefühl, als Anführerin der Töchter der Dunkelheit ist es mein Job, nett zu sein– sogar zu ihr. Also hab ich sie mitgenommen.«

 »Ich bin ein wenig erstaunt, dass sie sich von dir hat mitnehmen lassen. Seid ihr nicht richtig verfeindet?«

 »Was? Verfeindet? Sie ist mir so was von egal.« Ich hätte mir so sehr gewünscht, ihm die Wahrheit sagen zu können. Eigentlich hasste ich es zu lügen (und ich bin auch nicht besonders gut darin, allerdings schien ich langsam Übung zu bekommen). Aber kaum kam mir der Gedanke, mich ihm anzuvertrauen, da rammte sich mir wie eine Faust ein Gefühl in den Magen, das unmissverständlich sagte: Oh nein, das tust du auf keinen Fall. Also lächelte ich, kaute mein Sandwich und versuchte mich im Grunde einfach nur darauf zu konzentrieren, dass ich mich nicht mehr so Nacht der lebenden Toten-mäßig fühlte.

 Was mich wieder an Professor Nolan erinnerte. Ich legte das halb gegessene Sandwich weg und nahm noch einen Schluck Wein.

 »Loren, wer hätte Professor Nolan so was antun können?«

 Sein attraktives Gesicht verdunkelte sich. »Ich denke, mit dem Zitat ist das offensichtlich.«

 »Welches Zitat?«

 »Hast du nicht gesehen, was auf dem Papier stand, durch das der Pfahl getrieben war?«

 Ich schüttelte den Kopf. Mir wurde wieder ein bisschen schwindelig. »Ich hab gesehen, dass da was draufgeschrieben war, aber ich hab nicht so lange hingesehen, als dass ich es hätte lesen können.«

 »Da stand: ›Eine Zauberin sollst du nicht am Leben lassen.‹ 2. Mose 22, 18. Und darunter, ganz dick geschrieben und mehrmals unterstrichen: BEREUET.«

 Da regte sich etwas in meinem Gedächtnis, und in mir loderte etwas auf, was nichts mit dem Blut in dem Wein zu tun hatte. »Die Gottesfürchtigen.«

 »Sieht ganz danach aus.« Loren schüttelte den Kopf. »Ich frage mich, was sich die Priesterinnen gedacht haben, als sie diesen Komplex gekauft und hier in Tulsa ein House of Night eingerichtet haben. Der Ärger war eigentlich vorprogrammiert. Es gibt kaum Gegenden, wo die Menschen das, was sie ihren Glauben nennen, halsstarriger und hitziger verfechten.« Plötzlich wirkte er richtig wütend. »Ich verstehe einfach nicht, wie man einen Gott verehren kann, der Frauen diskriminiert und dessen ›wahre Gläubige‹ es für ihr gutes Recht halten, auf alle herabzuschauen, die nicht exakt so denken wie sie.«

 »Aber so ist nicht jeder in Oklahoma«, sagte ich fest. »Hier gibt es noch starke indianische Glaubenstendenzen und viele normale Leute, die nichts von den Vorurteilen der Gottesfürchtigen halten.«

 »Nichtsdestotrotz haben die Gottesfürchtigen das lauteste Organ.«

 »Nur weil sie die größten Töne spucken, bedeutet das noch lange nicht, dass sie recht haben.«

 Er lachte, und sein Gesicht entspannte sich. »Dir geht es wieder besser.«

 »Ja, ich glaub schon.« Ich gähnte.

 »Aber jetzt macht sich die Erschöpfung bemerkbar, nehme ich an. Zeit, dass du ins Bett kommst. Du musst dich ausruhen und Kraft für das was kommt sammeln.«

 Ein eisiges Kribbeln der Furcht kroch in meinen Magen, und ich bereute, dass ich so viele Chips gegessen hatte. »Was passiert denn jetzt?«

 »Es ist Jahrzehnte her, seit die Menschen zum letzten Mal mit so offener Gewalt gegen die Vampyre vorgegangen sind. Das wird einiges ändern.«

 Die eisige Furcht breitete sich in meinem ganzen Unterleib aus. »Was wird sich ändern?«

 Loren sah mir fest in die Augen. »So etwas werden wir nicht ungerächt hinnehmen.« Seine Züge verhärteten sich, und auf einmal war er viel mehr Krieger als Poet, viel mehr Vampyr als Mensch. Er sah gefährlich und mächtig und fremdartig und wahrhaft furchterregend aus… Ganz ehrlich, er war atemberaubender als alles, was ich je gesehen hatte.

 Als sei ihm bewusst geworden, dass er zu viel gesagt hatte, lächelte er und kam um die Arbeitsplatte herum zu mir. »Aber darüber brauchst du dir keine Sorgen zu machen. Bis morgen wird es in der Schule von den Elitekriegern der Vampyre, den Söhnen des Erebos, nur so wimmeln. Kein menschlicher Fanatiker wird in der Lage sein, sich auch nur noch einem von uns zu nähern.«

 Ich runzelte die Stirn. Es beunruhigte mich, dass dermaßen gewaltige Sicherheitsmaßnahmen ergriffen werden mussten. Wie sollte ich mich mitsamt der schlabberigen Blutbeutel zu Stevie Rae schmuggeln, wenn eine ganze Horde wilder Krieger mit hyperentwickeltem Beschützerinstinkt das Schulgelände bewachte?

 »Hey, du bist in Sicherheit. Ehrenwort.« Loren nahm mein Kinn in die Hand und hob mein Gesicht seinem entgegen.

 Vor nervöser Erwartung wurde mein Atem schneller, und mein Magen begann zu flattern. Ich hatte so sehr versucht, ihn mir aus dem Kopf zu schlagen, nicht an seine Küsse zu denken und daran, wie mein Puls raste, wenn er mich ansah, aber die Wahrheit war, dass trotz des Wissens, wie tief mein Zusammensein mit Loren Erik treffen würde, und trotz all des Stress’ mit Stevie Rae und Aphrodite und des Grauens darüber, was mit Professor Nolan passiert war, ich immer noch deutlich den Abdruck seiner Lippen auf meinen spüren konnte. Ich wollte ihn wieder küssen, wieder und wieder.

 »Ich glaube dir«, flüsterte ich. Ich schwöre, in diesem Moment hätte ich ihm alles geglaubt.

 »Ich freue mich, dass du meine Ohrringe trägst.« Und ehe ich etwas sagen konnte, beugte er sich vor und küsste mich lang und tief. Seine Zunge und meine trafen sich, und ich konnte den Wein und einen verführerischen Hauch Blut in seinem Mund schmecken. Nach unendlich langer Zeit löste er seinen Mund von meinem. Seine Augen waren dunkel, und er atmete schwer.

 »Ich sollte dich zu deinem Zimmer bringen, bevor ich der Versuchung erliege, dich für immer und ewig an meiner Seite zu behalten«, sagte er.

 Mit der ganzen Brillanz meines Intellekts brachte ich ein atemloses »Okay« heraus.

 Er nahm mich wieder so am Arm, wie er mich auch schon vorher hierhergeführt hatte. Diesmal fühlte sich die Berührung glühend und intim an. Unsere Körper berührten einander, während wir durch den düsteren Morgen zum Mädchentrakt wanderten. Er führte mich die Stufen zum Eingang hinauf und öffnete die Tür. Der große Gemeinschaftsraum war leer. Ich warf einen Blick auf die Uhr und konnte kaum glauben, dass es kurz nach neun Uhr morgens war.

 Loren hob mit einer fließenden Bewegung meine Hand an seine Lippen, küsste sie zärtlich und ließ sie wieder sinken. »Nun tausend gute Nacht! Raubst du dein Licht ihr, wird sie bang durchwacht. Wie Knaben aus der Schul’ eilt Liebe hin zum Lieben, wie Knaben an ihr Buch wird sie hinweggetrieben.«

 Vage erkannte ich die Zeilen aus ›Romeo und Julia‹. Sollte das heißen, dass er mich liebte? Nervosität und Erregung ließen mich erröten.

 »Gute Nacht«, sagte ich leise. »Danke, dass du dich um mich gekümmert hast.«

 »Es war mir ein Vergnügen, meine Schöne«, sagte er. »Adieu.« Und er verneigte sich vor mir, die Faust auf dem Herzen im förmlichen Gruß eines Kriegers an seine Hohepriesterin. Dann war er fort.

 Benebelt von dem leichten Schock und dem Schwindel, den Lorens Küsse in mir ausgelöst hatten, stolperte ich die Treppe hinauf und in mein Zimmer. Kurz überlegte ich, ob ich noch nach Aphrodite sehen sollte, aber ich war am Rande der totalen Erschöpfung, und es gab genau eine Sache, für die ich noch genug Energie aufbringen konnte, bevor ich ins Koma fallen würde. Ich zog die beiden Hälften der scheußlichen Geburtstags-Weihnachtskarte, die meine Mom und der Stiefpenner mir geschickt hatten, aus meinem Papierkorb. Eine Woge der Übelkeit schwappte durch meinen Magen, als ich die beiden Hälften zusammenlegte und sah, dass meine Erinnerung mich nicht getrogen hatte. Das Kreuz mit der daran genagelten Schrift erinnerte auf gruselige Weise an das, was Professor Nolan angetan worden war.

 Ehe ich mich anders besinnen konnte, nahm ich mein Handy heraus, holte tief Luft und wählte die Nummer. Mom ging nach dem dritten Klingeln dran.

 »Hallo! Guten Morgen und Gottes Segen!«, sagte sie munter. Offensichtlich hatte sie nicht nachgeschaut, welche anrufende Nummer angezeigt wurde.

 »Mom, ich bin’s.«

 Wie erwartet änderte sich ihr Ton sofort. »Zoey? Was ist denn jetzt schon wieder los?«

 Ich war zu müde, um unser übliches Mutter-Tochter-Spielchen zu spielen. »Wo war John heute Nacht?«

 »Was bitte meinst du, Zoey?«

 »Mom, ich hab keine Zeit für diesen Mist. Sag’s mir einfach. Was habt ihr beide gestern Abend gemacht?«

 »Ich glaube nicht, dass mir dein Ton gefällt, junge Dame.«

 Ich unterdrückte den Drang, einen frustrierten Schrei loszulassen. »Mom, das ist echt wichtig. Lebenswichtig, könnte man sagen.«

 »Du bist immer so schrecklich dramatisch«, sagte sie. Dann gab sie ein kleines falsches Lachen von sich. »Wir waren zu Hause. Wir haben uns ein Footballspiel im Fernsehen angesehen, dann sind wir ins Bett gegangen.«

 »Und wann ist John heute Morgen weggefahren?«

 »So eine dumme Frage! Vor etwa anderthalb Stunden, wie immer. Zoey, was soll das alles?«

 Ich zögerte. Konnte ich es ihr erzählen? Hatte nicht Neferet die Polizei erwähnt? Sicher würde die Geschichte spätestens heute Mittag in allen Nachrichten zu sehen und hören sein. Aber jetzt noch nicht. Und ich wusste viel zu gut, dass meine Mutter es nicht schaffte, etwas für sich zu behalten.

 »Zoey? Antwortest du mir vielleicht mal?«

 »Schau dir einfach die Nachrichten an. Dann wirst du merken, was ich meine.«

 »Was hast du angestellt?« Sie klang nicht besorgt, aber auch nicht verärgert. Einfach nur resigniert.

 »Nichts. Es geht nicht um mich. Wenn du wissen willst, wer was angestellt hat, schau dich einfach mal zu Hause und in deiner nächsten Umgebung um. Und denk dran, ich wohne nicht mehr in deinem Zuhause.«

 Ihre Stimme wurde eisig. »Oh ja. Wahrhaftig nicht. Ich weiß nicht mal, warum du hier anrufst. Haben du und deine schreckliche Großmutter nicht gesagt, ihr würdet nie mehr mit mir reden?«

 »Deine Mutter ist nicht schrecklich«, sagte ich.

 »Zu mir schon!«, brauste sie auf.

 »Ach, egal. Hast recht. Ich hätte nicht anrufen sollen. Schönes Leben noch, Mom.« Und ich legte auf.

 In einer Sache hatte Mom recht. Ich hätte sie niemals anrufen sollen. Die Karte war sicher einfach ein Zufall. Ich meine, in Tulsa und Broken Arrow gab es ungefähr eine Million religiöser Läden. Und in allen gab es solche scheußlichen Karten, und die Motive ähnelten sich total– entweder Tauben und Fußspuren im Sand, die von der Brandung verwischt wurden, oder Kreuze und Blut und Nägel. Das musste nichts heißen. Oder?

 Mein Kopf war ungefähr genauso benebelt wie mein Magen flau. Ich musste nachdenken, aber das konnte ich nicht, wenn ich so müde war. Ich musste schlafen. Dann würde ich überlegen, was zu tun war. Aber die Karte warf ich nicht wieder weg, sondern legte die beiden Hälften in die Schreibtischschublade. Dann streifte ich mir die Kleider vom Leib und zog mir meine bequemsten Klamotten an. Nala hatte sich schon auf meinem Kissen zusammengerollt. Ich kuschelte mich an sie, schloss die Augen und zwang mich, all die grauenvollen Bilder und ungeheuerlichen Fragen wegzuschieben. Ich horchte nur auf das Schnurren meiner Katze. Und bald fiel ich in einen tiefen, erschöpften Schlaf.

 Sechzehn

 Ich wusste, dass Heath zurück in Tulsa war, weil er meinen Traum unterbrach. Gerade noch hatte ich in der Sonne gelegen (na also, ganz klar ein Traum)– und zwar auf einer großen, herzförmigen Luftmatratze inmitten eines Sees aus Sprite (hm, interessant!), als all das plötzlich verschwand und Heath’ vertraute Stimme in meinem Schädel widerhallte.

 »Zo!«

 Ich riss die Augen auf. Nala bedachte mich mit einem missmutigen grünäugigen Blick.

 »Nala? Hast du was gehört?«

 Sie ›mi-ie-ef-au‹-te, nieste, stand auf, drehte sich ein paarmal im Kreis, dann sank sie wieder aufs Kissen zurück und setzte ihren Schlaf fort.

 »Du bist echt zu nichts zu gebrauchen«, sagte ich.

 Sie ignorierte mich vollkommen.

 Ich sah auf die Uhr und stöhnte. Es war sieben Uhr. Abends. Himmel, ich hatte etwa acht Stunden geschlafen, aber meine Lider fühlten sich an wie Sandpapier. Uff. Was gab es heute noch mal zu erledigen?

 Dann fielen mir Professor Nolan und das Gespräch mit meiner Mom wieder ein, und mein Magen zog sich zusammen.

 Sollte ich jemandem von meinem Verdacht erzählen? Wie Loren schon gesagt hatte, allein dieser furchtbare Zettel am Tatort sprach schon dafür, dass die Gottesfürchtigen etwas damit zu tun hatten. Musste ich also noch extra darauf hinweisen, dass ich nicht überrascht wäre, wenn mein Stiefpenner die Hand im Spiel hatte? Außerdem hatte Mom ganz klar gesagt, dass er die ganze Nacht zu Hause gewesen war. Okay. Sie hatte es gesagt.

 Hatte sie womöglich gelogen?

 Mich überlief ein Schauer. Natürlich war das möglich. Sie würde alles für diesen widerlichen Kerl tun. Das hatte sie schon bewiesen, indem sie sich von mir abgewendet hatte. Aber wenn sie log und ich sie verpfiff, war ich dafür verantwortlich, was mit ihr passierte. Klar hasste ich John Heffer, aber war mein Hass so groß, dass ich sie mit in den Untergang schicken wollte?

 Mir war schon wieder übel.

 »Wenn der Stiefpenner in den Mord verwickelt ist, findet die Polizei das schon raus«, sagte ich laut. Der Klang meiner Stimme war beruhigend. »Dann ist es nicht meine Schuld, was mit ihnen passiert. Also warte ich erst mal ab, wie’s weitergeht.« Nein, ich konnte sie nicht verpfeifen. So furchtbar sie war, sie war meine Mom, und es hatte eine Zeit gegeben, da hatte sie mich geliebt.

 Also würde ich nichts tun, außer meine Mom und den Stiefpenner aus meinen Gedanken zu verbannen. Schluss, aus.

 Während ich mir weiter einredete, dass ich mich richtig entschieden hatte, fiel mir ein, was heute sonst noch auf dem Plan stand– das Vollmondritual der Töchter der Dunkelheit. Das Herz rutschte mir in den Magen, was diesen nicht gerade beruhigte. Normalerweise wäre ich nur ein bisschen aufgeregt und nervös gewesen. Heute war ich schlichtweg überfordert. Abgesehen von allem anderen würde ich mich nicht gerade beliebt machen, wenn ich Aphrodite in den Kreis aufnahm. Aber egal. Damit mussten meine Freunde eben klarkommen. Ich seufzte. Mein Leben war echt ätzend. Außerdem hatte ich wahrscheinlich eine Depression. Schliefen depressive Leute nicht fast die ganze Zeit? Ich schloss die juckenden Augen und überließ mich ganz meiner Selbstdiagnose. Ich war fast eingeschlafen, als etwas »Zoey-Baby!« durch mein Gehirn schrie, während zugleich mein Wecker anfing zu piepsen. Wecker? Es war Wochenende. Ich hatte doch keinen Wecker gestellt.

 Es war mein Handy, das mit dem typischen kleinen Ton mitteilte, dass ich eine SMS bekommen hatte. Noch ganz beduselt klappte ich es auf und fand nicht eine, sondern vier SMS.

 Zo! bin wieder da!

 Zo ich muss Dich sehn

 Ich lieb dich immer noch Zo

 Zo? Ruf mich an.

 »Heath.« Ich seufzte und setzte mich zurück auf mein Bett. »Mist. Das wird ja immer schlimmer statt besser.« Was in aller Welt sollte ich nur mit ihm machen?

 Wir hatten jetzt seit über einem Monat eine Prägung. Außerdem war er von Stevie Raes widerlicher Gang untoter toter Kids gefangen und fast getötet worden. Ich hatte die Kavallerie gespielt (oder zumindest Storm von den X-Men) und ihn gerettet, aber bevor wir richtig verschwinden konnten, war Neferet aufgetaucht und hatte uns sozusagen geblitzdingst. Dank meiner Gaben von Nyx hatte ich mein Gedächtnis wiederherstellen können. Ich hatte keine Ahnung, ob sich Heath an überhaupt irgendetwas erinnerte.

 Aber ganz offensichtlich erinnerte er sich daran, dass wir eine Prägung hatten. Oder zumindest daran, dass wir noch zusammen waren. Obwohl das eigentlich gar nicht stimmte. Ich seufzte noch einmal. Was empfand ich für Heath? Seit ich in der dritten und er in der vierten Klasse gewesen war, waren wir mit einigen Unterbrechungen immer wieder zusammen gewesen. Tatsächlich waren die Unterbrechungen vernachlässigbar, bis er angefangen hatte, sich immer öfter mit seinem guten Kumpel Budweiser zu treffen. Ich wollte aber keinen Freund, der dem Suff ergeben war, deshalb hatte ich mit ihm Schluss gemacht. Er hatte allerdings irgendwie nicht wirklich verstanden, dass ich Schluss gemacht hatte. Nicht einmal, als ich Gezeichnet worden und ins House of Night umgezogen war, hatte er begriffen, dass wir nicht mehr zusammen waren.

 Zugegeben, es war ihm wahrscheinlich auch nicht leichter gefallen, es einzusehen, nachdem ich im Auto mit ihm herumgeknutscht und sein Blut gesaugt hatte.

 Himmel, was war ich für ein Flittchen.

 Zum abermillionsten Mal wünschte ich, es gäbe jemanden, mit dem ich über all meine Jungs-Probleme (hm, wenn man Loren mitzählte, sollte ich besser Jungs-Männer-Probleme sagen) reden konnte. Ich rieb mir die Stirn und versuchte dann, meine Haare zu ordnen.

 Okay. Ich musste jetzt wirklich eine Entscheidung fällen und wenigstens einen Teil meiner Probleme lösen.

 	
 Ich mochte Heath. Vielleicht liebte ich ihn sogar. Und diese Blutlust-Sache mit ihm war extrem geil, auch wenn ich sein Blut eigentlich nicht trinken dürfte. Wollte ich mit ihm Schluss machen? Nein. Sollte ich mit ihm Schluss machen? Definitiv.

 	
 Ich mochte Erik. Und zwar sehr. Er war klug und witzig und ein echt superlieber Kerl. Dass er der hübscheste, beliebteste Junge an der Schule war, schadete auch nicht. Und, wie er mir schon einige Male klar gemacht hatte, hatten wir verdammt viel gemeinsam. Wollte ich mit ihm Schluss machen? Nein. Sollte ich mit ihm Schluss machen? Tja, nur wenn ich ihn weiter mit Typen Nr.1 und 3 betrog.

 	
 Ich mochte Loren. Er spielte in einer ganz anderen Liga als Erik und Heath. Er war ein Mann. Ein erwachsener Vampyr, dementsprechend mächtig und reich und mit einer herausragenden Position in der Vampyrwelt. Er war mit Dingen vertraut, die ich gerade erst zu ahnen begann. In seiner Gegenwart fühlte ich mich, wie ich mich bei noch niemandem gefühlt hatte– er gab mir das Gefühl, eine richtige Frau zu sein. Wollte ich mit ihm Schluss machen? Nein. Sollte ich mit ihm Schluss machen? Nicht nur ja, sondern ja klar, verdammt noch mal!

 Es stand also fest, was ich zu tun hatte. Ich musste mit Heath Schluss machen (und zwar ein für alle Mal), weiter mit Erik befreundet bleiben und (wenn ich noch etwas Verstand hatte) niemals wieder mit Loren Blake alleine sein.

 Bei all dem anderen Mist, den ich gerade um die Ohren hatte– sprich, meine untote beste Freundin, mein komisches Verhältnis zu Aphrodite, die nun wirklich keiner meiner Freunde leiden konnte, und das Grauenhafte, was mit Professor Nolan passiert war–, hatte ich weder Zeit noch Energie für ein Beziehungsdrama.

 Nicht zu vergessen, dass ich echt nicht daran gewöhnt war, mich wie ein Flittchen zu fühlen. Ich mochte das Gefühl nicht besonders. (Obwohl ich zugeben muss, dass so eine Flittchen-Existenz eine Menge tollen Schmuck abwirft.)

 Also fällte ich die nächste Entscheidung, und die verlangte nach sofortigem Handeln. Ich klappte mein Handy auf und schrieb Heath eine SMS.

 Wir müssen reden

 Die Antwort kam fast sofort. Ich konnte sein hinreißendes Grinsen beinahe vor mir sehen.

 Ja! Jetzt?

 Ich kaute auf meiner Unterlippe herum, während ich überlegte. Dann schob ich den dicken Vorhang beiseite und sah nach draußen. Anscheinend war es den ganzen Tag lang bewölkt und kalt geblieben. Gut. Das hieß, es würden weniger Leute draußen herumhängen, vor allem, weil es schon fast dunkel war. Ich überlegte gerade, wo wir uns treffen sollten, als mein Handy wieder piepste.

 Ich kann zu dir kommen

 Nein!

 Ich schrieb eilig zurück. Das Letzte, was ich brauchte, war, dass Heath, süß, auf mich geprägt und total planlos, hier im House of Night aufkreuzte. Aber wo sollten wir uns treffen? Bei den erhöhten Sicherheitsvorkehrungen nach dem Mord überhaupt wegzukommen, war bestimmt nicht so einfach. Da piepste mein Handy wieder. Ich seufzte.

 Wo?

 Mist. Ja, wo? Dann kam mir die Erleuchtung. Es war der perfekte Ort. Lächelnd schrieb ich zurück:

 Starbucks in 1 Std.

 OK!

 Jetzt musste ich es nur noch hinkriegen, wirklich mit ihm Schluss zu machen. Oder wenigstens eine Möglichkeit finden, mich von ihm fernzuhalten, bis die Prägung zwischen uns verschwunden war. Falls sie verschwand.

 Mann, sie musste einfach!

 Noch immer ziemlich benebelt tappte ich ins Bad und wusch mir das Gesicht mit kaltem Wasser, in der Hoffnung, dass der Schock mich ein bisschen wach machen würde. Da ich mich den tausend Fragen, die mich erwarteten, wenn ich mit abgedecktem Mal im Gemeinschaftsraum auftauchte, nicht gewachsen fühlte, steckte ich mir die Tube mit der Abdeckcreme, die wir Jungvampyre immer auftragen mussten, wenn wir unter die Leute gingen (was einem irgendwie das Gefühl gab, ein Forscher zu sein, der sich zu Studienzwecken unter die eingeborene Bevölkerung mischte), in die Handtasche. Hm, eigentlich hätte ich gar nicht aus dem Fenster zu schauen brauchen, um zu wissen, wie das Wetter war. Mein langes dunkles Haar spielte total verrückt, und das bedeutete unweigerlich Regen und Feuchtigkeit. Mit Absicht suchte ich mir ein denkbar un-sexy Outfit heraus: ein schwarzes Top, das uncoole Borg-Invasion-4D-Kapuzenshirt und meine bequemsten Jeans. Ich überlegte gerade, dass ich auf dem Weg nach draußen noch durch die Küche musste, um mir eine Cola zu schnappen– eine mit der vollen Ladung Zucker und Koffein– als ich die Tür öffnete und fast mit Aphrodite zusammengerasselt wäre, die mit erhobener Hand dastand, um zu klopfen.

 »Hi«, sagte ich.

 »Hi.« Sie warf nervöse Blicke nach rechts und links in den Gang.

 »Komm rein.« Ich ließ sie herein und schloss die Tür hinter uns. »Aber ich hab nicht viel Zeit. Ich will mich draußen in der Stadt mit jemandem treffen.«

 »Deswegen bin ich unter anderem hier. Die lassen niemanden vom Campus weg.«

 »Wer die?«

 »Die Lehrer und Krieger.«

 »Sind die Krieger denn schon da?«

 Sie nickte. »Ein ganzer Haufen Söhne des Erebos. Die sind echt was fürs Auge– ich meine, so richtig hammergeil– aber sie werden uns ganz schön die Tour vermasseln.«

 Da erst kapierte ich, worauf sie hinauswollte. »Oh, Mist. Stevie Rae.«

 »Spätestens morgen geht ihr das Blut aus. Wenn nicht schon heute, so wie sie diese Beutel geext hat.« Aphrodites Mund verzog sich verächtlich.

 »Ich ruf sie an und sag ihr, dass sie noch ein bisschen aushalten muss, aber wir müssen ihr möglichst bald neue Vorräte verschaffen. Mist!«, schimpfte ich noch einmal. »Ich kann diesen, äh, Termin auf keinen Fall ausfallen lassen.«

 »Ach, ist Heath wieder in Tulsa?«

 Ich sah sie finster an. »Vielleicht.«

 »Tu nicht so. Dein Gesicht ist ein offenes Buch.« Sie hob eine ihrer perfekt gezupften Brauen. »Ich nehme an, Erik weiß nichts von diesem Termin?«

 Mir war klar: sie war Eriks Exfreundin, und egal wie freundschaftlich wir gerade miteinander umzugehen begannen, sie würde jede Chance ergreifen, ihn zurückzubekommen. Also zuckte ich lässig mit den Schultern. »Er wird’s erfahren, sobald ich zurückkomme. Ich hab zufällig gerade vor, mit Heath Schluss zu machen. Nicht dass dich das was angeht.«

 »Ich hab gehört, dass es fast unmöglich ist, eine Prägung zu brechen.«

 »Das gilt für erwachsene Vampyre. Bei Jungvampyren ist es nicht so schlimm.« Wenigstens hoffte ich das. »Außerdem geht’s dich echt nichts an.«

 »Okay. Von mir aus. Wenn’s mich nichts angeht, brauch ich dir auch nicht zu erzählen, wie du dich hier rausschleichen kannst.«

 »Aphrodite. Lass die Spielchen. Ich hab keine Zeit.«

 »Verstehe.« Sie wollte gehen.

 Ich stellte mich vor sie und versperrte ihr den Weg. »Du bist gerade mal wieder ein mieses kleines Miststück.«

 »Und du musst schwer aufpassen, sonst fängst du noch an, richtig zu fluchen.«

 Ich verschränkte die Arme und wippte mit der Fußspitze.

 Aphrodite verdrehte die Augen. »Ach, was soll’s. Wenn du dich rausschleichen willst, geh zu den Ställen, dorthin, wo sich entlang der Mauer die kleine Weide zieht. Hinter der Weide stehen ein paar Bäume. Einer davon ist vor ein paar Jahren vom Blitz gespalten worden. Der Spalt macht es total einfach, auf ihn raufzuklettern. Und es ist nicht so schlimm, auf der anderen Seite von der Mauer zu springen.«

 »Und wie komme ich zurück aufs Schulgelände? Ist auf der anderen Seite auch ein Baum?«

 Sie schenkte mir ein boshaftes Lächeln. »Nein, aber jemand hat netterweise gerade zufällig ein Seil an einen Ast gebunden. Damit auf die Mauer zu klettern ist nicht schwer, nur deine Fingernägel werden sich nicht freuen.«

 »Okay, verstanden. Jetzt muss ich nur noch einen Weg finden, Blut aus der Küche zu holen.« Ich sprach mehr zu mir selbst als zu Aphrodite. »Dann hab ich noch Zeit, kurz mit Heath zu reden und rasch bei Stevie Rae vorbeizuschauen, bevor ich fürs Ritual zurück sein muss.«

 »Du hast leider nur ganz wenig Zeit. Neferet will auch ein Vollmondritual abhalten und hat verlangt, dass der ganze Schülerrat dabei sein soll.«

 »Mist mistiger! Ich dachte, das große Schulritual fällt aus, weil Ferien sind.«

 »Die Ferien wurden offiziell vorzeitig beendet. Alle Vampyre und Jungvampyre wurden dazu aufgerufen, sofort in die Schule zurückzukehren. Und ›mistiger Mist‹ ist ziemlich einfallslos.«

 Ihre Meinung über meine unfluchigen Flüche beeindruckte mich momentan überhaupt nicht. »Dass die Ferien beendet wurden, hat damit zu tun, was mit Professor Nolan passiert ist?«

 Sie nickte. »Das war wirklich schrecklich, oder?«

 »Mhm.«

 »Warum musstest du dich eigentlich nicht übergeben?«

 Ich zuckte unbehaglich mit den Schultern. »Ich glaub, ich war so durcheinander, dass ich nicht mal mehr dazu fähig war.«

 »Wär ich auch gerne gewesen«, sagte sie.

 Ich sah auf die Uhr. Es war fast acht. Ich musste mich jetzt wirklich beeilen, damit ich hier raus und rechtzeitig wieder zurückkam. »Ich muss weg.« Mir war schon wieder übel bei dem Gedanken, wie ich jetzt möglichst viele Beutel Blut aus der Küche kriegen sollte, in der wahrscheinlich wieder reges Treiben herrschte.

 Da reichte Aphrodite mir die Leinentasche, die sie über der Schulter getragen hatte. »Hier. Bring das Stevie Rae.«

 Die Tasche war randvoll mit Blutbeuteln. Ich starrte sie überrascht an. »Woher hast du die?«

 »Ich konnte nicht schlafen, und als mir klar wurde, dass hier nach der Geschichte mit Professor Nolan wahrscheinlich bald Hochbetrieb herrschen würde, auch in der Küche, dachte ich, ich mache noch rasch einen Versorgungsgang und hole mir, was geht, bevor wir nicht mehr rankommen. Ich hab sie in meinem Zimmerkühlschrank gelagert.«

 »Du hast einen Kühlschrank auf dem Zimmer.« Mann. Ich hätte auch gern einen eigenen Kühlschrank.

 Sie sah mich mit aphrodite-typischem Grinsen von oben herab an. »Tja, das ist eines der Privilegien, die wir Oberprimaner genießen.«

 »Danke jedenfalls. Es war echt nett von dir, das hier für Stevie Rae zu besorgen.«

 Ihr Grinsen wurde noch höhnischer. »Hör mal, ich war nicht nett. Ich wollte nur nicht, dass Stevie Rae lange Zähne kriegt und die Gärtner oder die Putze frisst. Wie meine Mutter sagt, verlässliche Schwarzarbeiter sind schrecklich schwer zu finden.«

 »Du bist so großherzig, Aphrodite.«

 »Ach, nicht der Rede wert.« Sie ging um mich herum, öffnete die Tür einen Spalt breit und spähte in den Flur, um sicherzugehen, dass dort niemand war. Dann sah sie mich noch einmal an. »Und das war ernst gemeint: Nicht der Rede wert.«

 »Vergiss nicht, wir sehen uns beim Ritual der Töchter der Dunkelheit.«

 »Das Schlimme ist, ich hab’s nicht vergessen. Und noch schlimmer ist, ich werde da sein.« Und sie huschte auf den Flur hinaus und in Richtung ihres Zimmers.

 »Die hat echt ’n Problem«, murmelte ich, während ich die entgegengesetzte Richtung einschlug. »Und was für eines.«

 Siebzehn

 Erik würde so verdammt sauer auf mich sein.

 Als ich mit meiner Cola und der Leinentasche voll Blut aus der Gemeinschaftsküche kam, saßen die Zwillinge auf ihren Lieblingssesseln vor dem Fernseher und zogen sich Spiderman 3 rein.

 Shaunee hatte mich gleich mit großen Augen ganz erschrocken gefragt: »Heilige Scheiße, alles okay, Z?«

 »Ja, wir haben gehört, dass du und die Hexe–« Erin brach ab und korrigierte sich widerwillig. »Ich meine, du und Aphrodite Professor Nolan gefunden habt. Das war doch bestimmt grausig!«

 »Ja, war ziemlich krass.« Ich zwang mich, sie ruhig (und beruhigend) anzulächeln und nicht zu zeigen, wie sehr ich darauf brannte, loszukommen.

 »Ich kann’s immer noch nicht glauben«, sagte Erin.

 »Ja. Scheint mir total irreal«, bestätigte Shaunee.

 »Es ist aber real. Sie ist tot«, sagte ich ernst.

 »Und du bist echt wieder okay?«, fragte Shaunee.

 »Wir fragen uns nämlich schon die ganze Zeit, wie’s dir geht«, fügte Erin hinzu.

 »Mir geht’s gut, wirklich.« Mein Magen zog sich zusammen. Shaunee, Erin, Damien und Erik waren meine besten Freunde, und ich hasste es, sie anzulügen beziehungsweise ihnen nur halbe Sachen zu erzählen. In den zwei Monaten, die ich im House of Night verbracht hatte, waren sie so was wie meine Familie geworden. Wenn sie sagten, sie machten sich Sorgen um mich, meinten sie das ehrlich. Als ich dastand und krampfhaft überlegte, was ich ihnen anvertrauen konnte und was nicht, streifte mich eine schreckliche Ahnung. Was, wenn sie herausfanden, was ich ihnen alles vorenthalten hatte, und sich tödlich gekränkt von mir abwandten? Wenn sie aufhörten, meine Familie zu sein? Allein der Gedanke an diese düstere Möglichkeit machte mich total flattrig und panisch. Bevor ich völlig austickte und ihnen alles beichtete, mich ihnen vor die Füße warf und sie anflehte, mich bitte, bitte zu verstehen und nicht böse zu sein, trat ich die Flucht nach vorne an. »Ich muss mich mit Heath treffen.«

 Shaunee wirkte total verwirrt. »Heath?«

 »Ihr menschlicher Ex. Schon vergessen, Zwilling?«, erklärte Erin.

 »Ach ja, der scharfe Blonde, der vor zwei Monaten fast von den Vampyrgeistern zerschreddert worden wär und dann vor einem Monat an diesen Serienkiller-Penner geraten ist«, sagte Shaunee.

 »Also, Z, du bist ganz schön hart zu deinen Exfreunden«, meinte Erin.

 »Ja, dem bleibt echt nichts erspart«, bekräftigte ich und machte beiläufig einen Schritt auf die Tür zu. »Ich muss dann mal, Leute.«

 »Wir dürfen nicht vom Schulgelände weg«, sagte Erin.

 »Ich weiß, aber ich, hm, äh…« Ich zögerte und kam mir im nächsten Moment lächerlich vor. Ich konnte den Zwillingen vielleicht nichts von Stevie Rae oder Loren erzählen, aber so was typisch Teeniemäßiges wie sich aus der Schule zu schleichen musste ich doch nicht um jeden Preis verschweigen. »Ich weiß, wie ich heimlich rauskomme.«

 »Oh, klasse, Z!«, rief Shaunee erfreut. »Deine hervorragenden Rausschleich-Fähigkeiten können wir im Frühjahr gut brauchen, wenn wir in die Stadt wollen und eigentlich für die Abschlussklausuren lernen sollen.«

 Erin verdrehte die Augen. »Also bitte. Als ob wir beide lernen müssten. Noch dazu, wo wir uns zum Saisonende doch unseren Anteil an runtergesetzten Schuhen sichern müssen!« Dann hob sie die unwahrscheinlich blonden Brauen. »Sag mal, Z. Was erzählen wir deinem Freund?«

 »Freund?«

 »Deinem Kerl! Erik, megasexy Mister Night.« In Erins Blick war zu lesen, dass sie sich fragte, ob ich sie noch alle hatte.

 »He, Erde an Zoey. Noch da?«, fragte Shaunee.

 »Ja, doch. Alles okay. Sorry. Warum müsst ihr Erik überhaupt irgendwas erzählen?«

 »Weil er gesagt hat, wir sollen dir ausrichten, du sollst ihn unbedingt anrufen, sobald du endlich mal aufwachst. Er macht sich auch verdammte Sorgen um dich«, sagte Shaunee.

 »Und wenn er mitkriegt, dass du wach bist, wird er in Nullkommanichts hier aufschlagen«, sagte Erin. »Oooh, Zwilling!« Ihre Augen weiteten sich, und um ihre Lippen begann ein schwärmerisches Lächeln zu spielen. »Glaubst du, er bringt den tollen T.J. und den coolen Cole mit?«

 Shaunee warf ihr dichtes schwarzes Haar zurück. »Durchaus möglich, Zwilling. Sind schließlich seine Freunde, und das hier ist eine verdammt stressige Situation.«

 »Hast voll und ganz recht, Zwilling. Jeder weiß, dass Freunde in Stresssituationen zusammenhalten müssen.«

 In perfekter Übereinstimmung wandten sie sich an mich. »Geh schon. Tu, was du deinem Ex-Lover antun musst«, sagte Erin.

 »Ja, wir halten dir hier den Rücken frei. Wir fangen Erik ab, wenn er auftaucht, und sagen ihm, dass wir armen kleinen Mädels viel zu viel Angst haben, allein zu bleiben«, erklärte Shaunee.

 »Wir müssen ganz schrecklich beschützt werden«, bestätigte Erin. »Und das heißt, er muss seine zwei Superhelden-Freunde mitbringen, und dann kuscheln wir uns alle zusammen und warten auf dich, bis du von deinem Treffen zurückkommst.«

 »Hört sich gut an. Oh, aber sagt ihm bloß nicht, dass ich in die Stadt gehe. Sonst flippt er vielleicht aus. Bleibt am besten vage, zum Beispiel, dass ich bei Neferet sein könnte.«

 »Kein Ding. Wir machen das schon. Aber apropos Stadt, glaubst du denn, das ist ungefährlich?«, fragte Shaunee. »Es ist ja nicht so, dass wir nur so tun, als wär das alles echt beängstigend.«

 »Ja, kannst du nicht vielleicht später mit deinem Ex Schluss machen, nachdem die den verrückten Killer geschnappt haben, der Prof Nolan geköpft und gekreuzigt hat?«, fragte Erin.

 »Nein. Das muss jetzt sein. Wisst ihr, das mit der Prägung macht das Schlussmachen nicht gerade leichter.«

 »Das totale Drama«, sagte Erin.

 Shaunee nickte feierlich. »Drama ohne Ende.«

 »Ja, und je länger ich’s aufschiebe, desto schlimmer wird’s werden. Ich meine, Heath ist kaum zurück, und schon simst er mir mein Handy voll.« Die Zwillinge schenkten mir mitfühlende Blicke. »Also, bis dann. Ich komm rechtzeitig wieder, um mich vor Neferets Ritual noch umzuziehen.« Und ich machte mich eilig auf, während die Zwillinge mir noch ein »bis dann« nachriefen.

 Ich war zur Tür hinausgewetzt und im nächsten Moment mit etwas zusammengeprallt, das sich anfühlte wie ein massiver männlicher Berg. Unwahrscheinlich starke Hände hielten mich fest, bevor ich die Stufen hinunterfallen konnte. Ich sah auf (und auf und auf…) in ein wie aus Stein gemeißeltes, schönes Gesicht. Und blinzelte überrascht. Er war definitiv ein ausgereifter Vampyr (komplett mit coolem Tattoo), sah aber nicht viel älter aus als ich– und meine Güte, war der groß und breitschultrig!

 »Vorsicht, Jungvampyrin«, sagte der ganz in Schwarz gekleidete Berg. Dann kam Leben in seinen nichtssagenden Gesichtsausdruck. »Du bist Zoey Redbird.«

 »Ja, bin ich.«

 Er ließ mich los, trat einen Schritt zurück und legte zackig die Faust aufs Herz. »Frohes Treffen. Es ist mir ein Vergnügen, die Jungvampyrin kennenzulernen, die von Nyx so großzügig beschenkt wurde.«

 Ich kam mir ziemlich dumm und ungeschickt vor, als ich seinen Gruß erwiderte. »Freut mich auch, Sie kennenzulernen. Und Sie sind?«

 Er verneigte sich formell. »Darius von den Söhnen des Erebos.« So wie er es sagte, war es ein Titel, nicht nur eine Beschreibung.

 »Sie sind einer von den Typen, die wegen der Sache mit Professor Nolan gekommen sind?« Meine Stimme zitterte ein bisschen, was er offensichtlich bemerkte.

 »Hey«, sagte er und sah dabei sogar noch jünger aus, aber irgendwie trotzdem wahnsinnig beeindruckend. »Erstens kannst du gerne du sagen, Zoey. Und zweitens, sorge dich nicht. Die Söhne des Erebos werden Nyx’ Schule beschützen bis zu ihrem letzten Atemzug.«

 So wie er das sagte, bekam ich eine Gänsehaut. Er war riesig und muskelbepackt und meinte es bitter ernst. Ich konnte mir nichts und niemanden vorstellen, der an ihm vorbeikommen, geschweige denn ihn seinen letzten Atemzug aushauchen lassen könnte. »D-danke«, stotterte ich.

 Er lächelte mich an. »Meine Brüder sind überall auf dem Schulgelände postiert. Du kannst ruhig schlafen, kleine Priesterin.« Kleine Priesterin? Also bitte. Der Junge hatte sich auch erst vor nicht allzu langer Zeit Gewandelt.

 »Oh, gut. Werde ich.« Ich startete den zweiten Versuch, die Treppe hinunterzugehen. »Ich will nur, äh, zu den Ställen, mein Pferd besuchen. Persephone. War schön, dich kennenzulernen. Ich bin froh, dass ihr da seid«, fügte ich hinzu, winkte ihm lächerlich kindisch zu und machte mich eilig auf den Weg zu den Ställen. Im Rücken spürte ich, dass sein Blick mir folgte.

 Mist. Das war nicht so toll. Ich überlegte fieberhaft, was in aller Welt ich tun sollte. Wie sollte ich mich wegschleichen, wenn überall solche Muskelberge herumstanden (egal wie jung und süß sie aussahen)? Nicht dass es für mich eine Rolle spielte, wie jung und süß er war. Hatte ich etwa Zeit für noch einen Typen in der Warteschleife? Ganz bestimmt nicht. Außerdem– so süß er auch war, er war trotzdem ein Berg. Himmel, mein Kopf war ein einziges Chaos, und jetzt kamen auch noch Kopfschmerzen dazu.

 Und dann wisperte mir diese sanfte Stimme zu: denk nach… ruhig…

 Wie eine milde Brise fächelten die Worte durch meinen aufgewühlten Geist. Automatisch verlangsamte ich meinen Schritt. Ich atmete tief durch und zwang mich, runterzukommen und nachzudenken. Nur die Ruhe… still… entspannen und–

 Da kam es mir. Ich wusste, was ich zu tun hatte. Im Schatten zwischen den nächsten beiden Gaslaternen bog ich ungezwungen vom Fußweg ab, als wollte ich einen Spaziergang unter den alten Eichen machen. Aber als ich den ersten Baum erreicht hatte, hielt ich unter seiner Krone an, schloss die Augen und konzentrierte mich. Wie schon zuvor rief ich Schweigen und Schatten um mich und hüllte mich in Grabesstille (wobei ich mir die Zeit nahm, zu hoffen, dass der Vergleich nur meiner hyperaktiven Phantasie entsprang und nicht etwa eine Art düsteres Omen war).

 Ich bin vollkommen lautlos… niemand kann mich sehen… niemand kann mich hören… Ich bin Nebel… ein Traum… ein Geist…

 Ich spürte, dass die Söhne des Erebos da waren, aber ich sah mich nicht um. Ich wagte meine Konzentration nicht aufs Spiel zu setzen, sondern wiederholte unablässig das stumme Gebet, das zu Zauber und magischer Manifestation geworden war. Ungreifbar, verborgen zwischen Schleiern aus magischen Nebeln und Geräuschlosigkeit, glitt ich dahin wie ein Gedankenfetzen oder ein Geheimnis. Ein Schauer durchfuhr meinen Körper. Mir war, als schwebte ich, und als ich an mir hinuntersah, war da nur ein Schatten in einem Nebel inmitten von Schatten. Das muss es sein, was Bram Stoker in Dracula beschrieben hat. Der Gedanke erschreckte mich nicht, sondern stärkte im Gegenteil meine Konzentration, und ich hatte das Gefühl, sogar noch ein bisschen substanzloser zu werden. Wie im Traum fand ich den vom Blitz getroffenen Baum, und als wäre ich schwerelos, erklomm ich den gespaltenen Stamm und den Ast, der sich haltsuchend an die Mauer lehnte.

 Wie Aphrodite gesagt hatte, war dort ein Seil fest um eine Astgabel verknotet worden und lag aufgerollt auf der Mauerkrone wie eine wartende Schlange. Noch immer mit lautlosen, traumartigen Bewegungen warf ich das Ende auf der Außenseite hinunter. Da regte sich in den Tiefen meiner Seele ein Impuls und breitete sich durch meinen ganzen Leib aus. Ich hob die Arme und flüsterte: »Kommt zu mir, Luft und Geist. Tragt mich zu Boden wie nächtlichen Nebel.«

 Ich musste nicht mal von der Mauer springen. Wie eine Liebkosung begann Wind um mich zu spielen, hob meinen Körper auf, der geisterhaft substanzlos geworden war, und ließ mich sanft die sieben Meter hinab auf die Wiese vor der Mauer schweben. Einen Augenblick lang erfüllten mich so großes Staunen und Glück, dass ich den Mord an einer Lehrerin, meine Beziehungszwickmühle und überhaupt meinen ganzen derzeitigen Stress vergaß. Noch immer mit erhobenen Armen drehte ich eine Pirouette, um das Gefühl von Wind und Macht auf meiner durchsichtigen, taufeuchten Haut zu genießen. Es war, als wäre ich eins mit der Nacht geworden. Beinahe ohne den Boden zu berühren, eilte ich den grasbewachsenen Pfad entlang zu dem Gehweg, der sich entlang der Utica Street bis zum Utica Square zog. Ich war so gefangen in meinem Hochgefühl, dass ich fast vergaß anzuhalten, um mein Mal an Gesicht und Hals mit der Creme abzudecken. Widerstrebend hielt ich an und fischte Tube und Spiegel aus der Leinentasche. Als ich mein Spiegelbild sah, verschlug es mir komplett den Atem. Ich war durchscheinend, und meine Haut schimmerte in tausend Regenbogenfarben wie eine Fata Morgana. Mein dunkles Haar bauschte sich wie in Zeitlupe in einer zarten Brise, die nur für mich allein wehte. Ich sah nicht mehr wie ein Vampyr aus, aber noch weniger wie ein Mensch. Ich sah aus wie ein noch nie da gewesenes Geschöpf, geboren aus der Nacht und beschenkt mit dem Segen der Elemente.

 Was hatte Loren in der Bibliothek noch mal über mich gesagt? Etwas in der Art, dass ich eine Göttin unter Halbgöttern sei. So wie ich gerade aussah, war der Gedanke gar nicht so abwegig. Macht pulsierte in mir, und mein Haar hob sich von meiner Schulter. Ich schwöre, ich spürte, wie meine Tattoos schwach aufglühten, vom Gesicht über den Hals abwärts und zurück. Vielleicht hatte Loren noch in viel mehr Dingen recht gehabt– zum Beispiel darin, dass wir tatsächlich, wie Romeo und Julia, Liebende unter einem schlechten Stern waren. Vielleicht sollte ich, nachdem ich mich endgültig von Heath gelöst hatte, auch von Erik Abstand nehmen. Der Gedanke, Erik zu verlassen, nahm mir einen Augenblick lang den Atem, aber das war zu erwarten. Ich war ja nicht herzlos– ich mochte ihn wirklich. Aber hatte nicht Professor Nolans Tod bewiesen, dass man nie voraussehen konnte, was passierte? Dass das Leben selbst für Vampyre viel zu kurz sein konnte? Vielleicht sollte ich die Zeit, die mir gegeben war, mit Loren verbringen– vielleicht war das die richtige Entscheidung.

 Schließlich, dachte ich, während ich weiter mein verzaubertes Spiegelbild anstarrte, war ich nicht wie die anderen Jungvampyre. Ich musste das endlich akzeptieren und aufhören, dagegen anzukämpfen oder mich deswegen als Freak zu fühlen.

 Und wenn ich nicht wie die anderen Jungvampyre war, war dann nicht die logische Konsequenz, dass ich auch mit jemandem Besonderen zusammen sein musste– mit jemandem, mit dem keine andere Jungvampyrin zusammen sein könnte?

 Aber ich bedeute Erik etwas, und er bedeutet mir auch etwas. Ich tue ihm unrecht… und Heath auch… Loren ist ein erwachsener Mann… ein Lehrer… eigentlich sollte er sich nicht so still und heimlich mit mir treffen…

 Ich schob die schuldbewussten Gedanken weg, die mein Gewissen mir einflüsterte. Stumm befahl ich Wind, Nebel und schützender Dunkelheit, sich zu heben, damit ich mich vollständig materialisieren und meine filigranen Tattoos überschminken konnte. Dann hob ich das Kinn, straffte den Rücken und schritt dem Utica Square, dem Starbucks und Heath entgegen, immer noch nicht hundertprozentig sicher, was zum Teufel ich da gerade tat.

 Langsam ging ich die dunklere Seite der Utica Street entlang, wo die Straßenlampen spärlicher waren, und versuchte mir zurechtzulegen, was ich Heath sagen konnte, damit er endlich kapierte, dass wir unsere Beziehung beenden mussten. Ich hatte erst die Hälfte der Strecke hinter mir, da sah ich ihn auf mich zukommen. Oder eigentlich spürte ich ihn zuerst. Wie ein Jucken unter der Haut an einer Stelle, die ich nicht erreichen konnte– und zugleich wie ein undefinierbarer Drang, schneller zu gehen, auf der Suche nach etwas, wonach ich mich sehnte, ohne zu wissen, wie ich es finden konnte. Dann wurde der undefinierbare Drang definierbar, floss aus dem Unterbewusstsein ins Bewusstsein und wurde übermächtig. Und dann sah ich ihn. Heath. Er kam mir entgegen. Wir sahen einander im exakt gleichen Moment. Er lief auf der anderen Straßenseite und war gerade direkt unter einer Straßenlampe. Ich sah, wie seine Augen aufleuchteten und sein Lächeln aufflammte. Und schon begann er zu rennen und überquerte die Straße (wobei er keinen Blick nach rechts oder links warf– ich war nur froh, dass sich bei dem miesen Wetter der Verkehr in Grenzen hielt– der Junge hätte glatt unter ein Auto kommen können).

 Er schlang die Arme um mich und drückte mich, und sein Atem kitzelte an meinem Ohr. »Oh, Zoey-Baby! Ich hab dich so vermisst!«

 Ich verwünschte meinen Körper, der sofort reagierte. Heath roch nach Heimat– nach dieser ganz speziellen Art von Heimat, erregend und wohlig und trotzdem voller Geborgenheit. Bevor ich hilflos in seinen Armen dahinschmelzen konnte, schob ich ihn weg, wobei mir plötzlich bewusst wurde, wie schummrig und abgeschieden, ja intim dieser schlecht beleuchtete Gehweg war.

 »Heath, wir wollten uns doch im Starbucks treffen.« Ja, und zwar auf dem kleinen Grünstreifen davor, der von hellwachen Koffeinjunkies nur so wimmelte und alles andere als abgeschieden war.

 Er zuckte mit den Schultern und grinste. »Da war ich auch, aber dann hab ich gespürt, dass du kommst, und da konnte ich einfach nicht mehr stillsitzen.« Seine braunen Augen funkelten hinreißend, und er streichelte mir sanft über die Wange. »Wir haben ’ne Prägung, weißt du noch? Du und ich und sonst keiner, Süße.«

 Ich zwang mich, einen halben Schritt zurückzutreten, damit er nicht mehr so unmittelbar vor mir stand. »Genau darüber muss ich mit dir reden. Komm, gehen wir zurück ins Starbucks und holen uns ’nen Kaffee und reden.« In der Öffentlichkeit. Damit ich nicht so sehr versucht war, ihn in eine Einfahrt zu ziehen, die Zähne in seinen herrlichen Hals zu schlagen und…

 Er grinste wieder. »Geht nicht.«

 »Geht nicht?« Ich schüttelte den Kopf, um die etwas (eigentlich nicht nur etwas) unanständige Szene loszuwerden, die sich in meiner versauten Phantasie abspielte.

 »Geht nicht, weil Kayla und ihr Zickenclub sich natürlich genau heute Abend im Starbucks breitgemacht haben.«

 »Zickenclub?«

 »Ja, so nennen wir– also, ich und Josh und Travis– Kayla und Whitney und Lindsey und Chelsea und Paige.«

 »Au. Brr. Seit wann hängt Kayla denn mit den Biestern ab?«

 »Seit du Gezeichnet bist.«

 Ich verengte die Augen zu Schlitzen. »Sag mal, warum gehen Kayla und ihre neuen Busenfreundinnen gerade heute Abend ins Starbucks? Und warum in dieses hier, statt in das in Broken Arrow, der für sie doch viel näher ist?«

 Heath hob beschwichtigend die Hände. »War keine Absicht!«

 »Was war keine Absicht?« Himmel, war der Kerl manchmal beschränkt.

 »Ich wusste doch nicht, dass sie gerade aus dem Gap kommen würden, als ich vor dem Starbucks geparkt hab. Sie haben mich früher gesehen als ich sie. Da war’s schon zu spät.«

 »Klar, das erklärt, warum sie plötzlich so dringend ’nen Kaffee brauchten. Ich bin ja überrascht, dass sie dir nicht noch die Straße runter gefolgt sind.« Ja, klar wusste ich, dass ich eigentlich mit ihm Schluss machen wollte. Aber es brachte mich trotzdem zur Weißglut, dass Kayla ihm anscheinend immer noch hinterherschnüffelte.

 »Also, du willst sie doch bestimmt nicht treffen, oder?«

 »Nein, bloß nicht!«

 »Dacht’ ich’s mir doch. Okay, dann lass mich dich zurück zu deiner Schule begleiten.« Er trat einen Schritt näher. »Wir haben doch schon mal auf eurer Mauer geredet. Das fand ich nett.«

 Oh ja. Ich konnte mich noch genau erinnern. Vor allem daran, dass ich damals zum ersten Mal sein Blut gekostet hatte. Ein Schauer durchfuhr mich. Dann nahm ich mich zusammen. Ich musste dieser Blutlust wirklich Herr werden. »Heath«, sagte ich eisern. »Du kannst nicht mit mir zur Schule kommen. Hast du nicht die Nachrichten gesehen? Irgendwelche idiotischen Menschen haben eine Vampyrin umgebracht, und jetzt werden wir besser bewacht als Fort Knox. Ich musste mich vorhin ganz vorsichtig rausschleichen und kann auch nicht allzu lang bleiben.«

 »Oh, richtig. Ich hab’s gehört.« Er nahm meine Hand. »Mit dir alles okay? Hast du die Vampyrin gekannt?«

 »Ja. Sie war meine Schauspiellehrerin. Und nein, mit mir ist nicht alles okay. Das ist einer der Gründe, warum ich mit dir reden muss.« Ich fasste einen Entschluss. »Komm. Gehen wir diese Straße lang zum Woodward Park und reden dort.« Genau. Das war ein öffentlicher Park mitten in Tulsa, da konnte es nicht zu intim werden. Wenigstens hoffte ich das.

 »Ist okay«, sagte Heath fröhlich.

 Da er sich weigerte, meine Hand loszulassen, gingen wir Hand in Hand die Seitenstraße entlang, wie wir es seit der Grundschule getan hatten. Schon nach ein paar Schritten durchbrach seine Stimme meine verzweifelten Bemühungen, nicht daran zu denken, dass sein Handgelenk gegen meines gepresst war und ich spüren konnte, wie unser Puls in perfektem Einklang pochte.

 »Zo, was ist in den Tunneln passiert?«

 Ich sah ihn von der Seite scharf an. »Woran erinnerst du dich?«

 »Hauptsächlich daran, dass es dunkel war und du da warst.«

 »Hauptsächlich?«

 »Na ja, ich hab keine Ahnung, wie ich dorthin gekommen bin, aber ich hab noch so spitze Zähne und rote glühende Augen im Kopf.« Sein Griff um meine Hand wurde fester. »Aber nicht deine Zähne, Zo. Außerdem glühen deine Augen nicht. Die leuchten.«

 »Tun sie?«

 »Aber total. Vor allem, wenn du mein Blut trinkst.« Er wurde langsamer, bis wir fast standen, hob meine Hand an die Lippen und küsste sie. »Du merkst auch, wie geil es sich anfühlt, wenn du von mir trinkst, oder?«

 Seine Stimme war tief und heiser geworden. Seine Lippen brannten wie Feuer auf meiner Haut. Ich wollte mich nur noch an ihn lehnen und mich in ihm verlieren und meine Zähne in ihn schlagen und…

 Achtzehn

 »Jetzt lenk nicht ab, Heath!« Es gelang mir, die Hitze, die mich durchjagte, in Wut zu verwandeln. »Die Tunnel. Du wolltest mir sagen, woran du dich erinnern kannst.«

 »Oh, ja.« Er grinste sein niedliches Böse-Jungen-Grinsen. »Ich weiß echt nicht mehr viel, deshalb frag ich ja dich. Nur dass da Zähne und Augen und Krallen und so Zeug waren und dann du. Hat was von ’nem Albtraum. Na ja, außer der Teil mit dir. Der Teil ist cool. Hey, hast du mich gerettet?«

 Ich verdrehte die Augen, setzte mich wieder in Bewegung und zog ihn mit mir. »Ja, hab ich, du Blödmann.«

 »Vor was?«

 »Himmel, liest du keine Zeitung? Der Artikel war auf Seite zwei.« Ja, ein wunderschöner märchenhafter Artikel mit einer sehr kurzen Erklärung von Detective Marx, die fast gänzlich an der Wahrheit vorbeiging.

 »Ja, aber da stand doch kaum was drin. Also, was ist wirklich passiert?«

 Ich nagte an meiner Unterlippe. Meine Gedanken rasten. Er erinnerte sich also kaum an Stevie Rae und ihre Horde untoter toter Kids. Neferets Blockade hatte bei ihm offenbar noch volle Wirkung. Und plötzlich war mir klar, dass das auch so bleiben musste. Je weniger Heath wusste, desto geringer das Risiko, dass Neferet sich noch einmal mit ihm beschäftigte, was garantiert in einer dritten Gehirnwäsche resultieren würde, und das konnte nicht gut für ihn sein. Außerdem musste der Junge sein Leben weiterleben. Als Mensch. Das hieß, er musste aufhören, sich ständig mit mir und all diesem Vampyrkram zu beschäftigen.

 »Da war nicht viel mehr, als in dem Artikel stand. Ich hab keine Ahnung, wer der Kerl war, halt so ein übergeschnappter Penner, der schon Chris und Brad gekillt hatte. Ich hab dich gefunden und meine Macht über die Elemente eingesetzt, um dich zu befreien, aber dir ging’s überhaupt nicht gut. Der hatte dich, äh, überall aufgeschnitten und so. Wahrscheinlich ist das, woran du dich überhaupt erinnerst, deshalb so verdreht.« Jetzt war ich dran, mit den Schultern zu zucken. »Wenn ich du wär, würde ich mir nicht mehr den Kopf darüber zerbrechen oder groß darüber nachdenken. Das lohnt echt nicht.«

 Er wollte noch etwas sagen, aber wir waren inzwischen am Hintereingang des Parks angelangt. Ich zeigte auf eine Bank unter dem ersten hohen Baum. »Wollen wir uns hierhersetzen?«

 »Ganz wie du willst, Zo.« Er legte den Arm um mich, und wir gingen zu der Bank hinüber.

 Als wir uns hinsetzten, gelang es mir, mich aus seinem Arm zu befreien und mich so zu setzen, dass meine Knie eine Art Barriere bildeten und er mir nicht mehr zu nahe kommen konnte. Ich holte tief Atem und zwang mich, ihm in die Augen zu sehen. Ich kriege das hin. Ich kriege das hin.

 »Heath, wir müssen aufhören, uns zu treffen.«

 Seine Stirn legte sich in Falten. Er sah aus, als müsse er eine komplizierte Mathe-Textaufgabe lösen. »Was soll das, Zo? Wir müssen überhaupt nichts.«

 »Doch. Das ist nicht gut für dich. Wir müssen einen Schlussstrich ziehen.« Er wollte protestieren. Ich sprach eilig weiter. »Ich weiß, das erscheint dir grausam und unmöglich, aber das kommt nur von der Prägung, Heath. Wirklich. Ich hab viel darüber nachgelesen. Wenn wir uns nicht mehr sehen, wird die Prägung nachlassen.« Das stimmte nicht ganz. In den Lehrbüchern stand, dass es manchmal vorkam, dass eine Prägung durch räumlichen Abstand nachließ. Ich baute darauf, dass manchmal bei diesem Mal galt. »Dann wird alles wieder normal, und du kannst mich vergessen.«

 Während ich sprach, war Heath’ Gesicht sehr ernst geworden, und er saß ganz still da. Selbst sein Herzschlag hatte sich verlangsamt– das konnte ich spüren. Als er sprach, klang er alt. So richtig alt. Als lebte er schon tausend Jahre lang und wüsste Dinge, von denen ich nur eine vage Ahnung hatte.

 »Ich werde dich nicht vergessen. Nicht mal nach meinem Tod. Und das ist normal für mich. Dich zu lieben ist meine Normalität.«

 »Du liebst mich nicht. Wir haben bloß eine Prägung.«

 »Schwachsinn!«, rief er. »Jetzt versuch mir nicht zu erzählen, dass ich dich nicht liebe. Ich liebe dich, seit ich neun bin. Diese Prägungsgeschichte ist nur ’n Teil von dem, was zwischen uns abgeht, seit wir Kinder waren.«

 Ruhig erwiderte ich seinen Blick. »Diese Prägungsgeschichte muss aufhören.«

 »Warum? Ich hab dir doch gesagt, dass ich sie gut finde. Und du weißt auch, dass wir zusammengehören, Zo. Du musst an uns glauben!«

 Er sah mich flehend an, und in mir geriet alles durcheinander. Er hatte in so vielem recht. Wir hatten so lange zueinandergehört– wenn ich nicht Gezeichnet worden wäre, wären wir vermutlich gemeinsam aufs College gegangen und hätten dann geheiratet. Wir wären irgendwo in einen Vorort gezogen, hätten Kinder bekommen und uns einen Hund angeschafft. Manchmal hätten wir uns gestritten, vor allem darüber, dass er so sportversessen war, aber dann hätte er mir Blumen und einen Knuddelteddy geschenkt wie in unserer Jugend, und wir hätten uns wieder versöhnt.

 Aber ich war Gezeichnet worden. Und an dem Tag, als die neue Zoey geboren wurde, war mein altes Leben gestorben. Je länger ich darüber nachdachte, desto sicherer war ich, dass es richtig war, mit Heath Schluss zu machen. Niemals würde er mehr als meine Blutbank sein können, aber Heath, die große Liebe meiner Kindheit, verdiente etwas Besseres. Und mir wurde klar, was ich tun musste, und wie.

 »Aber ich finde sie nicht so gut wie du, Heath«, sagte ich in kühlem, emotionslosen Ton. »Wir gehören nicht mehr zusammen. Ich hab einen Freund. Einen richtigen Freund. Jemanden wie mich. Keinen Menschen. Und mit ihm will ich jetzt zusammen sein.« In diesem Moment war mir nicht ganz klar, ob ich Erik oder Loren meinte. Aber eins sah ich klar und deutlich: Heath’ Augen füllten sich mit Schmerz.

 »Wenn ich dich teilen muss, dann tue ich das.« Er flüsterte es kaum hörbar, den Blick abgewandt, als könnte er mir vor Verlegenheit nicht in die Augen sehen. »Ich tue alles, was ich nur tun kann, um dich nicht zu verlieren.«

 Da zwang ich mich, ihn auszulachen, auch wenn ich spürte, wie dabei etwas in mir zerbrach. »Hör dir mal selber zu! So was von pathetisch! Hast du auch nur die kleinste Ahnung davon, wie Vampyrmänner sind?«

 Er hob den Blick wieder. »Nee«, sagte er nicht mehr ganz so leise. »Nee, keine Ahnung, wie sie sind. Wahrscheinlich verdammt gut. Total scharf und voller Muskeln und mit ’ner Menge Ideen. Aber ich weiß eine Sache, die sie nicht können. Nur ich. Und zwar das hier.«

 Mit einer so raschen Bewegung, dass ich erst kapierte, was er vorhatte, als es zu spät war, zog er eine Rasierklinge aus der Jeanstasche und schnitt sich entschlossen der Länge nach in den Hals. Ich wusste sofort, dass er keine Arterie oder so erwischt hatte. Der Schnitt würde ihn nicht umbringen. Aber er blutete– ein Quell frischen, warmen, süßen Blutes, das ihm über Hals und Schulter lief. Heath’ Blut. Der Duft, auf den ich geprägt war, zu dem ich mich hingezogen fühlte wie zu keinem sonst. Dieser süße Duft hüllte mich ein und liebkoste meine Haut mit heißem Begehren.

 Ich konnte nicht anders. Ich beugte mich vor. Heath legte den Kopf zur Seite und bot mir den gestreckten Hals mit dem tiefrot glitzernden Schnitt dar.

 »Mach, dass es nicht mehr weh tut, Zoey. Mir nicht und dir auch nicht. Trink und lass dieses Brennen aufhören, bevor ich’s nicht mehr aushalte.«

 Dieses Brennen. Er hatte Schmerzen. Meinetwegen. Das hatte ich auch in dem Vampsozi-Buch für die höheren Klassen gelesen: dass das Blutsband so stark werden konnte, dass der Mensch tatsächlich Schmerzen litt, wenn der Vampyr nicht regelmäßig von ihm trank.

 Ich würde also von ihm trinken… nur noch dieses eine Mal… nur, um seine Schmerzen zu lindern…

 Ich beugte mich noch weiter vor und legte ihm die Hand auf die Schulter. Als ich die Zunge ausstreckte und begann, die flüssige rote Linie zu lecken, zitterte ich am ganzen Körper.

 »Oh, Zoey, ja!«, stöhnte Heath. »Es wird besser. Komm näher, Baby! Nimm mehr.«

 Er krallte mir die Hand ins Haar und presste meinen Mund gegen seinen Hals, und ich trank. Sein Blut war eine Explosion der Sinne. Nicht nur in meinem Mund, sondern in meinem ganzen Körper. Ich hatte alles über das Warum und Wieso und die körperlichen Reaktionen von Mensch und Vampyr während der Blutlust gelesen. Die Erklärung war ganz einfach. Ein Stoff in unserem Speichel, den Nyx uns geschenkt hatte, damit beide Gefallen an einem Akt fanden, der eigentlich brutal und potentiell tödlich war. Aber die nüchternen Worte auf der Lehrbuchseite wurden nicht annähernd dem gerecht, was in unseren Körpern passierte, als ich das Blut aus Heath’ Hals saugte. Ich setzte mich rittlings auf seine Schenkel, presste mich mit meinem intimsten Bereich gegen die Wölbung in seiner Hose. Seine Hand verschwand aus meinen Haaren, er packte mich um die Hüften und zog mich rhythmisch gegen sich, stöhnte und flüsterte atemlos, ich solle ja nicht aufhören. Aber ich wollte gar nicht aufhören. Ich wollte nie wieder aufhören. Mein ganzer Körper brannte wie zuvor der seine. Nur dass mein Schmerz süß war, heiß und köstlich. Oh ja, Heath hatte recht. Erik war wie ich, und er bedeutete mir etwas. Loren war ein erwachsener Mann, machtvoll und unendlich mysteriös. Aber keiner der beiden konnte das hier für mich tun. Ein solches Gefühl erzeugen… ein solches Verlangen… ein so wahnwitziges Sehnen…

 »Yeah, besorg’s ihm, du Schlampe! Mach’s ihm so richtig!«

 »Der kleine weiße Junge hat doch nix für dich. Komm zu mir, bei mir kriegst’ so richtig Spaß!«

 Heath’ Hände änderten ihre Position, er versuchte, sich zwischen mich und die johlenden Stimmen zu manövrieren, um mich zu beschützen. Aber mich durchbrandete bereits gleißender Zorn. Es war unmöglich, die rasende Wut zu unterdrücken, und ich reagierte ohne nachzudenken. Ich hob den Blick von seinem Hals. Da, nur ein paar Schritte entfernt, waren zwei schwarze Gangsta-Typen und sie kamen auf uns zu. Sie hatten die typischen weiten Hosen und aufgeplusterten Daunenjacken an. Als ich die Zähne fletschte und sie anfauchte, wurde aus ihrem höhnischen Grinsen ein Ausdruck ungläubiger Angst.

 »Verschwindet, oder ich bring euch um!«, knurrte ich sie in einem so von Macht erfüllten Ton an, dass ich meine Stimme kaum wiedererkannte.

 »Ey, das ist ’ne verfickte Blutsaugernutte!«, sagte der Kleinere der beiden und hielt an.

 Der andere schnaubte. »Nee, die Schlampe hat kein Tattoo. Aber wenn sie was zum Saugen will, das kann ich ihr geben.«

 »Okay Alter, erst du, dann ich. Und ihr kleiner Freund kann zugucken und sehen, wie’s geht.« Unter ordinärem Gelächter kamen sie wieder näher.

 Noch immer rittlings auf Heath, hob ich einen Arm über den Kopf. Mit dem anderen wischte ich mir die Abdeckcreme von Stirn und Wangen und legte die Tattoos frei, die meine Identität preisgaben. Sie blieben abrupt stehen. Doch schon hatte ich beide Arme über dem Kopf. Mühelos konzentrierte ich mich. In mir pulste Heath’ frisches Blut, ich war mächtig und stark und stinkwütend.

 »Wind, komm zu mir«, befahl ich. Eine diensteifrige Brise bauschte tänzelnd meine Haare auf. »Blas die beiden verdammt noch mal hier weg!« Ich schwang meine Arme in Richtung der beiden Typen und meine Wut explodierte in meinen Worten. Der Wind gehorchte sofort. Er traf die beiden Typen mit solcher Wucht, dass sie von den Füßen gerissen und schreiend und fluchend von mir weggeschleudert wurden. Mit einer Art unbeteiligter Faszination schaute ich zu, wie der Wind sie mitten auf der Einundzwanzigsten Straße absetzte.

 Ich zuckte nicht mal zusammen, als der Truck ihnen nicht mehr ausweichen konnte.

 »Zoey, was hast du gemacht?«

 Ich sah auf Heath hinunter. Er blutete noch am Hals und sein Gesicht war bleich und seine Augen weit vor Schreck.

 »Die wollten dir weh tun.« Jetzt wo ich meinen Zorn von mir weggeschleudert hatte, fühlte ich mich seltsam, irgendwie betäubt und verwirrt.

 »Hast du sie getötet?« Seine Stimme klang ganz komisch– anklagend und verängstigt.

 Ich sah ihn finster an. »Nein. Ich hab nur dafür gesorgt, dass sie verschwinden. Den Rest hat der Truck erledigt. Außerdem sind sie vielleicht gar nicht tot.« Ich sah hinüber zur Straße. Der Truck war mit quietschenden Reifen schlingernd zum Halten gekommen. Auch andere Autos hatten angehalten. Ich hörte jemanden rufen: »Das St.-John’s-Hospital ist gleich die Straße runter, gar nicht weit!« In der Ferne begannen Sirenen zu heulen. »Hör mal, da ist schon der Rettungswagen. Die kommen bestimmt wieder in Ordnung.«

 Heath schubste mich von seinem Schoß und rutschte von mir weg, den Jackenärmel gegen den blutigen Hals gepresst. »Du musst abhauen. Gleich schwirren hier die Cops rum. Die sollten dich hier nicht finden.«

 »Heath?« Ich streckte meine Hände nach ihm aus, ließ sie aber wieder sinken, als er weiter zurückwich. Die Betäubung ließ nach, und ich begann zu zittern. Mein Gott, was hatte ich getan? »Hast du Angst vor mir?«

 Ganz sachte streckte er die Hand aus, zog mich zu sich hin und legte den Arm um mich. »Nein. Nicht vor dir. Um dich. Wenn die Leute rauskriegen, was du alles kannst, dann– dann weiß ich nicht, was passiert.« Ohne mich loszulassen, lehnte er sich leicht zurück und sah mir in die Augen. »Du verwandelst dich echt, Zoey. Und ich frag mich, in was.«

 Meine Augen füllten sich mit Tränen. »Ich werde zu einem Vampyr. Ich wandle mich, Heath.«

 Er legte mir sanft die Hand an die Wange und strich dann mit dem Daumen die restliche Abdeckcreme weg, so dass mein Mal ganz frei lag. Heath beugte sich vor und küsste die Mondsichel in der Mitte meiner Stirn. »Ich hab kein Problem damit, dass du ein Vampyr bist. Aber ich fänd’s gut, wenn du dich daran erinnern würdest, dass du auch noch Zoey bist. Meine Zoey. Und meine Zoey ist nicht gemein und brutal.«

 »Ich wollte nicht, dass sie dir was tun«, flüsterte ich. Mir war jetzt klar, wie eiskalt und schrecklich ich gerade gewesen war, und ich konnte nicht aufhören zu zittern. Ich habe vielleicht gerade den Tod zweier Menschen verursacht.

 »Hey, schau mich an, Zo.« Er nahm mein Kinn in die Hand und zwang mich, ihm in die Augen zu sehen. »Ich bin fast einsfünfundachtzig groß. Ich bin die Star-Quarterback-Hoffnung an einer Oberliga-Schule. Die University of Oklahoma hat mir ein volles Football-Stipendium angeboten. Könntest du dich bitte daran erinnern, dass ich selber auf mich aufpassen kann?« Er ließ mein Kinn los und strich mir wieder über die Wange. Er klang so erwachsen und ernst, dass er mich plötzlich auf unheimliche Weise an seinen Dad erinnerte. »Als ich mit meinen Eltern weg war, hab ich ein bisschen was über eure Vampyrgöttin Nyx nachgelesen. Es gibt verdammt viel über Vampyre zu lesen, Zo, aber nirgends hat was davon gestanden, dass eure Göttin rachsüchtig und brutal ist. Daran solltest du immer denken. Nyx hat dir ’ne Menge Kräfte vermacht, und ich glaub nicht, dass sie will, dass du sie falsch einsetzt.« Sein Blick wanderte über meine Schulter zur fernen Straße und der furchtbaren Szene hinüber, die sich dort abspielte. »Du solltest nicht gemein sein, Zo. Egal was passiert.«

 »Seit wann bist du so alt und weise?«

 Er lächelte. »Seit zwei Monaten.« Zärtlich küsste er mich auf die Lippen. Dann stand er auf und zog mich auf die Füße. »Und jetzt hau ab. Ich geh so zurück, wie wir gekommen sind. Du nimmst besser die Abkürzung durch den Rosengarten und verdrückst dich in deine Schule. Wenn diese Typen nicht tot sind, werden sie reden, und das wird fürs House of Night nicht sehr positiv sein.«

 Ich nickte. »Okay. Ich geh zurück.« Dann seufzte ich. »Eigentlich wollte ich mit dir Schluss machen.«

 Sein Lächeln wurde zu einem ausgewachsenen Grinsen. »War wohl nichts, Zo. Du und ich, wir gehören zusammen, Baby!« Er küsste mich kraftvoll und leidenschaftlich und gab mir dann einen kleinen Schubs in Richtung des Rosengartens von Tulsa, der an den Woodward Park grenzte. »Ruf mich an, und wir treffen uns nächste Woche. ’kay?«

 »’kay«, murmelte ich.

 Er ging langsam rückwärts davon, um mir noch mit den Blicken folgen zu können. Ich drehte mich um und wandte mich dem Rosengarten zu. Automatisch, als hätte ich schon jahrzehntelange Erfahrung darin, rief ich Nebel und Dunkelheit, Macht und Mysterium zu meinem Schutz um mich.

 »Wow, cool, Zo!«, hörte ich Heath rufen. »Ich liebe dich, Baby!«

 »Ich dich auch, Heath.« Ich drehte mich nicht um, aber ich flüsterte die Worte in den Wind und bat diesen, sie an sein Ohr zu tragen.

 Neunzehn

 Oh ja, das Chaos war perfekt. Nicht nur, dass ich mal wieder nicht Schluss mit Heath gemacht hatte– nein, ich hatte die Prägung wahrscheinlich sogar noch verstärkt. Zudem war ich vielleicht schuld am Tod zweier Männer. Ich fröstelte, und mir war hundeelend. Was zum Teufel war mit mir los gewesen? Gerade noch hatte ich Heath das Blut ausgesaugt und mich nach allen Regeln der Kunst daran aufgegeilt (Mann, was war ich für ein schamloses Luder, und es wurde immer schlimmer!), da waren auf einmal diese Typen aufgetaucht und hatten sich eingemischt, und plötzlich war irgendwas in mir ausgerastet, und aus Zoey im Normalzustand war Zoey die Vampyr-Killermaschine geworden. War das immer so? Rasteten Vampyre aus, sobald der Mensch, mit dem sie eine Prägung hatten, in Gefahr war?

 Ich musste daran denken, wie fuchsteufelswild ich in den Tunneln gewesen war, als Stevie Raes ›Freunde‹ (okay, wirklich befreundet war sie mit diesen untoten Ekel-Toten eigentlich nicht) Heath angegriffen hatten. Okay, ich war sogar handgreiflich geworden, aber ich hatte keinen so mächtigen Drang verspürt, sie vom Angesicht der Erde zu tilgen! Schon als ich an die Wut dachte, die mich durchrast hatte, als die zwei Männer auf uns (Heath) zugekommen waren, um uns (Heath) fertigzumachen, fingen meine Hände wieder an zu zittern.

 Es gab definitiv noch viel zu viel, was ich über Vampyre nicht wusste. Himmel, ich hatte mir so viel rausgeschrieben und sogar Teile des Kapitels über Prägungen und Blutlust auswendig gelernt, aber langsam merkte ich, dass das ach so informative Lehrbuch einiges ausgelassen hatte. Was ich brauchte, war ein erwachsener Vampyr. Zum Glück kannte ich einen, der bestimmt liebend gern bereit war, mein Lehrer zu sein und mir Aufklärungsunterricht zu geben.

 Und ich war mir sicher, dass es noch viele andere Dinge gab, die er mir gerne beibringen würde.

 Ich dachte an einige dieser Dinge, was mir leichtfiel, denn ich war noch ganz von Heath’ köstlichem, sexy Blut erfüllt. In mir prickelten noch immer Hitze und Macht und andere, mir unbekannte Emotionen, die ich gern tiefer ausgekostet hätte. Viel tiefer.

 Es war nicht von der Hand zu weisen, dass zwischen Loren und mir etwas lief. Etwas ganz anderes als zwischen Heath und mir und sogar zwischen Erik und mir. Mist. In meinem Leben war entschieden zu viel los!

 Als notgeiler, machterfüllter, aber irgendwie konfuser Nebel schwebte ich mehr oder weniger in das Apartment über der Garage von Aphrodites Eltern. Mein Hirn war so ausgefüllt von– na ja– Sex, dass ich überhaupt nicht daran dachte, dass ich zur Zeit aus Dunst und Dunkelheit bestand, als ich im Wohnzimmer ankam und sah, wie Stevie Rae mit feuchten, rötlich schimmernden Augen vor dem Fernseher saß und die Nase hochzog. Ich warf einen Blick auf den Bildschirm. Es war der Lifetime-Film der Woche– so wie’s aussah, war es derjenige, in dem eine verzweifelte Mutter, die wusste, dass sie an einer schlimmen Krankheit sterben würde, im Wettlauf gegen die Zeit (und die Werbepausen) alles tat, um für ihre tausend lebhaften Kinder eine neue Familie zu finden.

 »Heute ist aber auch alles deprimierend«, murmelte ich.

 Stevie Raes Kopf fuhr herum, und im nächsten Moment sprang sie hinter die Couch, duckte sich in eine raubtierhafte Verteidigungsstellung und fauchte und knurrte mich an.

 »Oh, Mist!« Schnell vertrieb ich die Dunkelheit und das restliche Zeug, so dass ich wieder in ganzer, solider Pracht zu sehen war. »Sorry, Stevie Rae. Hatte total vergessen, dass ich noch voll Bram-Stoker-mäßig drauf war.«

 Mit glühenden Augen und gefletschten Zähnen starrte sie mich über die Couchlehne hinweg an, aber immerhin hatte sie aufgehört zu knurren.

 »Äh, entspann dich. Ich bin’s bloß.« Ich schwang die Leinentasche, so dass das Blut darin eklig gluckerte. »Dein Essen auf Rädern.«

 Sie stand auf, die Augen zu Schlitzen verengt. »Mach das besser nich noch mal.«

 Ich hob die Augenbrauen. »Was? Dir Blut bringen oder mich in Dunkelheit und Nebel verwandeln?«

 Sie riss mir die Tasche aus der Hand, die ich ihr hingehalten hatte. »Dich an mich ranschleichen. Könnte gefährlich sein.«

 Ich seufzte und setzte mich auf die Couch, wobei ich versuchte zu ignorieren, dass sie den ersten Beutel Blut bereits gierig hinunterstürzte. »Wenn du mich heute fressen würdest, wär ich dir fast dankbar, so mies wie mein Leben gerade ist.«

 »Oh ja, natürlich. Kann mich noch erinnern, wie hart es ist am Leben zu sein. Immer nur Beziehungsdramen und achduliebegüte, was soll ich bloß in die Schule anziehen. Wirklich schrecklich. Nichts gegen den Stress, den man hat, wenn man erst tot ist und dann wieder untot und sich trotzdem immer noch total tot fühlt.« Stevie Rae sprach mit dieser kalten, sarkastischen Stimme, die so völlig anders klang als ihre frühere. Plötzlich brachte mich das total in Rage. Hatte ich vielleicht keinen Stress im Leben, nur weil ich nicht tot war? Oder untot? Oder was auch immer.

 »Gestern Nacht ist Professor Nolan umgebracht worden. Sieht so aus, als hätten welche von den Gottesfürchtigen sie gekreuzigt und ihr den Kopf abgehackt. Sie haben sie dann mit einem netten Gruß von wegen Hexen müssen sterben vor der Geheimtür in der Mauer hinterlassen. Ich hab den Verdacht, dass mein Stiefpenner damit zu tun hat, aber ich kann nichts gegen ihn sagen, weil meine Mom ihn deckt, und wenn ich ihn verpfeife, kriegt sie womöglich auch Lebenslänglich oder so. Und gerade eben hab ich wieder mal von Heath’ Blut getrunken, und als mich zwei Möchtegern-Gangsta dabei gestört haben, hab ich sie womöglich unabsichtlich getötet. Und außerdem haben Loren Blake und ich auch noch rumgeknutscht. Und wie war dein Tag so?«

 In den roten Augen flackerte die alte Stevie Rae auf. »Achduliebegüte.«

 »Jep.«

 »Du hast mit Loren Blake rumgeknutscht?« Wie üblich stieß Stevie Rae gleich zum saftigen Kern des Sensationsmix vor. »Wie war’s?«

 Ich seufzte und schaute zu, wie sie sich an den zweiten Beutel Blut machte. »Es war unglaublich. Ich weiß, es klingt jetzt total bescheuert, aber ich glaube, da ist wirklich was zwischen uns.«

 »Wie bei Romeo und Julia«, sagte sie zwischen zwei Schlucken.

 »Äh, Stevie Rae, können wir’s mit einem anderen Vergleich versuchen? Mit den beiden hat’s nicht das beste Ende genommen.«

 »Ich wette, er schmeckt richtig gut«, sagte sie.

 »Hä?«

 »Sein Blut, mein’ ich.«

 »Das weiß ich nicht.«

 »Noch nich«, sagte sie und griff nach dem nächsten Beutel.

 »Apropos. Versuch besser, dir das Blut einzuteilen. Neferet hat diese Vampyr-Kampftruppe, die Söhne des Erebos, einbestellt, und momentan ist es extrem schwer, sich aus der Schule zu schleichen. Ich hab keine Ahnung, wann ich’s wieder schaffe, dir deine blutige Leckerei herzuschmuggeln.«

 Stevie Rae durchlief ein Zittern. Sie hatte fast normal ausgesehen, aber bei meinen Worten wurde ihr Gesichtsausdruck dumpf, und ihre Augen begannen leicht zu glühen.

 »Lang halt ich’s nich mehr aus.« Sie sprach so leise und gepresst, dass ich es kaum hörte.

 »Ist es denn so schlimm, Stevie Rae? Ich meine, kannst du dich überhaupt nicht zurückhalten oder so?«

 »Das mein’ ich nich! Ich kann spüren, wie sie mir entgleitet… täglich ’n Stück mehr… ach, was, stündlich.«

 »Was entgleitet dir?«

 Sie schluchzte beinahe. »Meine Menschlichkeit!«

 Ich rückte neben sie und legte meinen Arm um sie, ohne mich darum zu kümmern, wie komisch sie roch und dass ihr Körper sich wie Stein anfühlte. »Aber, Liebes. Dir geht’s doch schon besser. Und jetzt bin ich doch da. Wir kriegen das hin.«

 Sie sah mir in die Augen. »Ich spür deinen Puls, Zoey. Ich weiß genau, wie dein Herz schlägt. Da ist etwas in mir, was schon die ganze Zeit schreit, dass ich dir die Kehle aufreißen und dein Blut trinken soll. Und dieses Etwas wird immer stärker.« Sie befreite sich aus meinem Arm, und presste sich in die äußerste Ecke des Sofas. »Klar, ich kann die alte Stevie Rae spielen, aber die ist nur ein Teil von dem Monster, das ich bin. Ich mach das nur, damit ich dich irgendwann kriege.«

 Ich holte tief Luft und sah sie unbeirrt an. »Okay. Ich weiß, dass Teile davon wahr sind. Aber alles davon nehm ich dir nicht ab, und ich will auch nicht, dass du das alles glaubst. Deine Menschlichkeit ist noch da, in dir drin. Ja, vielleicht wird sie langsam von anderem überlagert, aber sie ist da. Und das heißt, wir sind immer noch Freundinnen. Außerdem, denk nach. Du musst mich nicht kriegen. Hallo– ich bin genau hier. Neben dir.«

 »Ich glaub, ich bin gefährlich für dich«, flüsterte sie.

 Ich lächelte. »Ich bin nicht so zerbrechlich, wie man meinen sollte.« Langsam, um sie nicht zu erschrecken, streckte ich die Hand aus und legte sie über ihre. »Schöpf Kraft aus der Erde. Ich glaube daran, dass du anders bist als der Rest von diesen, äh–« Ich wusste immer noch nicht, wie ich sie nennen sollte.

 »Ekligen untoten toten Kids?«, schlug Stevie Rae vor.

 »Jep. Du bist anders als der Rest von diesen ekligen untoten toten Kids. Wegen deiner Affinität zur Erde. Schöpf Kraft aus ihr, dann wird sie dir helfen, gegen das zu kämpfen, was auch immer in dir wütet.«

 »In mir… da ist nur Finsternis. Tiefschwarze Finsternis«, sagte sie.

 »Nein. Nicht nur. Die Erde ist auch dort.«

 »Okay… okay«, keuchte sie. »Die Erde. Ich denk daran. Ich versuch’s. Wirklich.«

 »Du kriegst das hin, Stevie Rae. Wir schaffen das gemeinsam.«

 »Hilf mir«, sagte sie und drückte meine Hand plötzlich so fest, dass ich fast aufschrie. »Bitte, Zoey, hilf mir.«

 »Mach ich. Versprochen.«

 »Aber schnell. Ganz schnell.«

 »Ganz schnell. Versprochen«, wiederholte ich. Wie ich dieses Versprechen halten sollte, war mir allerdings schleierhaft.

 Ihr Blick bohrte sich verzweifelt in meinen. »Und wie?«

 Ich klammerte mich an den ersten Strohhalm, der sich mir bot. »Ich beschwöre einen Kreis und frage Nyx um Rat.«

 Sie blinzelte. »Das ist alles?«

 Ich sprach viel sicherer, als ich mich fühlte. »Na ja, unser Kreis hat viel Macht, und Nyx ist eine Göttin. Was brauchen wir da noch?«

 »Willst du etwa, dass ich wieder Erde bin?« Ihre Stimme zitterte.

 »Nein. Doch.« Schuldbewusst verstummte ich. Ich fragte mich, was ich mit Aphrodite machen sollte. So wie sich ihre Affinität zur Erde manifestiert hatte, war es ein klares Zeichen gewesen, dass sie sich unserem Kreis anschließen sollte. Aber würde es Stevie Rae nicht völlig aus der Bahn werfen, wenn sie sah, dass ihr Platz von jemandem besetzt war, der definitiv als Feind galt? Überdies wusste niemand von Stevie Rae, außer Aphrodite. Und dabei musste ich es eigentlich auch belassen, bis die Zeit reif war, dass auch Neferet von ihr erfahren sollte. Oh Mann, hatte ich Probleme. »Du, ich bin nicht sicher. Lass mich darüber nachdenken, okay?«

 Wieder ging etwas in Stevie Rae vor. Mit einem Mal wirkte sie gebrochen, vollkommen resigniert. »Du willst mich nich mehr in deinem Kreis haben.«

 »Nein, so meine ich das nicht! Es ist nur, dass doch du diejenige bist, die geheilt werden muss, also wäre es wahrscheinlich am besten, wenn du bei mir in der Kreismitte stehen würdest statt auf deinem normalen Platz.« Seufzend schüttelte ich den Kopf. »Das muss ich alles noch rausfinden.«

 »Aber schnell, ja?«

 »Ja. Und du musst mir versprechen, dass du dir das Blut einteilst und hier bleibst und dich auf deine Verbindung mit der Erde besinnst.«

 »Ja. Ich versuch’s.«

 Ich drückte ihr die Hand und befreite dann meine aus ihrem Griff. »Tut mir echt leid, aber ich muss gehen. Neferet hält heute ein Ritual speziell für Professor Nolan ab, und danach muss ich die Vollmondgeschichte abhalten.« Und ich musste dringend in die Bibliothek und irgendein Ritual herausfinden, das Stevie Rae helfen konnte. Und ich hatte keine Ahnung, wie das mit Loren weitergehen sollte. Und Erik war vermutlich wütend auf mich, weil ich mich wieder aus dem Staub gemacht hatte. Und ich hatte nicht mit Heath Schluss gemacht. Himmel, tat mir der Kopf weh. Schon wieder.

 »Ein ganzer Monat.«

 »Hä?« Ich war aufgestanden und völlig in all dieses und, und, und versunken, um das ich mich kümmern musste.

 »Ich bin beim letzten Vollmond gestorben. Das war vor einem Monat.«

 Jetzt hatte sie meine volle Aufmerksamkeit. »Stimmt. Vor einem Monat. Ich frage mich…«

 »Ob das was zu bedeuten hat? Ob heute die richtige Nacht ist, um das wieder hinzukriegen, was mit mir passiert ist?«

 Tief drinnen krümmte ich mich beim hoffnungsvollen Klang ihrer Stimme. »Ich weiß nicht. Vielleicht.«

 »Soll ich versuchen, mich heute Nacht aufs Schulgelände zu schleichen?«

 »Nein! Da wimmelt’s von Kriegern. Die würden dich garantiert schnappen.«

 »Vielleicht sollten sie’s«, sagte sie bedächtig. »Vielleicht sollten alle erfahren, was mit mir los ist.«

 Ich kratzte mich am Kopf und versuchte zu erkennen, was mein Bauchgefühl dazu zu sagen hatte. Ich hatte schon so lange darauf beharrt, dass Stevie Rae unbedingt ein Geheimnis bleiben musste, dass ich nicht sicher war, ob es mir befahl, sie weiter verborgen zu halten, oder ob das nur ein Echo war, hervorgerufen durch meine Verwirrung (und Verzweiflung und Niedergeschlagenheit, wenn wir schon mal dabei sind).

 »Ich weiß nicht. Ich– ich brauch ein bisschen Zeit zum Nachdenken, ja?«

 Stevie Raes Schultern sanken herab. »Okay. Aber ich weiß nich, ob noch so viel von mir übrig ist, dass ich noch mal einen Monat überstehen kann.«

 »Ich weiß. Ich beeil mich«, sagte ich. Es waren leere Worte, das war mir klar. Ich umarmte sie rasch. »Bis dann. Mach dir keine Sorgen. Ich komm bald zurück. Versprochen.«

 »Wenn ich kommen soll, schreib mir einfach ’ne SMS, und ich mach mich auf den Weg. Okay?«

 »Okay.« An der Tür drehte ich mich noch einmal um. »Ich liebe dich, Stevie Rae. Vergiss das nicht. Du bist immer noch meine beste Freundin.«

 Sie gab keine Antwort, sondern nickte mit trübem Blick. Ich beschwor Nebel, Nacht und Magie um mich und eilte hinaus in die Dunkelheit.

 Zwanzig

 Natürlich wurde ich erwischt, als ich mich zur Schule zurückschlich. Die Mauer hatte ich schon wieder überschwebt (ja, ich war wirklich geschwebt. Das war so cool, dass es dafür einfach keine Worte gab) und mich, wie ich glaubte, mit beispielloser Schnelligkeit und Lautlosigkeit auf dem Weg zurück zum Mädchentrakt gemacht, als ich fast in sie hineinrannte– eine Gruppe von Vampyren und Schülern, flankiert von mindestens einem Dutzend der Muskelberge (ich entdeckte die Zwillinge und Damien darunter, also hatte Aphrodite recht, Neferet schloss tatsächlich meinen Schülerrat mit ein). Ich erstarrte, trat zurück in den Schatten einer großen Eiche und hielt den Atem an in der Hoffnung, man würde mich dank meiner neu gefundenen Kraft der Unsichtbarkeit (hm, Kraft der Nebulosität beschreibt es wohl besser) übersehen. Leider blieb Neferet stehen, was die ganze blöde Gruppe anhalten ließ. Sie legte den Kopf schief, und ich schwöre, sie schnupperte in den Wind wie ein Spürhund. Dann wanderte ihr Blick zu meinem Baumversteck und schien sich in mich zu bohren. Und auf einmal verließ mich einfach so die Konzentration. Ein Schauer überlief meine Haut, und mir war klar, dass mich wieder jeder sehen konnte.

 »Ah, Zoey! Da bist du ja! Ich hatte schon all deine Freunde gefragt«, sie machte eine Pause, um den Zwillingen, Damien und (au weia!) Erik ihr berühmtes 100-Megawatt-Sonnenschein-Lächeln zu schenken, »wohin du verschwunden sein könntest.« Sie dimmte das Lächeln ab und ließ es zu einem Ausdruck perfekter mütterlicher Sorge werden. »Du solltest an einem solchen Tag nicht ganz allein in der Gegend herumspazieren.«

 »Sorry, ich, äh, ich musste…« Ich verlor den Faden, weil ich viel zu deutlich spürte, wie mich alle anstarrten.

 »Sie musste vor den Ritualen allein sein«, sagte Shaunee, trat neben mich und hängte sich bei mir ein.

 »Ja, sie muss vor ’nem Ritual immer ’ne Weile allein sein. So ist sie halt«, sagte Erin, trat auf meine andere Seite und nahm meinen anderen Arm.

 »Jep, wir nennen es Z.A.Z.– Zoey-Allein-Zeit«, erklärte Damien und gesellte sich zu uns.

 »Ist manchmal ein bisschen lästig, aber was soll man machen?«, sagte Erik, trat hinter mich und legte mir die warmen Hände auf die Schultern. »So ist halt unsere Z.«

 Ich kämpfte mit den Tränen. Meine Freunde waren einfach unschlagbar. Natürlich war Neferet bestimmt klar, dass sie logen, aber so wie sie es taten, hörte es sich an, als hätte ich mir nur typischen Teenie-Blödsinn geleistet (d.h. mich weggeschlichen, um mit einem Freund Schluss zu machen) und nicht total riesigen, erschreckenden Irrsinn (d.h. meine untote tote beste Freundin verstecken).

 »Nun, ich wäre glücklich, wenn du deine Allein-Zeit in Zukunft etwas einschränken würdest«, sagte Neferet mit mildem Tadel.

 »Mach ich. Sorry«, murmelte ich.

 »Und nun auf zum Ritual.« Mit majestätischen riesigen Schritten ging Neferet weiter, so dass die Krieger Mühe hatten, mitzukommen, und ich und mein kleines Häufchen Freunde buchstäblich in einer Staubwolke zurückblieben.

 Natürlich folgten wir ihr. Was blieb uns anderes übrig?

 »Und, hast du die Drecksarbeit erledigt?«, flüsterte Shaunee.

 »Was?!« Ich sah sie entsetzt an. Woher wusste sie? Sah man mir etwa an, wie nuttig ich mich bei Heath aufgeführt hatte? Dann wollte ich auf der Stelle tot umfallen!

 Erin verdrehte die Augen. »Heath. Schluss machen«, flüsterte sie.

 »Ach, das. Na ja, ich, äh–«

 »Ich hab mir Sorgen um dich gemacht.« Das war Erik, der herankam und Shaunee geschickt von ihrem Platz neben mir verdrängte. Ich dachte, die Zwillinge würden ihn knurrend und zähnefletschend verscheuchen, aber sie wackelten nur mit den Augenbrauen und ließen sich zurückfallen, um neben Damien weiterzulaufen. »Soooo süüüüß«, hörte ich Shaunee noch murmeln. Himmel. Mit Neferet nahmen sie es locker auf, aber Eriks Sexappeal machte sie völlig willenlos.

 »Tut mir leid«, sagte ich hastig und hatte ein schrecklich schlechtes Gewissen, weil es sich so gut anfühlte, als er meine Hand nahm. »Ich wollte dich nicht beunruhigen. Ich hatte nur, na ja, ’n paar Sachen zu erledigen.«

 Erik grinste und verschränkte seine Finger mit meinen. »Ich hoffe, du hast sie erledigt. Oder sagen wir, ihn.«

 Über die Schulter warf ich den Zwillingen einen Blick zu, mit dem ich sie gerne erdolcht hätte. Sie hatten ganz unschuldige Mienen aufgesetzt. »Verräter«, brummte ich.

 »Sei ihnen nicht böse. Ich habe mich meines unfairen Vorteils bedient und sie mit den Objekten ihrer Begierde bestochen.«

 »Schuhe?«

 »Was viel Besseres, zumindest momentan. T.J. und Cole.«

 »Schlau von dir«, sagte ich.

 »Und nicht allzu schwer. T.J. und Cole finden die Zwillinge todsexy.« Die letzten Worte sagte er in tadellosem schottischen Akzent, was mal wieder zeigte, was für ein Filmnarr er war. (Hallo, Austin Powers.)

 »T.J. und Cole haben todsexy mit diesem fürchterlichen Akzent gesagt?«

 Er drückte mir spielerisch die Hand. »Mein Akzent ist nicht fürchterlich.«

 »Nein. Überhaupt nicht.« Ich lächelte hinauf in seine klaren blauen Augen und fragte mich, wie ich mich nur in eine Lage hatte bringen können, in der ich ihn gleich doppelt betrog.

 »Hallo Zoey. Wie geht es dir heute?«

 Mir war klar, dass Erik spürte, was für einen Schrecken Lorens Stimme in mir auslöste.

 »Gut, danke«, sagte ich.

 »Hast du heute Nacht gut schlafen können? Ich habe mich gefragt, wie du zurechtgekommen bist, nachdem ich dich beim Mädchentrakt abgeliefert hatte.« Loren schenkte Erik ein herablassendes Ich-bin-ja-so-viel-älter-als-du-Lächeln und erklärte: »Zoey hatte gestern einen ziemlichen Schock.«

 »Ja, ich weiß.« Eriks Stimme war schneidend. Ich spürte die riesige Spannung zwischen den beiden und fragte mich ein bisschen panisch, ob noch jemand anders sie bemerkte. In dem Moment hörte ich ein »Verdammte Hacke!« von Shaunee und ein »Mhm-hm!« von Erin. Ich unterdrückte ein Stöhnen. Also wusste die Welt (sprich, die Zwillinge) jetzt Bescheid.

 Inzwischen hatten wir die Lehrer und Krieger eingeholt, die an der Mauer stehen geblieben waren– genau vor der Geheimtür. Ich ließ mir nichts von dem explosiven Lover-Gemisch anmerken, das mich umbrodelte, und fragte: »Hey! Warum halten wir hier an?«

 »Weil Neferet dort draußen ein Gebet für Professor Nolans Seele sprechen und einen Schutzzauber um das Schulgelände beschwören wird«, sagte Loren. Sein Ton war viel zu freundlich und sein Blick, von dem ich meinen nicht mehr lösen konnte, viel zu warm. Himmel, er war einfach nur großartig. Ich dachte daran, wie sich seine Lippen auf meinen angefühlt hatten, und…

 Da drang in mein Gehirn, was er gerade gesagt hatte.

 »Aber ist da nicht noch ihr Blut und…« Hilflos verstummte ich und deutete vage auf das grasbewachsene Gelände jenseits der Tür, jenen grauenhaften Ort, der noch gestern voll mit Professor Nolans Blut gewesen war.

 »Nein, keine Sorge«, sagte er sanft. »Neferet hat alles aufräumen und säubern lassen.«

 Einen Augenblick lang dachte ich wahrhaftig, er würde mich jetzt vor versammelter Mannschaft berühren. Und Erik schien es auch zu denken– ich spürte, wie er sich anspannte. Doch da drang Neferets feierliche, machtvolle Stimme in unser drohendes Drama, und alle Aufmerksamkeit richtete sich auf sie.

 »Wir werden nun durch die Tür an den Ort der Gräueltat treten. Lasst uns einen Halbkreis um die Statue der Göttin bilden, die ich genau an den Platz habe stellen lassen, wo Patricia Nolans schrecklich zugerichtete Leiche gefunden wurde. Ich bitte euch, seid mit Herz und Geist ganz bei unserer dahingegangenen Schwester und gebt ihr auf den Weg in die wundersamen Gefilde unserer Göttin eure positivsten Energien mit. Ihr Jungvampyre«, ihr Blick glitt zu uns, »nehmt bitte jeder den Platz bei der Kerze seines Elements ein.« Alles an ihr war sanft und mitfühlend. »Gewiss, es ist unüblich, Jungvampyre in einem Ritual einzusetzen, das für erwachsene Vampyre vorgesehen ist, aber zu keiner Zeit war das House of Night mit so vielen außergewöhnlichen jungen Leuten gesegnet wie jetzt, und ich halte es nur für angemessen, heute aus der Kraft eurer Affinitäten zu schöpfen, um der Bitte, die wir an Nyx richten, Macht zu verleihen.« Ich spürte Damien und die Zwillinge förmlich vor Aufregung vibrieren. »Werdet ihr das für mich– für uns alle– tun, Jungvampyre?«

 Die drei nickten wie verrückt gewordene Wackeldackel. Neferets grüne Augen richteten sich auf mich. Ich nickte einmal kurz. Die Hohepriesterin lächelte, und ich fragte mich, ob irgendeiner der Anwesenden erkannte, welch kalter, berechnender Kern sich hinter ihrem bezaubernden Äußeren verbarg.

 Sichtlich zufrieden mit sich selbst drehte Neferet sich um und trat gebeugt durch die offene Tür, dicht gefolgt von uns anderen. Ich machte mich auf einen schrecklichen (oder zumindest blutigen) Anblick gefasst, aber Loren hatte recht: An dem gestern noch so entsetzlichen Ort war keine Spur des Grauens zurückgeblieben. Flüchtig überlegte ich, wie die Polizei da hatte Spuren sichern können, dann riss ich mich gewaltsam von dem Gedanken los. Sicher hatte Neferet gewartet, bis sie mit ihrer Arbeit fertig waren, bevor sie alles beseitigt hatte. Oder?

 Genau da, wo das Kreuz mit Professor Nolans Körper gelehnt hatte, stand nun eine wunderschöne Statue der Nyx, die aussah wie aus einem einzigen Stück Onyx geschnitzt. In den erhobenen Händen hielt sie eine dicke grüne Kerze– das Symbol der Erde. Schweigend bildeten die Vampyre einen Halbkreis darum. Damien und die Zwillinge traten hinter die riesigen Kerzen, die ihre Elemente repräsentierten. Gezwungenermaßen nahm ich meinen Platz vor der violetten Geistkerze ein. Die Krieger hatten sich gleichmäßig um den Halbkreis verteilt. Mit dem Rücken zu unserer Versammlung blickten sie strotzend vor Wachsamkeit in die Nacht hinaus.

 Ohne den sonst üblichen theatralischen Tanz (der immer toll anzusehen war) schritt Neferet zu Damien, der nervös die gelbe Kerze der Luft vor sich hielt, und hob den zeremoniellen Anzünder.

 »Sie erfüllt uns und haucht uns Leben ein. Ich rufe die Luft in unseren Kreis.« Sie sprach mit kräftiger klarer Stimme, in der die Macht ihrer Priesterschaft schwang. Mit dem brennenden Anzünder berührte sie den Docht von Damiens Kerze, und sogleich kam ein kleiner Wind um die beiden auf. Da Neferet mit dem Rücken zu mir stand, konnte ich ihr Gesicht nicht sehen, aber Damien strahlte vor Glück. Ich musste mich beherrschen, um nicht die Stirn zu runzeln. Der geheiligte Kreis war nicht der rechte Ort, um wütend zu sein, aber ich war einfach total geladen. Warum nur war ich die Einzige, die Neferets Falschheit durchschaute?

 Sie trat vor Shaunee hin. »Es wärmt und kräftigt uns. Ich rufe das Feuer in unseren Kreis.« Wie schon die Male zuvor in meinem Kreis flammte Shaunees rote Kerze auf, ehe der Anzünder sie berührte. Shaunees Lächeln leuchtete fast so hell wie ihr Element.

 Neferet schritt den Kreis entlang weiter zu Erin. »Es reinigt und besänftigt uns. Ich rufe das Wasser in unseren Kreis.« Als die Kerze aufflackerte, hörte ich, wie sich Wellen an einem fernen Strand brachen, und die nächtliche Brise war erfüllt von Salz und Tang.

 Aufmerksam sah ich zu, wie Neferet vor die Nyxstatue mit der grünen Kerze hintrat. Die Hohepriesterin neigte den Kopf. »Die Jungvampyrin mit der Affinität zu diesem Element ist von uns gegangen, und es ist nur passend, dass die Position der Erde heute Nacht unbesetzt bleibt und symbolisch eins mit dem Ort wird, an dem gestern der Leib unserer geliebten Patricia Nolan ihre letzte Ruhe fand.– Sie nährt uns. Aus ihr werden wir geboren, und zu ihr kehren wir alle zurück. Ich rufe die Erde in unseren Kreis.« Neferet entzündete die grüne Kerze, und obwohl sie hell brannte, konnte ich nicht die Spur von grünen Wiesen oder Wildblumen riechen.

 Und dann stand Neferet vor mir. Ich weiß nicht, wie sie auf Damien und die Zwillinge gewirkt hatte, aber mir zeigte sie eine Miene voll strenger Würde und atemberaubender Schönheit. Es war, als stehe vor mir eine der Amazonen, der Vampyrkriegerinnen aus alter Zeit, und ich vergaß beinahe, wie gefährlich sie gerade für mich war.

 »Er ist die Essenz unseres Seins. Ich rufe den Geist in unseren Kreis.« Sie entzündete meine violette Kerze, und mit einem wilden, achterbahnartigen Gefühl schien meine Seele in die Höhe zu steigen. Die Hohepriesterin hielt nicht inne, um noch irgendeinen besonders tiefen Blick mit mir zu wechseln, sondern begann mit der Predigt. Während sie den Kreis abschritt und zu allen Vampyren, die um uns herum standen, Augenkontakt aufnahm, kam sie ohne Umschweife auf den Punkt.

 »Seit über hundert Jahren ist es nicht mehr geschehen. Nicht so offen. Nicht so brutal. Eine von uns hat durch Menschenhand den Tod gefunden. Damit haben die Menschen nicht die sprichwörtlichen schlafenden Hunde geweckt– sie haben einen mächtigen Leoparden aufgestachelt, eine tödliche Raubkatze, die sie gezähmt zu haben glaubten.« Sie hob die Stimme, kraftvoll und zornentbrannt. »Doch sie ist nie zahm gewesen!« Die Härchen auf meinen Armen stellten sich auf. Wie mitreißend Neferet war! Wie konnte jemand, der von Nyx so gesegnet worden war, so vom Weg abkommen wie sie?

 »Sie glauben, unsere Reißzähne seien stumpf geworden und unsere Krallen gezogen worden wie bei einer fetten kastrierten Hauskatze. Wiederum haben sie sich geirrt!« Sie hob die Arme. »Aus diesem heiligen Kreis, beschworen am Ort eines Mordes, rufen wir unsere Göttin Nyx, die Personifikation der Nacht, in all ihrer Schönheit an. Wir bitten darum, dass sie Patricia Nolan, die uns viele Dekaden vor der Zeit entrissen wurde, in ihren Schoß aufnehmen möge. Wir bitten Nyx auch um ihren gerechten Zorn– darum, dass sie uns mit der Süße ihrer göttlichen Wut zur Seite stehen möge, um ein Netz des Schutzes zu weben, das uns vor den scharfen Stichen menschlicher Mordlust beschirmen möge.« Sie trat wieder vor die Statue hin und begann mit dem Zauber.

 »Du sei uns Zuflucht, Nacht;

 die wir gedeih’n im Dunkel, deiner Pracht.«

 Als sie sich zu den Versammelten umdrehte, hielt sie ein kleines Messer mit Elfenbeingriff und schmaler, gebogener Klinge in der Hand, die schrecklich scharf aussah.

 »Dies Haus, so unser Wille,

 in deinen Schleier hülle.«

 Mit der einen Hand hob sie das Messer. Mit der anderen zeichnete sie verschlungene Muster in die Luft, die glitzernde, semi-stoffliche Spuren hinterließen.

 »Wer kommt, wer geht, dies zeige mir,

 ob Mensch, Vampyr, ob Jungvampyr.

 Und sollt’ er Unheil bringen,

 mein Wille soll’s bezwingen.«

 Und mit einer flinken, wilden Geste zog sich Neferet die Klinge übers Handgelenk, so tief, dass das Blut nur so spritzte, in üppigem roten Strom, heiß und verführerisch. Der Duft umwogte mich, und automatisch lief mir das Wasser im Mund zusammen. Mit grimmiger Entschlossenheit schritt die Hohepriesterin einmal um den Kreis, so dass das Blut in scharlachrotem Bogen überall um uns das Gras besprenkelte, das so kurz zuvor bereits mit Professor Nolans Blut getränkt worden war. Schließlich erreichte sie wieder die Nyxstatue. Das Gesicht zum Nachthimmel erhoben, vollendete Neferet den Zauber.

 »Gesprochen die Verse

 Das Siegel mein Blut

 Es sei und es werde

 und es werde gut.«

 Ganz ehrlich, die Nacht um uns schien in Wallung zu geraten, und einen Augenblick lang sah ich wahrhaftig, wie sich so etwas wie ein schwarzer Gazevorhang über die Schulmauern stülpte. Mit diesem Zauber merkt sie nicht nur, wenn Gefahr in die Schule einzudringen versucht, sondern, wenn überhaupt nur jemand sie betreten oder verlassen will. Ich musste mir auf die Wange beißen, um nicht zu stöhnen. Den Schleier der Göttin konnte ich mit meiner kleinen Bram-Stoker-Masche nie im Leben austricksen. Wie zum Teufel sollte ich jetzt Stevie Rae ihr Blut bringen?

 Ganz versunken in mein eigenes Drama bekam ich kaum mit, dass Neferet den Kreis auflöste. Starr ließ ich mich von dem allgemeinen Strom wieder durch die Geheimtür zurücktreiben. Meine Erstarrung löste sich erst, als Lorens tiefe Stimme überraschend nahe an meinem Ohr sagte: »Bis gleich im Freizeitraum.«

 Ich sah auf. Mein Gesicht muss ein einziges Fragezeichen gewesen sein, denn er fügte hinzu: »Dein Vollmondritual. Ich begleite dich wieder bei der Eröffnung des Kreises, weißt du noch?«

 Bevor ich etwas sagen konnte, säuselte Shaunee glücklich: »Das ist immer so toll, wenn Sie Gedichte rezitieren, Professor Blake.«

 »Ja, das wollte ich nicht mal wegen eines Schuh-Ausverkaufs versäumen«, fügte Erin kess hinzu.

 »Dann bis nachher«, sagte Loren, ohne den Blick von mir zu wenden. Er lächelte, verneigte sich ganz leicht vor mir und eilte davon.

 »Aaah, zum Reinbeißen«, seufzte Erin.

 »Meine Rede, Zwilling«, nickte Shaunee.

 »Ich finde ihn schleimig.«

 Wir alle sahen überrascht Erik an, der auf Lorens Rücken starrte.

 »Nein, niemals!«, protestierte Shaunee.

 »Der super-süße Loren ist einfach nur nett«, sagte Erin und schnitt Erik eine Grimasse, als habe er den Verstand verloren.

 »Hey, sag bloß nicht, du markierst hier gerade den eifersüchtigen Macker!«, rief Shaunee.

 »Äh, ich muss gehen, mich umziehen«, sagte ich etwas zu schnell, weil mir überhaupt nicht danach war, einen Kommentar zu Eriks extrem offensichtlicher Eifersucht abzugeben. »Könntet ihr vielleicht schon mal zum Freizeitraum gehen und nachschauen, ob alles bereit ist? Ich renne schnell kurz in mein Zimmer und bin in zwei Minuten wieder da.«

 »Kein Problem«, sagten die Zwillinge im Chor.

 »Wir kümmern uns, falls noch was fehlt«, fügte Damien hinzu.

 Erik sagte gar nichts. Ich lächelte ihm flüchtig (und, wie ich hoffte, unschuldig) zu und eilte in Richtung Mädchentrakt. Ich spürte noch lange, wie sein Blick mir folgte, und düstere Verzweiflung überkam mich. Ich musste unbedingt reinen Tisch mit dem Erik-Loren-(und Heath!)-Problem machen. Aber wie, zum Teufel?

 Ich war verrückt nach Heath. Und nach seinem Blut.

 Erik war ein supertoller Kerl, den ich wirklich, wirklich mochte.

 Loren war einfach atemberaubend.

 Himmel, ich war so zum Kotzen.

 Einundzwanzig

 Ich versuchte mir einzureden, dass dieses Ritual ein Kinderspiel werden würde. Ich würde rasch den Kreis beschwören, ein Gebet für Professor Nolan sprechen, die Ankündigung loswerden, dass Aphrodite wieder in die Töchter der Dunkelheit aufgenommen war (was sowieso klar sein würde, sobald sie ihre Erdaffinität offenbarte), und dann sagen, dass ich mich entschlossen hatte, aufgrund der angespannten Situation an der Schule erst Ende des Schuljahrs die neuen Kandidaten für den Schülerrat zu benennen. Das würde echt easy werden, redete ich meinem zugeschnürten Magen immer wieder zu. Ganz anders als letzten Monat, als Stevie Rae gestorben war. Heute Nacht konnte unmöglich etwas ähnlich Schlimmes passieren.

 Als ich umgezogen und so bereit wie es nur ging meine Zimmertür aufriss, stand Aphrodite davor.

 »Ganz langsam, ja?«, sagte sie, während sie sich vor meinem Schwung zur Seite rettete. »Hey, die müssen auf dich warten. Ohne dich geht gar nichts!«

 »Aphrodite, hat dir noch nie jemand gesagt, dass es unhöflich ist, jemanden warten zu lassen?«, sagte ich und hetzte den Flur entlang, die Treppe hinunter (immer zwei Stufen auf einmal) und nach draußen in die Nacht. Aphrodite strengte sich an, um mit mir Schritt zu halten. Ich nickte Darius zu, der draußen Wache stand, und er grüßte mich formvollendet.

 »Das sind echt heiße Vampyre, diese Söhne des Erebos«, sagte Aphrodite und reckte den Hals, um einen letzten Blick auf Darius zu erhaschen. Dann bedachte sie mich mit Aphrodite-typischem Naserümpfen und sagte in ihrem Schickimicki-Tussen-Ton: »Nein, man hat mir nie gesagt, dass man Leute nicht warten lassen soll. Im Gegenteil. Ich wurde dazu erzogen, die Leute warten zu lassen. Was meine Mutter angeht, ist es so, dass selbst die Sonne auf sie mit ihren Auf- und Untergängen wartet.«

 Ich verdrehte die Augen.

 »Und, wie ist Neferets Ritual gelaufen?«

 »Super. Sie hat einen Schutzschleier um die Schule gezaubert. Das heißt, sie weiß immer genau, wenn jemand rein- oder rausgeht. Könnte nicht besser sein. Oh, außer für uns.«

 Obwohl weit und breit niemand zu sehen war, senkte Aphrodite die Stimme. »Stürzt sie die Blutbeutel immer noch so runter?«

 »Sie hält’s kaum noch aus. Wir müssen unbedingt was tun.«

 »Ich frag mich, warum du wir sagst«, sagte Aphrodite. »Du bist diejenige mit den Superkräften. Ich hänge einfach nur mit drin.« Sie hielt inne und wurde sogar noch leiser. »Außerdem frag ich mich ehrlich, was du tun willst. Sie ist einfach nur eklig und gemeingefährlich.«

 »Sie ist meine beste Freundin«, zischte ich scharf.

 »Nein. Sie war deine beste Freundin. Jetzt ist sie ein grausames untotes Monster, das sich Blut reinzieht wie du Cola.«

 »Sie ist trotzdem meine beste Freundin«, wiederholte ich dickköpfig.

 »Okay. Von mir aus. Dann mach sie gesund.«

 »Das ist nicht so einfach.«

 »Woher weißt du das? Hast du’s schon versucht?«

 Da fiel mir alles aus dem Gesicht. Ich blieb abrupt stehen. »Was hast du da gerade gesagt?«

 Sie hob eine Augenbraue, zuckte mit den Schultern und wirkte total gelangweilt. »So was wie ›hast du’s schon versucht?‹.«

 »Heilige Scheiße! Glaubst du echt, es könnte so einfach sein? Ich meine, ich versuch schon die ganze Zeit, einen Zauber oder ein Ritual oder… oder sonstwas zu finden, irgendeinen hypermagischen Zauber, der genau auf das Problem zugeschnitten ist. Aber vielleicht muss ich einfach nur Nyx bitten, sie zu heilen!« Und wie ich da stand und meinem Offenbarungserlebnis nachfühlte, hörte ich Nyx’ Stimme durch meinen Kopf hallen. Die Göttin wiederholte, was sie schon einen Monat zuvor zu mir gesagt hatte, unmittelbar bevor ich mit Hilfe meiner Elementaffinitäten Neferets Blockaden in meinem Gedächtnis gelöst hatte: Denke daran, dass die Elemente sowohl zerstören als auch wiederherstellen können.

 »Heilige Scheiße? Du hast Heilige Scheiße gesagt? Ist dir bewusst, dass das schon wieder fast ein Fluch war? Ich mach mir langsam Sorgen um die Reinheit deines Mundwerks.«

 Plötzlich fühlte ich mich so glücklich und voller Hoffnung, dass selbst Aphrodites Sticheleien harmlos an mir abprallten. Ich fing an zu lachen. »Komm! Um mein Mundwerk kannst du dir später noch Sorgen machen.« Und ich setzte mich wieder in Trab.

 Vor dem Freizeitraum stand ein anderer Krieger, ein imposanter schwarzer Typ, der aussah, als sollte er eigentlich im Wrestling-Ring stehen. Aphrodite gab einen genießerischen Laut von sich, und er schenkte ihr ein sexy, aber trotzdem immer noch irgendwie kriegerisches Grinsen. Sie ging langsamer, offensichtlich um weiterzuflirten.

 »Wir sind schon spät dran!«, zischte ich ihr zu.

 »Mach dir nicht ins Hemd. Ich bin sofort da.« Mit einem Blick, bei dem mir wieder einfiel, dass wir ja nicht zusammen gesehen werden wollten, scheuchte sie mich weg. Ich nickte ihr knapp zu und betrat das Gebäude.

 Schon kam Jack auf mich zugerannt, dicht gefolgt von Damien. »Z! Da bist du ja!«

 »Sorry. Ich hab mich wirklich beeilt«, sagte ich.

 Damien lächelte. »Kein Problem. Es ist alles vorbereitet.« Sein Lächeln verblasste ein wenig. »Oh, außer Aphrodite. Die hat sich noch nicht blicken lassen.«

 »Sie kommt. Ich hab sie draußen gesehen. Okay, dann geh mal an deinen Platz.«

 Damien nickte und trat zurück in den Kreis. Jack flitzte hinüber zur Anlage (der Junge hat einfach ein Faible für alles, was mit Technik zu tun hatte). »Ich warte nur auf dein Zeichen«, rief er.

 Ich lächelte ihm zu und sah mich im Kreis um. Die Zwillinge winkten mir von ihren Plätzen im Süden und Westen zu. Erik stand nicht weit von dem leeren Platz bei der Erdkerze. Er lächelte mir zu, als er meinen Blick auffing, und ich erwiderte das Lächeln, wunderte mich aber, warum er sich einen Platz so nahe der Stelle gesucht hatte, wo nachher Aphrodite stehen würde.

 Apropos… Verärgert, dass sie es mal wieder hingekriegt hatte, dass ich auf sie warten musste, blickte ich zur Tür und sah sie gerade in diesem Moment in den Raum treten. Kurz zögerte sie, und ich hatte den Eindruck, dass sie beim Anblick des Kreises voll wartender Töchter und Söhne der Dunkelheit ein wenig erbleichte. Doch dann hob sie den Kopf, warf die blonde Mähne zurück und stolzierte, ohne nach rechts oder links zu blicken, an ihren Platz hinter der grünen Kerze am nördlichen Ende des Kreises. Kaum dass alle ihrer ansichtig geworden waren, verstummten die ungezwungenen Gespräche, als habe jemand die Lautstärke auf stumm gedreht. Ein paar Sekunden lang sagte niemand etwas, dann erhob sich leises Raunen. Aphrodite stand reglos hinter ihrer Kerze und sah sehr ruhig und makellos schön und verdammt hochnäsig aus.

 »Du solltest besser anfangen, ehe das in eine Meuterei ausartet.«

 Diesmal fuhr ich nicht zusammen, als Lorens tiefe, betörende Stimme dicht hinter mir erklang. Allerdings drehte ich mich um, in erster Linie damit die Leute (Erik) nicht sehen konnten, wie ich ihn ansah, denn ich war mir sicher, dass mein Blick nicht für die Öffentlichkeit geeignet war.

 »Ich bin mehr als bereit.«

 Loren deutete mit dem Kinn in Richtung Aphrodite. »Und dass sie dort steht, ist so vorgesehen?«

 »Traurigerweise ja.«

 »Könnte interessant werden.«

 »Das ist mein Leben– interessant. Ungefähr so wie ein Autounfall oder ein Hausbrand.«

 Loren lachte. »Na, dann Hals- und Beinbruch.«

 Ich seufzte. »Liegt durchaus im Bereich des Möglichen.« Dann setzte ich wieder eine unverfängliche Miene auf und drehte mich der Menge zu. »Wir können anfangen.«

 »Ich gebe das Zeichen für die Musik. Du beginnst mit deinem Tanz, wenn ich mit dem Gedicht einsetze.«

 Ich nickte. Dann konzentrierte ich mich auf meinen Atem, um ruhig zu werden. Als die Musik anfing, verstummten die flüsternden Stimmen im Kreis. Alle Augen ruhten auf mir. Ich kannte das Musikstück nicht, aber es hatte einen sonoren, regelmäßigen Rhythmus, der an ein pochendes Herz erinnerte. Automatisch nahm mein Körper ihn auf, und ich setzte mich außen am Kreis entlang in Bewegung.

 Lorens Stimme fügte sich perfekt in die Musik ein.

 »Ich war, der wohlvertraut war mit der Nacht.

 Der aus im Regen ging– im Regen kam…«

 Die Worte des alten Gedichts schufen genau die passende Atmosphäre. Sie beschworen jene unwirkliche Stimmung herauf, mit der ich inzwischen durch meine einsamen Ausflüge so vertraut war.

 »Der Gassen traurigste sah ich hinan.

 Den Wächter querte ich auf seinem Gang

 Den Blick gesenkt, unwillig mich zu nah’n.«

 Fast spürte ich die Dunkelheit wieder in meine Poren dringen, wie auf dem Weg über die Mauer zu Beginn dieser Nacht. Und wieder überkam mich das Gefühl, mehr der Nacht zuzugehören als der Welt der Menschen um mich herum. Als ich die Schwelle des Kreises überschritt, erzitterte ich und hörte im selben Moment ein kleines Aufkeuchen von Damien, und ich erkannte, dass Dunst und Dunkel sich meines Körpers bemächtigt hatten.

 »Und ferner noch, in Höhen nie erdacht

 Tat kund des ew’gen Zifferblattes Schein

 Dass mir nicht droht die Stunde oder lacht.

 Ich war, der wohlvertraut war mit der Nacht.«

 Lorens Stimme verlor sich, und ich machte noch eine letzte Drehung und schüttelte Dunst und Dunkel ab, so dass ich wieder voll sichtbar wurde. Noch ganz erfüllt von der Magie der Nacht nahm ich den rituellen Anzünder von dem reich bestückten Tisch in der Kreismitte und merkte, dass ich mich zum ersten Mal wirklich und wahrhaftig wie eine Hohepriesterin der Nyx fühlte– durchdrungen von der Magie der Göttin und eins mit ihrer Macht. All die Spannung der letzten Tage wurde von einer Woge des Glücks fortgeschwemmt. Beschwingt lief ich zu Damien hinüber.

 Er lächelte mir zu und flüsterte: »Das war echt cool!«

 Ich lächelte zurück und hob den Anzünder. Die Worte, die mir unwillkürlich in den Sinn kamen, musste Nyx mir eingegeben haben. Ich war definitiv noch nie so poetisch gewesen.

 »Süße, raunende Lüfte aus der Ferne, gegrüßet seiet ihr!

 In Nyx’ Namen bitte ich euch, klar und leicht und frei zu wehen,

 und rufe euch zu mir!«

 Mit meiner Flamme berührte ich den Docht der gelben Kerze, und sofort umgab mich ein sanfter Wind.

 Ich eilte zu Shaunee mit ihrer roten Kerze. Getragen von dem Gefühl des Einsseins mit meiner priesterlichen Magie ließ ich den Anzünder gesenkt.

 »Wärmende, flinke Flammen aus der Ferne, deren Hitze Leben bringt,

 in Nyx’ Namen entbiete ich euch meinen Gruß und rufe euch zu mir!«

 Ich schnippte mit den Fingern, und der Docht loderte mit prachtvoller Flamme auf. Shaunee und ich tauschten noch ein Lächeln, bevor ich den Kreis entlang weiter zu Erin ging.

 »Kühle Wasser aus fernen Strömen und Seen, ich grüße euch

 und bitte euch, fließet rein und munter im Angesicht der Magie.

 Erscheinet im Namen der Nyx, denn ich rufe euch zu mir!«

 Es war ein erhebendes Gefühl, zu hören, wie die umstehenden Jungen und Mädchen die Luft einsogen und auflachten, als ich Erins blaue Kerze mit dem Anzünder berührte und rund um ihre Füße sichtbare, aber körperlose Wellen über den Boden brandeten.

 »Easy-peasy«, flüsterte Erin.

 Ich grinste und wanderte im Uhrzeigersinn zu Aphrodite und ihrer grünen Kerze. Das leise Lachen und übermütige Geflüster, das mich begleitet hatte, verstummte. Aphrodites Gesicht war eine ausdruckslose Maske. Nur in ihren Augen sah ich eine Spur ihrer Angst und Nervosität. Eine Sekunde lang fragte ich mich, wie lange sie es schon gewohnt war, ihre Gefühle zu verbergen. So wie ich ihre Eltern einschätzte, wohl schon ziemlich lange.

 »Klappt schon«, hauchte ich fast ohne die Lippen zu bewegen.

 »Ich kotz’ gleich«, hauchte sie zurück.

 Ich grinste. »Bestimmt nicht!« Dann hob ich die Stimme und sprach die wunderschönen Worte aus, die mir durch den Geist zogen.

 »Ferne Lande, wilde und weglose Gefilde der Erde, gegrüßet seiet ihr!

 Erwachet aus moosigem Schlaf und erblühet in Schönheit, Fülle und Beständigkeit.

 In Nyx’ Namen rufe ich dich, Erde, zu mir!«

 Ich entzündete Aphrodites Kerze, und der liebliche, aromatische Duft einer frisch gemähten Wiese breitete sich im ganzen Saal aus. Vielstimmiger Vogelgesang umgab uns, und die Süße von Fliederblüten umschmeichelte uns wie der Duft des exquisitesten Parfüms, das man sich vorstellen konnte. Ich sah Aphrodite in die glänzenden Augen, dann ließ ich den Blick den Kreis entlang wandern. Alle starrten in vollkommenem Schweigen Aphrodite an.

 »Ja«, sagte ich schlicht in die wirbelnden Fragen in ihren Köpfen hinein und machte damit (hoffentlich) allen Zweifeln ein Ende. Egal ob sie sie nicht mochten– und ihr nicht trauten–, sie mussten sich der Tatsache beugen, dass Nyx ihr Gnade zuteil werden ließ. »Aphrodite ist mit einer Affinität zur Erde beschenkt worden.« Dann trat ich in die Kreismitte und hob die violette Kerze.

 »Geist, erfüllt von Nacht und Zauber, flüsternde Seele der Göttin,

 Freund und Fremder, Mysterium und Erkenntnis,

 in Nyx’ Namen rufe ich dich zu mir!«

 Meine Kerze flackerte auf, und ich stand ganz still, während mir die vertraute Kakophonie der Elemente Leib und Seele füllte. Es war ein solches Hochgefühl, dass ich fast vergaß zu atmen.

 Als ich wieder denken konnte, entzündete ich den geflochtenen Zopf aus getrocknetem Eukalyptus und Salbei und blies ihn wieder aus. Tief atmete ich den Duft der Kräuter ein und machte mir dabei bewusst, für welche Eigenschaften das Volk meiner Großmutter sie schätzte– den Eukalyptus als heilend, schützend und reinigend und den weißen Salbei für seine Kraft, negative Einflüsse, Energien und Geister auszutreiben. Dann richtete ich den Blick durch die Schwaden des tanzenden Rauches hinweg auf die Menge, um mit der Predigt zu beginnen, und registrierte zugleich die Augen, die auf mich gerichtet waren, sowie den leuchtenden Silberfaden, der die Elemente meines Kreises für alle sichtbar miteinander verband.

 »Frohes Treffen!«, rief ich, und »Frohes Treffen«, antwortete der Kreis der Versammelten. Als ich weitersprach, fühlte ich, wie meine Spannung sich löste. »Inzwischen wisst ihr wohl alle, dass gestern Professor Nolan ermordet wurde. Die Gerüchte, ihr Tod sei grausam und qualvoll gewesen, sind wahr. Ich würde mich freuen, wenn wir alle gemeinsam Nyx bitten würden, ihr und auch uns Trost und Frieden zu spenden.« Ich suchte Eriks Blick. »Ich bin noch nicht lange hier, aber ich weiß, dass viele von euch Professor Nolan gemocht haben.« Erik versuchte zu lächeln, aber seine Lippen wollten sich nicht so recht heben, und er blinzelte heftig, um die Tränen, die in seinen Augen glitzerten, zu stoppen, ehe sie ihm die Wangen hinabrannen. »Sie war eine gute Lehrerin und eine liebenswürdige Person. Wir werden sie vermissen. Lasst uns ihrem Geist noch einmal unseren Segenswunsch aussprechen. Sei gesegnet!« Ohne zu zögern gab der Kreis ein einstimmiges, tief empfundenes »Sei gesegnet!« zurück.

 Ich machte eine Pause, damit alle wieder zur Ruhe kamen, und sprach dann weiter. »Ich weiß, dass ich heute hätte verkünden sollen, wen ich als weitere Mitglieder des Schülerrates vorschlage, aber aufgrund der Ereignisse des letzten Monats habe ich beschlossen, bis zum Ende des Schuljahrs zu warten. Dann werde ich mich mit dem Rat zusammensetzen, und wir werden euch einige Kandidaten zur Abstimmung vorschlagen. Bis dahin habe ich mich entschieden, automatisch ein neues Mitglied in den Rat aufzunehmen.« Ich achtete darauf, in nüchternem Ton zu sprechen, als ob das, was ich jetzt sagen würde, nicht in den Augen der meisten von ihnen eine totale Schnapsidee wäre. »Wie ihr bereits gesehen habt, hat Nyx Aphrodite eine Affinität zur Erde geschenkt. Dies berechtigt sie wie schon Stevie Rae zu einer Position im Schülerrat. Und wie Stevie Rae hat auch sie geschworen, für die neuen Ideale der Töchter der Dunkelheit einzustehen.« Ich drehte mich zu Aphrodite um und war froh, als sie mir ein gespanntes, nervöses Lächeln zuwarf und einmal kurz nickte. Rasch, um niemandem Gelegenheit zum Flüstern und Raunen zu geben, hob ich den Kelch mit süßem roten Wein von Nyx’ Tafel und ging zum eigentlichen Vollmondgebet über.

 »Auch in diesem Monat stehen wir zur Zeit des Vollmonds vielen Neuanfängen gegenüber. Im letzten Monat war dies die Neuordnung der Töchter und Söhne der Dunkelheit. In diesem Monat tritt ein neues Mitglied des Schülerrates sein Amt an, und das Leben einer Lehrerin ist zu Ende gegangen und lässt uns traurig zurück. Ich bin erst seit dem letzten Vollmond eure Anführerin, aber die Erfahrung hat mir bereits gezeigt, dass ich–« Ich hielt inne und verbesserte mich. »Ich meine, dass wir darauf vertrauen können, dass Nyx uns liebt und bei uns ist, auch wenn wirklich schreckliche Dinge passieren.« Ich trug den Kelch vor mir her den Kreis entlang und rezitierte dabei das ehrwürdige alte Gedicht, das ich vor dem letzten Vollmondritual auswendig gelernt hatte.

 »Reines Licht des Mondes droben

 Ird’scher Tiefen Rätselgründe

 Macht der schäumend wilden Ströme

 Glut der Flammen, Herzenswärme–

 Rufen wir an in der Göttin Namen!«

 Dabei bot ich jedem Jungvampyr einen Schluck Wein an und erwiderte jedes Lächeln mit einem Nicken. Aus ganzem Herzen bemühte ich mich, so zu wirken wie jemand, auf den man zählen konnte. Dem man vertrauen konnte.

 »Mögen alle Wunden heilen,

 möge alles Unrecht welken

 und Beflecktes rein erstrahlen.

 Wir, die Wahrheit uns ersehnen,

 Erflehen dies in der Göttin Namen!«

 Ich war froh, dass alle, nachdem sie ihren Schluck genommen hatten, »Sei gesegnet« murmelten. Das hörte sich nicht gerade nach Meuterei an.

 »Aug’ der Eule, dring ins Dunkel,

 Ohr der Katze, hör die Schatten,

 Flink stoß zu, geschwinde Schlange!

 Hehrer Phoenix, stirb und werde…

 Hört den Ruf in der Göttin Namen:

 Seid– wie wir– mit uns gesegnet!«

 Die Letzte in der Reihe, ehe ich selbst trank, war Aphrodite. So leise, dass ich es kaum hören konnte, flüsterte sie: »Nicht schlecht, Zoey«, ehe sie den Kelch nahm, trank und ihn mir mit einem lauten »Sei gesegnet«, das für jeden zu hören war, zurückgab.

 Ich war wahnsinnig erleichtert und ziemlich stolz auf mich. Nachdem ich den letzten Rest ausgetrunken hatte, stellte ich den Kelch zurück auf den Tisch. In umgekehrter Reihenfolge dankte ich jedem Element und entließ es, während Aphrodite, Erin, Shaunee und Damien ihre Kerzen ausbliesen. Zum Abschluss des Rituals sagte ich: »Das Vollmondritual ist beendet. Frohes Treffen, frohes Scheiden, frohes Wiedersehen!«

 »Frohes Treffen, frohes Scheiden, frohes Wiedersehen!«, kam von den Versammelten zurück.

 Ich weiß noch, dass ich übers ganze Gesicht grinste wie eine Blöde, als mit einem Mal Erik vor Schmerz aufschrie und in die Knie ging.

 Zweiundzwanzig

 Anders als in dem Moment, in dem Stevie Rae gestorben war, gab es jetzt in mir keinen Hauch von Zögern oder Betäubung.

 »Nein!«, schrie ich, sprang zu Erik und kniete mich neben ihn. Er war auf Hände und Knie gefallen, stöhnend vor Schmerz, den Kopf fast auf den Boden gesenkt. Sein Gesicht konnte ich nicht sehen, aber ich sah, dass sein T-Shirt schon von Schweiß (oder Blut, auch wenn ich noch nichts roch) getränkt war. Ich wusste schon, was als Nächstes passieren würde: Blut würde ihm aus Augen, Nase, Mund zu strömen beginnen, und er würde buchstäblich an seiner eigenen Flüssigkeit ersticken. Unweigerlich. Es gab keine Rettung. Alles, was ich tun konnte, war, für ihn da zu sein und zu hoffen, dass er es irgendwie schaffen würde, durch ein Wunder so wie Stevie Rae zu werden und an seiner Menschlichkeit festzuhalten.

 Ich legte ihm die Hand auf die bebende Schulter. Er strahlte enorme Hitze aus, als ob sein Körper von innen glühte. Plötzlich war Damien da, wie immer, wenn man ihn brauchte. »Hol Handtücher und Neferet«, sagte ich zu ihm. Damien drehte sich auf dem Absatz um und jagte mit Jack auf den Fersen davon.

 Ich drehte mich wieder zu Erik um, aber ehe ich ihn in die Arme ziehen konnte, schnitt Aphrodites Stimme klar durch sein Stöhnen und das verängstigte Murmeln der umstehenden Schüler. »Zoey, er stirbt nicht.«

 Ich sah auf. Ihre Worte drangen kaum zu mir durch. Da packte sie mich am Arm und zog mich von Erik weg. Ich wollte mich wehren, aber sie sprach weiter, und ich begriff und erstarrte.

 »Jetzt hör zu! Er stirbt nicht. Er wandelt sich.«

 Auf einmal stieß Erik einen gellenden Schrei aus und krampfte sich zusammen, als wollte sich etwas in seiner Brust durch den Rücken den Weg nach draußen bahnen. Er zitterte immer noch wie verrückt. Ganz offensichtlich hatte er riesige Schmerzen, und irgendetwas Krasses ging mit ihm vor. Aber nirgendwo war auch nur ein Tropfen Blut zu sehen.

 Aphrodite hatte recht. Erik wandelte sich in einen ausgereiften Vampyr.

 Da kam Jack heran und drückte mir ein paar Tücher in die Hand. Ich sah ihn an. Der arme Junge heulte Rotz und Wasser. Ich stand auf und nahm ihn in die Arme. »Er stirbt nicht. Er wandelt sich«, wiederholte ich mit seltsam heiserer, gepresster Stimme Aphrodites Worte.

 Da stürzte Neferet in den Raum, gefolgt von Damien und einigen der Krieger, und eilte sofort zu Erik hinüber. Ich ließ die Augen nicht von ihrem Gesicht. Mir wurde schwindelig vor Erleichterung, als ich sah, wie sich ihr gespannter, besorgter Gesichtsausdruck sofort in Freude verwandelte. Anmutig ließ sie sich neben ihm auf die Knie nieder und legte ihm sanft die Hand auf die Schulter. Dabei sagte sie leise etwas, was ich nicht verstehen konnte. Noch einmal zuckte sein Körper heftig, dann entkrampfte er sich. Das schreckliche Zittern verebbte, und er hörte auf, so furchterregend zu stöhnen. Langsam kam er wieder auf Hände und Knie. Noch immer hielt er den Kopf gesenkt, und ich konnte sein Gesicht nicht sehen.

 Neferet flüsterte ihm noch etwas zu, und er nickte zur Antwort. Dann stand sie auf. Mit glückstrahlendem, geradezu blendend schönem Lächeln wandte sie sich uns allen zu. »Freut euch, Jungvampyre! Erik Night hat die Wandlung vollständig abgeschlossen. Erhebe dich, Erik, und folge mir zu deiner rituellen Reinigung, damit dein neues Leben beginnen kann!«

 Erik stand auf und hob den Kopf. Zusammen mit allen anderen sog ich die Luft ein. Sein Gesicht schien von innen heraus zu leuchten, als habe jemand einen Schalter in ihm umgelegt. Und alles, was vorher sein gutes Aussehen ausgemacht hatte, war intensiver geworden. Seine Augen strahlten noch blauer, sein dichtes pechschwarzes Haar hatte einen noch verwegeneren Schwung, es kam mir sogar vor, als sei er irgendwie größer geworden. Und sein Mal hatte sich vervollständigt. Die saphirne Mondsichel war ausgefüllt. Und um seine Augen herum zog sich, den Konturen seiner Brauen und markanten Wangenknochen folgend, ein atemberaubendes Muster ineinander verschlungener Ornamente, die eine Maske bildeten. Ich musste sofort an Professor Nolans bezauberndes Tattoo denken, und mich schwindelte plötzlich, weil mir seltsam klar wurde, wie richtig sich das zueinanderfügte.

 Einen Augenblick lang fiel Eriks Blick auf mich, und auf seinen schön geschwungenen Lippen zeichnete sich ein ganz privates Lächeln nur für mich ab. Ich glaubte, mein Herz müsse zerspringen. Dann hob er die Arme in Siegerpose und rief mit lauter Stimme, vibrierend vor Glück und Macht: »Ich habe mich gewandelt!«

 Da brachen alle in Jubelrufe aus, doch niemand außer Neferet und den anderen Erwachsenen gratulierte ihm persönlich. Und dann verließ er den Freizeitraum, getragen von der Woge der Freude und Erleichterung.

 Ich stand einfach nur da. Ich war noch ganz betäubt und wie im Schock, und mir war ziemlich übel.

 »Er wird jetzt gereinigt und als Diener der Göttin gesalbt«, sagte Aphrodite. Sie stand noch immer neben mir und klang so düster, wie ich mich fühlte. »Was bei dem Ritual passiert, wissen nur die Vampyre. Ist ein Riesengeheimnis, das sie uns nicht verraten dürfen.« Sie hob die Schultern. »Egal. Wir werden’s irgendwann schon noch rausfinden.«

 »Wenn wir nicht sterben«, sagte ich. Meine Lippen waren taub.

 »Wenn wir nicht sterben«, bestätigte sie. Dann sah sie mich an. »Alles okay?«

 »Jaja«, sagte ich mechanisch.

 »Hey Z! Das war doch Wahnsinn, oder?«, rief Jack.

 »Exorbitant. Mir schwirrt noch total der Kopf!« Damien fächelte sich Luft zu (obwohl seine innere Enzyklopädie nicht gelitten zu haben schien).

 »Oh Baby! Jetzt steht unser guter Erik auf einer Stufe mit der ganz heißen Vampyr-Starriege– Jake Gyllenhaal, Josh Hartnett, Brandon Routh…«

 »Vergiss Loren Blake nicht, Zwilling!«, mahnte Erin.

 »Nie im Leben, Zwilling!«

 »Cool, dass du jetzt einen echten Vampyr zum Freund hast, Z«, sagte Jack. »Also, einen ausgereiften.«

 Damien holte Luft, um etwas zu sagen, schloss den Mund aber wieder. Auf einmal sah er irgendwie betreten aus.

 »Was ist?«, fragte ich.

 Er zögerte. »Ach, nur, dass… also… äh…«

 »Himmel, jetzt sag schon! Was ist los?«, fuhr ich ihn an.

 Er zuckte zusammen, und ich bereute meinen Ton. »Also, nicht dass ich mich damit besonders gut auskenne«, sagte er, »aber sobald ein Jungvampyr die Wandlung hinter sich hat, verlässt er das House of Night und fängt sein Leben als erwachsener Vampyr an.«

 »Das heißt, Zoeys Freund geht weg?«, fragte Jack.

 »Sieht nach Fernbeziehung aus, Z«, sagte Erin schnell.

 »Ja, das kriegt ihr zwei schon hin. Easy-peasy«, fügte Shaunee hinzu.

 Ich sah die Zwillinge, Jack und Damien und schließlich Aphrodite an.

 »Tja, dumm gelaufen«, sagte sie. »Für dich zumindest.« Sie hob die Augenbrauen und zuckte mit den Schultern. »Da bin ich ja froh, dass er mit mir Schluss gemacht hat.« Und sie warf ihr Haar zurück und machte sich auf den Weg in den Raum, wo das Essen stand.

 »Dürfen wir sie wenigstens blöde Kuh nennen, wenn wir sie schon nicht Hexe der Hölle nennen dürfen?«, fragte Shaunee.

 »Oder Miststück?«, bat Erin.

 »Jedenfalls irrt sie sich«, sagte Damien fest. »Erik ist und bleibt dein Freund, auch wenn er sich jetzt mit seiner vampyrischen Existenz beschäftigen muss.«

 Da sie mich alle anstarrten, versuchte ich zu lächeln. »Ja, ich weiß. Das wird schon. Es ist– es ist nur ein bisschen viel auf einmal. Kommt, lasst uns was essen.« Bevor sie mit ihrer Aufmunterungstherapie weitermachen konnten, marschierte ich in Richtung Essen. Sie folgten mir wie Entenküken ihrer Mom.

 Es schien Stunden zu dauern, bis die Töchter und Söhne der Dunkelheit alle mit dem Essen fertig waren und sich endlich verdrückten, aber als ich einen Blick auf die Uhr warf, stellte ich fest, dass sie eigentlich alle richtig schnell gegessen hatten und die Feier früh verließen. Alle hatten sich aufgeregt über Erik unterhalten, und ich hatte genickt und halbwegs passende Laute von mir gegeben und die ganze Zeit zu verbergen versucht, wie taub und falsch ich mich fühlte. Vermutlich war es der Beweis dafür, wie schlecht mir das gelang, dass so früh schon Aufbruchstimmung herrschte. Schließlich bemerkte ich, dass nur noch die Zwillinge, Damien und Jack da waren, die schweigend die Reste in den Müll warfen und den Raum wieder herrichteten.

 »Oh, lasst, das mach ich schon«, sagte ich.

 »Wir sind fast fertig, Z«, sagte Damien. »Alles, was noch aufzuräumen ist, sind die Sachen von Nyx’ Tafel.«

 »Okay, das kann ich machen«, sagte ich möglichst lässig (so wie sie mich anschauten, wohl leider ohne Erfolg).

 »Z, ist alles–«

 Ich stoppte ihn mit der erhobenen Hand. »Ich bin müde. Und ja, ich bin irgendwie durcheinander wegen Erik. Ehrlich, ich glaub, ich brauch ein bisschen Zeit für mich.« Ich merkte, dass ich extrem zickig klang, aber langsam war der Punkt überschritten, wo ich noch ein fröhliches Gesicht aufsetzen und mich zusammenreißen konnte, damit niemand merkte, wie alles in mir zitterte. Und es war mir entschieden lieber, wenn meine Freunde dachten, ich bekäme meine Tage, als dass ich gleich zusammenbräche. Hohepriesterinnen in Ausbildung brechen nicht zusammen. Sie kommen mit allem klar. Ich wollte ganz, ganz, ganz bestimmt nicht, dass sie merkten, wie überhaupt gar nicht ich gerade mit allem klarkam. »Lasst mich einfach ’ne Weile allein, ja?«

 »Klar doch«, sagten die Zwillinge im Chor. »Bis dann, Z.«

 »Sicher. Bis später«, sagte Damien.

 »Ciao, Z«, fügte Jack hinzu.

 Ich wartete, bis die Tür sich hinter ihnen geschlossen hatte. Dann ging ich in den Raum hinüber, der auch als Tanzstudio und Yogaraum genutzt wurde. In einer Ecke lag ein Stapel weicher Matten. Ich ließ mich darauf sinken und zog mit zitternden Händen mein Handy aus der Tasche meines Kleides.

 Alles OK? tippte ich ein und schickte die SMS an das Handy, das ich Stevie Rae gekauft hatte. Es schien eine Ewigkeit zu dauern, bis sie antwortete.

 Alles klar

 Halt durch, schickte ich zurück.

 Beeil dich, kam von ihr.

 Mach ich.

 Ich klappte das Handy zu und lehnte mich gegen die Wand. Ich fühlte mich, als lastete die gesamte Welt auf meinen Schultern. Und endlich brach ich in wildes, ungehemmtes Schluchzen aus.

 Weinend und bebend, heulend und schniefend wiegte ich mich hin und her, die Beine an die Brust gezogen. Ich wusste genau, was mit mir los war, und wunderte mich, dass es niemand sonst begriffen hatte– nicht ein einziger meiner Freunde.

 Ich hatte gedacht, Erik liege im Sterben, und mir hatte wieder die Nacht vor Augen gestanden, als Stevie Rae in meinen Armen gestorben war. In meinem Geist hatte sich alles noch mal wiederholt– das Blut, die Qual, die Trauer. Und zwar aus heiterem Himmel. Ich meine, ich hatte gedacht, ich sei über Stevie Raes Tod weg– schließlich war sie ja nicht mal richtig tot.

 Aber ich hatte mir etwas vorgemacht.

 Ich schluchzte so stark, dass ich nicht merkte, dass er da war, bis er mich an der Schulter berührte. Ich sah auf, wischte mir die Tränen aus den Augen und überlegte panisch, wie ich denjenigen meiner Freunde beschwichtigen konnte, der mir zu Hilfe geeilt war.

 Da sagte Loren: »Ich habe gespürt, dass du mich brauchst.«

 Aufschluchzend warf ich mich in seine Arme. Er setzte sich neben mich, zog mich auf seinen Schoß und hielt mich ganz fest. Dabei murmelte er sanft etwas davon, dass alles wieder gut würde und dass er mich nie wieder loslassen würde. Als ich mich endlich wieder etwas im Griff hatte und nicht mehr schluchzte, sondern nur noch Schluckauf hatte, reichte er mir eines seiner altmodischen Stofftaschentücher.

 Ich putzte mir die Nase und wischte mir das Gesicht ab. »Danke.« Dabei versuchte ich mit den Blicken die verspiegelte Wand auf der anderen Seite des Raumes zu meiden, erhaschte aber leider doch einen Blick auf meine verquollenen Augen und meine rote Nase. »Oh Mann. Ich seh ja schrecklich aus.«

 Loren schmunzelte und drehte mich so, dass ich ihn ansehen musste. Sanft strich er mir übers Haar. »Du siehst aus wie eine Göttin, niedergedrückt von Trauer und Not.«

 Irgendwo aus meiner Brust bahnte sich ein kleines hysterisches Kichern den Weg nach oben. »Ich weiß nicht, ob Göttinnen sich vollrotzen.«

 Er lächelte. »Ach, da wäre ich mir nicht so sicher.« Dann wurde sein Gesicht ernst. »Als Erik sich gewandelt hat, dachtest du, er würde sterben, nicht wahr?«

 Ich nickte nur, weil ich Angst hatte, ich würde sonst wieder anfangen zu weinen.

 Lorens Kiefermuskeln spannten sich an. »Ich habe Aphrodite wieder und wieder gesagt, dass allen Jungvampyren, nicht nur Unter- und Oberprimanern, klar sein sollte, wie sich das letzte Stadium der Wandlung manifestiert, damit sie keinen Schrecken bekommen, wenn sie es miterleben.«

 »Tut es so weh, wie es aussieht?«

 »Schon, aber es ist ein guter Schmerz– wenn das für dich verständlich ist? Man kann es vielleicht mit einem Muskelkater nach intensivem Sport vergleichen. Es tut weh, aber man fühlt sich gut dabei.«

 »Das sah aber nicht nur wie Muskelkater aus.«

 »Es ist wirklich nicht so schlimm– eigentlich macht es einem eher Angst, als dass es weh tut. Mit einem Mal stürzen unwahrscheinlich viele Empfindungen zugleich auf einen ein, und alle Sinne werden hypersensitiv.« Zärtlich zeichnete er das Muster meines Mals auf meiner Wange mit dem Finger nach. »Eines Tages wirst du es selbst erleben.«

 »Ich hoffe es.«

 Einen Augenblick lang sagte keiner von uns etwas. Er streichelte nur weiter mein Gesicht und folgte meinem Mal meinen Hals hinunter. Seine Berührung war entspannend und aufwühlend zugleich.

 »Aber dich bedrückt noch etwas, nicht wahr?«, sagte er sanft. Seine Stimme war tief und melodisch, hypnotisierend schön. »Es ist nicht nur die Tatsache, dass dir Eriks Wandlung den Tod deiner Freundin ins Gedächtnis gerufen hat.«

 Als ich keine Antwort gab, beugte er sich vor und küsste mich auf die Stirn. Ganz zart streiften seine Lippen meine Mondsichel. Ich erschauerte.

 »Du kannst mir alles sagen, Zoey. Spürst du nicht, wie nahe wir uns sind? Weißt du nicht, wie vollkommen du mir vertrauen kannst?«

 Seine Lippen strichen leicht über meine. Womöglich wäre es wirklich gut, Loren von Stevie Rae zu erzählen. Er konnte mir vielleicht helfen, und ich hatte weiß Gott Hilfe nötig. Vor allem jetzt, da ich so mehr oder weniger beschlossen hatte, dass Stevie Rae geheilt werden konnte, indem man Nyx einfach darum bat, und dazu musste natürlich ein Kreis beschworen werden, was bedeutete, dass Damien, die Zwillinge, Aphrodite und ich zu Stevie Rae oder sie zu uns kommen mussten. Neferets Schutzzauber war da nicht gerade hilfreich. Vielleicht hatte Loren irgendwelche geheimen Vampyrmöglichkeiten, ihn zu umgehen. Ich versuchte mein Bauchgefühl zu befragen– sagte es mir noch immer, dass ich den Mund halten sollte? Aber alles, was ich wahrnahm, waren Lorens Hände und Lippen.

 »Erleichtere dein Herz«, flüsterte er dicht vor meinen Lippen.

 »Ja– ja, gern…«, flüsterte ich atemlos. »Es ist nur so kompliziert.«

 »Ganz langsam, Geliebte. Es gibt nichts, was wir nicht gemeinsam bewältigen könnten.«

 Seine Küsse wurden länger, heißer.

 Ich wollte es wirklich erzählen, aber mir drehte sich der Kopf, und es war schwierig zu denken, geschweige denn zu sprechen.

 »Lass mich dir zeigen, wie viel wir teilen können… wie vollkommen wir vereint sein können«, sagte er.

 Und er nahm die Hand aus meinem Haar und zerrte an seinem Hemd, so dass die Knöpfe flogen und seine Brust frei lag. Langsam zog er sich den Daumennagel über die linke Brust. Er hinterließ eine dünne scharlachrote Spur. Der Duft seines Blutes schlug über mir zusammen.

 »Trink«, sagte er.

 Ich konnte nicht anders. Ich beugte mich über seine Brust und kostete von ihm. Sein Blut war eine Flutwelle. Anders als das von Heath– nicht so heiß, nicht so vollmundig. Aber viel mächtiger. Es pochte in mir und barg glühendes, drängendes Verlangen in sich. Ich schmiegte mich dichter an ihn. Ich wollte mehr.

 »Jetzt bin ich an der Reihe. Lass mich dich kosten!«, hauchte er.

 Und ehe ich begriff, was er tat, hatte er mir schon das Kleid vom Leib gerissen. Ich hatte keine Zeit, die Krise zu kriegen, weil er mich nur in BH und Slip sah, denn nun zog er mir den Daumennagel über die Brust. Der scharfe Schmerz ließ mich aufkeuchen, dann bedeckte Loren die Stelle mit den Lippen und trank mein Blut, und der Schmerz wich einer so allumfassenden Leidenschaft, dass ich nur noch stöhnen konnte. Während er trank, versuchte Loren seine Kleider loszuwerden, und ich half ihm dabei. Alles, was ich in diesem Augenblick wusste, war, dass ich ihn haben musste. Es gab nur noch Hitze und Lust und das Feuerwerk der Sinne. Seine Hände und sein Mund schienen überall zugleich zu sein, trotzdem konnte ich nicht genug von ihm bekommen.

 Dann geschah es. Sein Herzschlag war unter meiner Haut. Ich spürte meinen Puls im Gleichklang mit seinem pochen. Ich fühlte seine Leidenschaft ebenso wie meine und hörte seine Lust in mir brüllen.

 Und auf einmal hörte ich irgendwo weit hinten in meinem verworrenen Geist Heath verzweifelt schreien: »Zoey! Nein!«

 Ein heftiger Ruck durchfuhr meinen Körper. »Schschsch«, flüsterte Loren. »Ist schon gut. So ist es viel besser, Geliebte, viel, viel besser. Eine Prägung mit einem Menschen zu haben ist sehr schwierig– sie hat so viele problematische Konsequenzen.«

 Ich atmete in heftigen, tiefen Stößen. »Ist sie gebrochen? Ist meine Prägung mit Heath gebrochen?«

 »Ja. Unsere Prägung hat sie ersetzt.« Er rollte sich über mich, so dass ich unter ihm lag. »Jetzt gibt es nur noch eines, was fehlt. Lass uns vollkommen eins sein, Geliebte.«

 »Ja«, flüsterte ich. Wieder fanden meine Lippen seine Brust, und während ich von ihm trank, drang er in mich ein, und unsere Welt explodierte in einem süßen, blutroten Rausch.

 Dreiundzwanzig

 Ich lag auf Loren, umschmeichelt von einem himmlischen Nebel der Lust. Wieder und wieder strich seine Hand mir den Rücken hinunter, liebkoste das lange Band der Ornamente.

 »Deine Tattoos sind ein Kleinod. Wie du«, sagte er leise.

 Ich seufzte glücklich und schmiegte mich an ihn. Wenn ich den Kopf drehte, konnte ich unser Spiegelbild an der Wand gegenüber sehen und war fasziniert. Nur sehr unzureichend verdeckte mein langes schwarzes Haar unsere nackten, blutverschmierten Körper, die zärtlich ineinander verschlungen waren. Geheimnisvoll zog sich das filigrane Gespinst meines Mals über meine Wangen, meinen Hals und die geschwungene Linie meines Rückens bis ins Kreuz. Der dünne Schweißfilm auf meiner Haut ließ es wie Saphire glitzern.

 Loren hatte recht. Ich war ein Kleinod. Und was uns beide betraf, hatte er auch recht gehabt. Es spielte keine Rolle, dass er so viel älter war, ein ausgereifter Vampyr (und ein Lehrer an meiner Schule). Was uns verband, ging über all das hinaus, war tiefer, etwas ganz Besonderes… Stärker als das, was ich mit Erik hatte. Oder selbst mit Heath.

 Heath…

 Meine schläfrige Zufriedenheit erlosch, als würde ich mit kaltem Wasser besprüht. Ich wandte den Blick von unserem Spiegelbild zu Lorens Gesicht. Er betrachtete mich, ein kaum merkliches Lächeln in den Mundwinkeln. Himmel, er war so wahnsinnig perfekt, dass ich immer noch nicht glauben konnte, dass er mir gehörte. Dann nahm ich mich zusammen und stellte die Frage, auf die ich dringend eine Antwort brauchte. »Loren, stimmt es wirklich, dass meine Prägung mit Heath gebrochen ist?«

 »Ja. Wirklich«, sagte er. »Jetzt haben wir eine Prägung. Dein Band zu dem Menschenjungen ist damit durchtrennt.«

 »Aber in dem Sozi-Lehrbuch für die Oberprima stand überall, wie schmerzhaft und schwer es ist, eine Prägung zwischen Mensch und Vampyr zu brechen. Wie kann das dann so leicht und schnell gehen? Und außerdem stand da nichts davon, dass eine Prägung durch eine andere gebrochen werden kann.«

 Sein Lächeln wurde breiter, und er gab mir einen zärtlichen, weichen Kuss. »Du wirst noch merken, dass in den Lehrbüchern nur ein Bruchteil dessen steht, was es heißt, ein Vampyr zu sein.«

 Da kam ich mir sehr jung und dumm und ziemlich beschämt vor.

 Er spürte es sofort. »Hey, das sollte keine Kritik sein. Ich weiß noch genau, wie es war– diese Unsicherheit, nicht genau zu verstehen, in was für ein Wesen man sich verwandelt. Das ist nicht schlimm. Uns allen ist es so gegangen. Und jetzt hast du ja mich, um dir zu helfen.«

 Ich entspannte mich wieder und kuschelte mich in seine Arme. »Ich hasse es nur, nicht Bescheid zu wissen.«

 »Ich weiß. Also, pass auf, wie es in deinem Fall war: Du und dieser Junge hattet eine Prägung, aber du bist noch kein voll gewandelter Vampyr.« Er machte eine Pause und fügte nachdrücklich hinzu: »Noch nicht. Daher hatte eure Prägung nicht das volle Ausmaß erreicht. Und als du und ich nun unser Blut teilten, hat die stärkere Prägung zwischen uns die schwächere überwunden.« Sein Lächeln wurde sexy. »Denn ich bin ein Vampyr.«

 »Hat es Heath weh getan?«

 Loren zuckte mit den Schultern. »Wahrscheinlich. Aber es ist kein dauerhafter Schmerz. Und auf lange Sicht ist es die weitaus bessere Lösung. Bald wird dir die gesamte Vampyrwelt offen stehen, Zoey. Du wirst eine herausragende Hohepriesterin sein. Dann ist in deinem Leben kein Platz mehr für einen Menschen.«

 »Ich weiß. Du hast recht.« Ich bemühte mich, Ordnung in meine Gedanken zu bringen, und mir fiel wieder ein, wie sicher ich noch vor einigen Stunden gewesen war, dass ich mit Heath Schluss machen musste. Eigentlich war es verdammt gut, dass mein Zusammensein mit Loren die Prägung mit Heath gebrochen hatte. So war es viel leichter für uns beide. Da kam mir noch ein Gedanke. »Gut, dass ich nicht plötzlich zwei Prägungen habe– zu dir und zu ihm.«

 »Das wäre unmöglich. Nyx hat es so eingerichtet, dass wir nur eine Prägung auf einmal haben können. Ich nehme an, das hält uns davon ab, uns eine Armee auf uns geprägter menschlicher Diener anzueignen.«

 Sein sarkastischer Ton erschreckte mich ebenso wie der Inhalt seiner Worte. »So ein Gedanke wäre mir nie im Leben gekommen!«

 Er lachte leise. »Vielen anderen schon.«

 »Dir auch?«

 »Natürlich nicht.« Er küsste mich noch einmal. »Außerdem bin ich mit unserer Prägung vollkommen glücklich und zufrieden. Ich brauche nicht mehr.«

 In mir stieg ein Hochgefühl auf. Er gehörte mir und ich ihm. Bedingungslos. Doch auf einmal tauchte vor meinem inneren Auge Eriks Gesicht auf, und das Hochgefühl schwand.

 »Was ist?«, fragte er.

 »Erik«, flüsterte ich.

 »Du gehörst mir!« Seine Stimme war wild und rau, ebenso wie seine Lippen, als er mich wieder küsste– ungestüm und besitzergreifend, so dass mir das Blut in den Adern toste.

 »Ja«, war alles, was ich sagen konnte, als der Kuss vorüber war. Wie von einer Brandung, gegen die ich nicht anzukämpfen vermochte, ließ ich Erik von seiner Gewalt davonschwemmen. »Ich gehöre zu dir.«

 Er schloss mich fester in die Arme und drehte mich sanft zu sich herum, um mir in die Augen sehen zu können. »Kannst du es mir jetzt erzählen?«

 »Was?« Aber ich wusste genau, was er hören wollte.

 »Warum du so verstört warst.«

 Mein Magen krampfte sich schmerzhaft zusammen. Aber ich achtete nicht darauf. Meine Entscheidung war gefällt. Nach dem, was gerade zwischen uns passiert war, musste ich ihm ganz vertrauen können.

 »Stevie Rae ist nicht tot. Oder zumindest nicht so, wie wir das verstehen. Sie lebt, aber sie hat sich verändert. Und sie ist nicht der einzige Jungvampyr, der sozusagen den Tod überlebt hat. Es gibt eine ganze Bande davon, aber Stevie Rae ist nicht ganz so wie die anderen. Sie hat noch etwas von ihrer Menschlichkeit. Die anderen nicht.«

 Ich merkte, dass er sich anspannte, und erwartete halb, dass er mich gleich für total gestört erklären würde. Aber er sagte nur: »Was meinst du? Erklär es mir genau, Zoey.«

 Und das tat ich. Ich erzählte ihm alles– von den ›Geistern‹, die ich gesehen hatte, über die unfassbare Entdeckung, dass die untoten toten Kids die beiden Footballspieler von der Union High School umgebracht hatten, bis zu meiner Rettungsaktion für Heath. Zuletzt erzählte ich ihm von Stevie Rae. Und zwar alles.

 »Das heißt, sie wartet jetzt in diesem Apartment bei Aphrodites Eltern?«

 Ich nickte. »Ja, und sie braucht täglich Unmengen von Blut. Sie kann ihre Menschlichkeit nur schwer aufrechterhalten. Ich befürchte, wenn sie nicht genug Blut kriegt, wird sie so wie die anderen.« Ich erschauerte, und sein Arm schloss sich fester um mich.

 »Sind diese anderen wirklich so scheußlich?«, fragte er.

 »Noch schlimmer. Sie sind weder Menschen noch Vampyre. Mir kommt’s vor, als würden sie in sich die schlimmsten Vorurteile und Klischees über Vampyre und Menschen vereinigen. Sie haben keine Gefühle mehr, Loren.« Ich sah ihm eindringlich in die Augen. »Ich kann mir kaum vorstellen, dass man ihnen noch helfen kann. Aber bei Stevie Rae hat ihre Affinität zur Erde dafür gesorgt, dass sie noch Teile ihrer Seele behalten hat– nur irgendwie beschädigt. Und ich glaube fest, dass ich noch was für sie tun kann.«

 »Tatsächlich?«

 Einen Sekundenbruchteil lang kam es mir seltsam vor, dass ihn dieser Gedanke zu erschrecken schien, während er generell kein Problem damit gehabt hatte, zu glauben, dass es die untoten Toten gab.

 »Ja, schon. Okay, vielleicht irre ich mich, aber ich glaube, ich muss einfach die Elemente zu Hilfe rufen. Weißt du«, ich hielt inne und verlagerte mein Gewicht, weil ich mich fragte, ob ich ihm langsam zu schwer wurde, »immerhin hab ich diese Mega-Verbindung zu allen fünf Elementen. Ich vermute mal, ich sollte sie einfach nutzen.«

 »Das könnte tatsächlich klappen. Aber an deiner Stelle wäre ich vorsichtig. Du beschwörst da mächtige Magie herauf, und so etwas hat immer seinen Preis.« Er sprach langsam, als erwäge er sorgfältig jedes Wort (im Gegensatz zu mir, die ich meistens unüberlegt daherredete und es später bereute). »Zoey, wie konnte das mit Stevie Rae und den anderen Jungvampyren überhaupt passieren? Wer oder was ist dafür verantwortlich?«

 Ich wollte schon ›Neferet‹ sagen, als mit ganzer Wucht Nicht aussprechen! in meinen Magen knallte. Okay, natürlich boxten mich nicht die Worte an sich, aber mir war völlig klar, warum ich mich plötzlich fühlte, als müsste ich gleich kotzen. Und dann begriff ich schlagartig, dass ich ihm tatsächlich nicht alles erzählt hatte. In meinem Bericht darüber, wie ich Heath gerettet und Stevie Rae wiedergefunden hatte, hatte ich mit keinem Wort Neferet erwähnt. Ich hatte gar nicht darüber nachgedacht. Ohne Absicht hatte ich Loren ein ganz grundlegendes Teil des Puzzles vorenthalten.

 Nyx. Das konnte nur die Göttin gewesen sein, die da in mein Unterbewusstsein eingegriffen hatte. Sie wollte eindeutig nicht, dass Loren etwas über Neferets Beteiligung erfuhr. Um ihn zu schützen? Vermutlich…

 »Zoey, alles in Ordnung?«

 »Oh, ja. Ich hab nur nachgedacht. Äh, also«, stotterte ich ein bisschen hilflos, »ich– ich weiß nicht, was der Grund ist. Ich wünschte, ich wüsste es. Ich würde es nur zu gern rauskriegen«, fügte ich hastig hinzu.

 »Weiß Stevie Rae es auch nicht?«

 Wieder klingelten die Alarmglocken in meinem Magen Sturm. »Sie ist im Moment nicht besonders gesprächig. Warum? Hast du schon jemals von so was gehört?«

 »Nein. Überhaupt nicht.« Tröstend strich er mir über den Rücken. »Ich dachte nur, man könnte womöglich leichter etwas dagegen tun, wenn man die Ursache kennen würde.«

 Ich sah ihm in die Augen und wünschte, die Übelkeit in meinem Magen würde verschwinden. »Du darfst niemandem ein Wort hiervon erzählen, Loren. Niemandem, nicht mal Neferet.« Ich versuchte so hohepriesterlich und fest wie möglich zu klingen, aber meine Stimme zitterte und kiekste.

 »Keine Angst, Geliebte!« Er hielt mich fest und streichelte mir weiter über den Rücken. »Natürlich werde ich schweigen. Aber wer weiß außer dir und mir noch davon?«

 »Niemand.« Die Lüge kam so spontan, dass ich selbst erschrak.

 »Was ist mit Aphrodite? Du sagtest doch, du hättest Stevie Rae in ihrer Wohnung versteckt?«

 »Sie hat keine Ahnung davon. Ich hatte gehört, wie sie zu ein paar Mädels sagte, dass ihre Eltern für den Rest des Winters weg sind. Sie wollte die anderen überreden, in der Wohnung über der Garage Party zu machen, aber na ja, es will immer noch keiner was mit ihr zu tun haben, also sind sie nicht darauf angesprungen. Daher wusste ich, dass die Wohnung leer steht, und hab Stevie Rae reingeschmuggelt.« Ich hatte mich nicht bewusst dafür entschieden, ihm nichts von Aphrodite zu erzählen. Anscheinend hatte mein Mund diese Entscheidung ganz allein gefällt. Innerlich kreuzte ich die Finger und hoffte, dass er nicht spürte, wie ich log.

 »Gut, das ist wahrscheinlich am Besten. Zoey, du sagtest, Stevie Rae sei nicht ganz sie selbst und nicht sonderlich gesprächig. Wie kommunizierst du dann mit ihr?«

 »Na ja, sie kann schon reden, aber sie ist verwirrt und… und…«, ich suchte nach einer geeigneten Art, es auszudrücken, ohne mehr preiszugeben als ich wollte, »… und manchmal eher tierhaft als menschlich«, umschrieb ich es ziemlich vage. »Ich bin erst heute vor Neferets Ritual noch bei ihr gewesen.«

 Ich fühlte ihn nicken. »Dorthin warst du also verschwunden.«

 »Ja.« Heath beschloss ich aus dem Spiel zu lassen. Schon wenn ich nur an ihn dachte, fühlte ich mich schuldig. Unsere Prägung war weg– aber statt erleichtert fühlte ich mich seltsam leer.

 »Und woher willst du wissen, dass sie nicht einfach wieder aus der Wohnung verschwindet oder es ihr schlecht geht?«

 »Hm?« Ich war in Gedanken noch ganz woanders. »Ich hab ihr ein Handy gegeben. So kann ich sie jederzeit erreichen oder sie mich. Gerade vorhin hab ich noch bei ihr nachgefragt, ob alles okay ist.« Ich deutete auf mein Handy, das mir aus der Tasche gefallen war und auf dem Boden neben unserer Matte lag. Entschieden schob ich alle Gedanken an Heath beiseite und konzentrierte mich auf mein unmittelbares Problem. »Ich fürchte, ich brauche vielleicht deine Hilfe.«

 Er strich mir sanft das Haar aus dem Gesicht. »Sag mir nur, was ich tun soll.«

 »Ich muss entweder Stevie Rae hier in die Schule oder mich und meine Leute zu ihr schmuggeln.«

 »Deine Leute?«

 »Ja, Damien und die Zwillinge und Aphrodite, damit wir einen Kreis beschwören können. Ich hab das Gefühl, dass ich ihre zusätzliche Kraft brauchen könnte, um Stevie Rae zu helfen.«

 »Aber du sagtest, sie wüssten nichts von Stevie Rae.«

 »Tun sie auch nicht. Ich werde es ihnen sagen müssen, aber damit will ich warten bis kurz vor dem Stevie-Rae-Reparaturdingens.« Himmel, was für ein schwachsinniger Ausdruck! Ich seufzte und schüttelte den Kopf. »Nicht dass ich mich sonderlich darauf freue.« Und damit meinte ich sowohl das Reparaturdingens als auch die Tatsache, dass meine Freunde ganz schön sauer sein würden, dass ich ihnen so wichtige Dinge vorenthalten hatte.

 »Also sind Aphrodite und du jetzt doch befreundet?«

 Er fragte es sehr beiläufig und zog dabei neckisch an einer Strähne meines Haars, aber wie bei Heath spürte ich durch das Band der Prägung seine Gefühle und merkte, dass er sich anspannte. Meine Antwort war ihm viel wichtiger, als er sich anmerken ließ. Das gab mir zu denken, und nicht nur deshalb, weil sich mein Magen wieder verkrampfte und Stop! schrie.

 Ich versuchte einen ähnlich locker-flockigen Ton anzuschlagen. »Nee! Die ist furchtbar. Nur hat Nyx ihr aus irgendeinem Grund– keine Ahnung warum, Damien und die Zwillinge und ich kapieren’s überhaupt nicht– eine Affinität zur Erde gegeben. Deshalb ist sie notgedrungen beim Kreis dabei, weil er ohne sie nicht so gut funktioniert. Aber sonst hab ich nichts mit ihr zu tun.«

 »Gut. Nach allem, was ich gehört habe, ist Aphrodite zur Zeit sehr labil. Du solltest ihr nicht vertrauen.«

 »Tu ich auch nicht.« Aber als ich das sagte, erkannte ich plötzlich, dass ich Aphrodite sehr wohl vertraute. Vielleicht mehr als Loren, dem Mann, der mich gerade entjungfert und auf sich geprägt hatte. Großartig. Mal wieder typisch ich, oder?

 »Hey, entspann dich. Ich spüre, dass dich das Gespräch wieder ziemlich aufgewühlt hat.« Er streichelte mir die Wange, und ich schmiegte mich automatisch in seine Hand. Es fühlte sich einfach nur toll an, wenn er mich berührte. »Ich bin da. Wir können eine Lösung finden, Schritt für Schritt.«

 Ich wollte ihn daran erinnern, dass Stevie Rae nicht mehr allzu viel Zeit hatte, aber da waren seine Lippen schon wieder auf meinen, und alles, woran ich denken konnte, war, wie gut er sich anfühlte… dass ich spürte, wie sein Puls sich wieder beschleunigte… dass mein Herz im Gleichklang mit seinem schlug. Unsere Küsse wurden intensiver, und seine Hände wanderten über meinen Körper. Ich rieb mich rhythmisch an ihm und dachte nur noch an Hitze und Blut und nichts als Loren… Loren… Loren…

 In den Nebel aus Hitze um mich drang ein seltsam ersticktes Geräusch. Traumverloren wandte ich den Kopf, während Loren meine Kehle mit Küssen bedeckte, und Entsetzen durchbohrte mich wie eine glühende Nadel.

 In der Tür stand Erik, einen Ausdruck völliger Fassungslosigkeit auf dem Gesicht mit dem brandneuen Mal.

 »Erik, ich–« Ich warf mich vorwärts, griff panisch nach meinem Kleid und versuchte es um mich zu drapieren. Aber die Befürchtung, dass Erik mich nackt sehen könnte, war unnötig. Mit einer schnellen Bewegung schob Loren mich hinter sich, so dass sein Körper mich verbarg.

 »Du störst.« Seine samtweiche Stimme war dunkel vor kaum unterdrückter Aggression. Die Macht darin brandete gegen meine Haut, was mich überrascht aufkeuchen ließ.

 »Ja, das sehe ich«, sagte Erik. Und ohne ein weiteres Wort drehte er sich um und ging hinaus.

 »Oh Gott! Oh Gott! Das darf nicht wahr sein, oh bitte nicht!« Ich vergrub mein brennendes Gesicht in den Händen.

 Loren schlang bereits wieder die Arme um mich. Seine Stimme war so tröstlich wie seine Berührung. »Beruhige dich, Liebste. Irgendwann hätte er es sowieso erfahren müssen.«

 »Aber nicht so!«, schrie ich. »Das ist zu schrecklich– dafür gibt’s keine Worte.« Ich hob den Blick. »Und jetzt werden’s alle erfahren! Das ist nicht gut! Du bist ein Lehrer und ich eine Schülerin. Gibt’s da nicht ein Verbot oder so? Und eine Prägung haben wir auch noch!« Plötzlich kam mir ein weiterer schrecklicher Gedanke, und ich fing an zu zittern. Was, wenn ich wegen Loren aus den Töchtern der Dunkelheit rausgeschmissen wurde?

 »Zoey, Geliebte, hör mir zu.« Er legte mir die Hände auf die Schultern und schüttelte mich sacht. »Erik wird niemandem etwas davon sagen.«

 »Doch, natürlich! Hast du sein Gesicht nicht gesehen? Nie im Leben wird er mir den Gefallen tun und es geheimhalten.« Nie im Leben würde er je wieder irgendwas für mich tun.

 »Er wird den Mund halten, weil ich es ihm befehlen werde.« Lorens Besorgnis war verschwunden. Mit einem Mal sah er so gefährlich aus, wie er gerade Erik gegenüber geklungen hatte. Eine leise Angst packte mich, und ich begann mich zu fragen, wie viel Loren mir wirklich von sich zeigte.

 »Tu ihm nicht weh«, flüsterte ich. Tränen liefen mir die Wangen hinunter. Ich spürte sie kaum.

 »Oh, keine Angst, Liebste. Das werde ich nicht. Ich werde mich nur ein bisschen mit ihm unterhalten.« Er nahm mich in den Arm. Aber obwohl mein Körper, mein Herzschlag, mein tiefstes Sein danach lechzten, ihm nahe zu sein, zwang ich mich, ihn wegzuschieben. »Ich muss gehen.«

 »Ja. Verstehe. Ich sollte auch gehen.«

 Während er mir meine Kleider reichte und wir uns anzogen, redete ich mir stumm zu, dass er nur so schnell weg wollte, um Erik noch zu erwischen, aber bei dem Gedanken, mich von ihm zu trennen, fühlte sich mein Magen an wie eine tiefe Grube, in der ekliges schwarzes Zeug brodelte. Der Schnitt quer über meine Brust, aus dem er mein Blut getrunken hatte, brannte. Abgesehen davon war mein Körper an gewissen höchst intimen Stellen wund, an denen er noch nie, nie zuvor wund gewesen war. Ich schielte zu der verspiegelten Wand hin. Meine Augen waren rot und verquollen. Mein Gesicht war fleckig und meine Nase leuchtend pink. Meine Haare waren ein wirres Chaos. Ich sah aus wie völlig durch den Wind, was nicht erstaunlich war, denn so fühlte ich mich auch.

 Loren nahm mich an der Hand, und gemeinsam durchquerten wir den leeren Freizeitraum. Bevor er die Tür öffnete, küsste er mich noch einmal.

 »Du siehst müde aus«, sagte er.

 »Bin ich auch.« Ich warf einen Blick auf die Uhr im Hauptraum und war entsetzt, dass es erst halb drei war. Es kam mir vor, als seien in den letzten paar Stunden mehrere Nächte vergangen.

 »Geh schlafen, Geliebte«, sagte er. »Morgen sehen wir uns wieder.«

 »Wie? Wann?«

 Er lächelte und streichelte mir an meinem Tattoo entlang über die Wange. »Bald. Keine Sorge. Ich werde zu dir kommen, sobald wir beide ein bisschen Schlaf hatten.« Ohne eigenen Willen lehnte mein Körper sich an ihn, und während er auf vertraute Weise mit den Fingern den Bogen meines Halses entlangstrich, rezitierte er:

 »Ach, dein Traumbild weckte mich

 Aus dem Abendschlummer mild,

 Wenn die Lüfte atmen sacht

 und der Himmel sternerfüllt,

 Ach, dein Traumbild weckte mich,

 und ein eigner Wille trieb

 meinen Fuß– eh ich’s gedacht–

 Hin zu deinem Fenster, Lieb!«

 Seine Berührung ließ mich erzittern, und bei seinen Worten beschleunigte sich mein Herzschlag, und ein leichter Schwindel überkam mich. »Hast du das geschrieben?«, flüsterte ich.

 Er küsste mich auf den Hals. »Nein. Shelley. Schwer zu glauben, dass er kein Vampyr war, nicht wahr?«

 Ich hörte ihn kaum. »Mhm.«

 Er lachte leise und umarmte mich. »Ich komme morgen. Großes Ehrenwort.«

 Gemeinsam verließen wir den Freizeitraum, trennten uns aber bald. Er schlug die Richtung zum Hauptgebäude ein, und ich schlenderte langsam zu meinem eigenen Wohnheim hinüber. Kaum ein Vampyr oder Jungvampyr war zu sehen, was mich erleichterte. Ich wollte jetzt niemandem begegnen. Die Nacht war finster und wolkig, und das Licht der altertümlichen Gaslaternen drang kaum in die Dunkelheit vor, die um mich herrschte. Nicht dass mir das etwas ausmachte. Ich wollte in Nacht gehüllt sein. Sie hatte unerklärlich beruhigende Wirkung auf meine Nerven, die schon jetzt die Trennung von Loren kaum zu verkraften schienen.

 Dann durchschoss es mich wie ein Peitschenknall.

 Ich war keine Jungfrau mehr.

 Es war so schnell passiert, dass ich noch gar keine Zeit gehabt hatte, darüber nachzudenken– aber ich hatte es getan. Mann, ich musste unbedingt mit Stevie Rae reden– selbst Stevie-Rae-in-untot würde diese Info komplett die Sprache verschlagen! Ob ich irgendwie verändert aussah? Quatsch. Niemand sah einem so was an der Nasenspitze an. Wenigstens normalerweise nicht. Aber mich konnte man leider nicht als normalen Teenager bezeichnen. (Obwohl– gibt’s das überhaupt, normale Teenager?) Besser, ich schaute in meinem Zimmer erst mal gründlich in den Spiegel.

 Ich war gerade auf den Fußweg abgebogen, der zum Mädchentrakt führte, und legte mir zurecht, was ich meinen Leuten erzählen würde, die wahrscheinlich im Gemeinschaftsraum vor dem Fernseher saßen oder so. Natürlich würde ich kein Wort über Loren und mich verlieren, aber ich musste mir einen Grund ausdenken, warum zwischen mir und Erik Schluss war. Oder vielleicht auch nicht. Loren würde mit ihm reden, das hieß, Erik würde hoffentlich niemandem viel darüber sagen. Ich konnte einfach behaupten, dass wir wegen seiner Wandlung Schluss gemacht hatten, und fertig. Niemand würde sich wundern, dass ich keine Lust hatte, in die Details zu gehen. Ja, genau. So würde ich es machen.

 Da trat plötzlich ein Schatten unter einer duftenden Zeder hervor und versperrte mir den Weg.

 »Warum, Zoey?«, fragte Erik.

 Vierundzwanzig

 Wie erstarrt sah ich zu Erik auf. Sein Mal verblüffte mich immer noch. Mit der eindrucksvollen, zauberhaften Zeichnung sah er besser aus als je zuvor.

 »Warum, Zoey?«, wiederholte er, während ich ihn anstarrte wie ein hirnloser Trottel.

 »Es tut mir so leid!«, stieß ich schließlich hervor. »Ich wollte dir nicht weh tun. Ich wollte nicht, dass du es auf diese Art mitkriegst!«

 »Ja«, sagte er eisig. »Wäre viel netter gewesen, es zum Beispiel in die Schulzeitung zu setzen, dass meine ach so unschuldig tuende Freundin in Wahrheit ein Flittchen ist. Ja, das wär echt rücksichtsvoll gewesen.«

 Sein hasserfüllter Ton drehte mir den Magen um. »Ich bin kein Flittchen.«

 »Dann warst du aber sehr überzeugend in der Rolle. Und ich hab’s gewusst!«, brüllte er. »Ich hab gewusst, dass zwischen euch was läuft! Aber ich war so verdammt dumm und hab dir geglaubt, als du es geleugnet hast!« Er lachte ohne eine Spur Humor. »Mann, bin ich ein Idiot.«

 »Erik, wir wollten das beide nicht, wirklich, aber Loren und ich– wir lieben uns. Wir haben versucht, einander aus dem Weg zu gehen, aber wir konnten einfach nicht mehr.«

 »Das kann doch nicht wahr sein! Du glaubst wirklich, dieses Arschloch liebt dich?«

 »Ja, tut er.«

 Erik schüttelte den Kopf und lachte wieder dieses unfrohe Lachen. »Wenn du das tatsächlich glaubst, bist du noch dümmer als ich. Er benutzt dich, Zoey. Es gibt nur eine einzige Sache, die Typen wie er von Mädels wie dir wollen, und die hat er jetzt von dir gekriegt. Wenn er genug von dir hat, wird er dich abservieren und sich an die nächste ranmachen.«

 »Das ist nicht wahr!«, beharrte ich.

 Er sprach einfach weiter. »Himmel, bin ich froh, dass ich morgen hier verschwinde. Wobei ich gern noch erfahren hätte, wie Blake dich fallenlässt. Einfach um sagen zu können: ›Ich hab’s dir doch gesagt‹.«

 »Du weißt nicht, was du sagst!«

 »Hm, da ist was Wahres dran«, sagte er so kalt und hart, dass er wie ein Fremder klang. »Ich hatte ja auch keine Ahnung, was ich rede, als ich jedem erzählt hab, dass wir beide zusammen sind und wie toll du bist und wie glücklich ich bin. Ich dachte tatsächlich, ich wär dabei, mich in dich zu verlieben.«

 Meine Innereien verknoteten sich. Jedes Wort war ein Stich in mein Herz. »Ich dachte auch, ich hätte mich in dich verliebt«, sagte ich leise und kniff die Augen zusammen, um nicht zu weinen.

 »Lass den Scheiß!«, fuhr er mich an. Es klang gemein und verächtlich, aber auch er hatte Tränen in den Augen. »Hör auf, Spielchen mit mir zu spielen. Und du glaubst, Aphrodite ist ein fieses Miststück? Verdammt noch mal, gegen dich ist sie ein Engel!« Er wollte sich umdrehen und gehen.

 »Erik, warte! Ich will nicht, dass wir so auseinandergehen.« Ich spürte, wie mir Tränen über die Wangen rannen.

 »Hör auf zu heulen! Du hast doch alles, was du wolltest. So hattet ihr’s doch geplant, Blake und du.«

 »Nein! Ich hatte das nie geplant!«

 Brüsk schüttelte er den Kopf und blinzelte mehrmals. »Lass mich in Ruhe. Es ist vorbei. Ich will dich nie wieder sehen.« Und er verschwand. Er rannte beinahe.

 Meine Brust war zum Bersten eng und glühend heiß, und ich konnte nicht aufhören zu weinen. Wie von selbst setzten sich meine Füße in Bewegung– wie in dem Gedicht von Shelley trugen sie mich an den einzigen Ort, wohin ich mir momentan vorstellen konnte zu gehen, zu der einzigen Person, die ich jetzt sehen wollte. Irgendwo auf dem Weg zur Mansarde fand ich meine Fassung wieder. Okay, vielleicht nicht ganz, aber zumindest äußerlich, so dass die Leute, denen ich begegnete (zwei Vampyrkrieger und ein paar Jungvampyre) nicht gleich anhielten und fragten, was mit mir los sei. Es war mir gelungen, mit dem Weinen aufzuhören, und ich hatte mit den Fingern mein Haar so gekämmt, dass es mein fleckiges Gesicht zum Teil verdeckte.

 Ohne zu zögern betrat ich das Lehrerwohnheim, holte tief Atem und betete stumm, dass mich niemand sehen würde.

 Aber drinnen erkannte ich, dass die letzte Sorge umsonst gewesen war. Der Lehrertrakt war ja zum Glück ganz anders aufgebaut als die Wohngebäude der Schüler. Man betrat nicht sofort einen großen Gemeinschaftsraum, in dem die Lehrer gemütlich saßen oder fernsahen. Man stand in einem langen Korridor mit Steinboden, von dem links und rechts geschlossene Türen abgingen. Die Treppe war rechts von mir, und ich stieg eilig hinauf. Ich überlegte, dass Loren wahrscheinlich noch nicht zurück war, weil er nach Erik suchte. Aber das war okay. Ich würde mich in seinem Bett zusammenrollen und auf ihn warten. Auf diese Art würde ich ihm wenigstens in gewisser Weise nahe sein. Mein Körper fühlte sich immer noch steif und ungewohnt an, als ich am obersten Treppenabsatz angelangt war und auf die einzige große Holztür zumarschierte, die es hier oben gab.

 Im Näherkommen sah ich, dass die Tür einen Spalt weit offen stand, und leise Wortfetzen drangen daraus hervor. Loren. Jetzt lachte er. Der Klang bahnte sich den Weg durch die Hülle aus Schmerz und Trauer, die mich seit der Begegnung mit Erik überzog, und strömte mir warm über die Haut. Ja, genau das brauchte ich jetzt. Ich konnte schon beinahe seine Arme um mich spüren. Er würde mich festhalten, mich ›Geliebte‹ und ›Liebste‹ nennen und trösten. Seine Berührungen würden die Wunden, die Eriks Worte hinterlassen hatten, heilen und mein zerbrochenes Ich wieder zusammenfügen. Ich legte die Hand flach auf die Tür, um sie aufzustoßen und zu ihm zu eilen.

 Da mengte sich ein anderes Lachen in seines, samtweich und melodisch und betörend, und um mich herum stand die Zeit still.

 Neferet. Sie war mit ihm dort drinnen. Dieses makellose Lachen war unverwechselbar. Genau wie Loren hatte sie eine Stimme, die man nie vergaß. Als das Lachen verstummte, quollen durch den Türspalt ganz deutlich ihre Worte zu mir wie vergifteter Rauch.

 »Gut gemacht, Liebling. Jetzt weiß ich, was sie weiß, und alles fügt sich hervorragend ineinander. Es wird leicht sein, sie weiter zu isolieren. Ich hoffe doch, deine Rolle bei der Sache war dir nicht zu unangenehm.« Ihr Ton war scherzhaft, aber es lag eine Spur Härte darin.

 »Ach, sie ist leicht an der Nase herumzuführen. Hier ein glitzerndes Geschenk, da ein Kompliment, schon ist die wahre Liebe da, und die süße Unschuld wird ohne nachzudenken dem Gott der Täuschung und der Hormone geopfert.« Er lachte wieder. »Lächerlich, wie berechenbar diese jungen Mädchen sind.«

 Mir war, als durchbohrten seine Worte meine Haut an tausend verschiedenen Stellen zugleich, aber ich zwang mich, lautlos noch einen Schritt vorwärts zu machen, um durch den Spalt sehen zu können. Was ich erkennen konnte, war ein großes Zimmer mit edlem Mobiliar aus Holz und Leder, erleuchtet von unzähligen Kerzen. Mein Blick blieb sofort am Herzstück des Raumes hängen– einem riesigen schmiedeeisernen Bett genau in der Mitte. Darauf hatte sich Loren bequem zwischen Tausenden dicker Kissen ausgestreckt. Er war splitternackt.

 Neferet ging im Zimmer hin und her und ließ dabei die langen, manikürten Finger immer wieder über das Fußteil des Bettes wandern. Sie trug ein langes rotes Kleid, das sich ihrem beneidenswerten Körper perfekt anpasste, mit einem Dekolleté, das den halben Busen frei ließ.

 »Lenk sie weiter ab. Ich sorge dafür, dass ihr kleines Häuflein Freunde sich von ihr abkehrt. So mächtig sie ist, es wird ihr schwerfallen, ihre Talente zu nutzen, wenn ihre Freunde sie nicht ständig aus dem siebten Himmel holen, in den du sie katapultierst.« Neferet verstummte und tippte sich mit dem schlanken Zeigefinger ans Kinn. »Hm, ich bin nur etwas erstaunt über die Prägung.« Ich sah, wie Loren zusammenzuckte. Neferet lächelte. »Dachtest du, ich würde es nicht riechen können? Du verströmst den Gestank ihres Blutes– und ihr Blut stinkt nach dir.«

 »Ich weiß wirklich nicht, wie das passieren konnte«, sagte Loren schnell. Der unüberhörbare Ärger in seiner Stimme trieb mir Dolche durchs Herz, und ich fühlte es in winzige Splitter zerspringen. »Ich nehme an, ich habe meine Schauspielfähigkeiten unterschätzt. Ich bin nur froh, dass nicht tatsächlich Gefühle im Spiel sind– das erspart mir die lästigen Emotionen und die Verbundenheit einer echten Prägung.« Er lachte. »Wie bei der, die sie mit dem Menschenjungen hatte. Der Bruch muss eine ziemliche Folter für ihn gewesen sein. Erstaunlich, wie vollständig sie ihn prägen konnte, obwohl sie sich noch nicht gewandelt hat.«

 »Noch ein Beweis dafür, wie mächtig sie ist!«, fauchte Neferet. »Auch wenn es absurd leicht war, sie– eine Erwählte– vom Weg abzubringen. Und tu nicht so, als sei dir die Prägung nur lästig. Wir wissen beide genau, dass der Sex mit ihr für dich dadurch viel interessanter wurde.«

 »Nun, ich gebe zu, dass ich es durchaus schade fand, dass du den noblen Erik seiner holden Jungfer so schnell hast zu Hilfe eilen lassen. Hättest du mir nicht noch ein paar Minuten geben können, um die Sache ordentlich zu Ende zu bringen?«

 »Oh, ich kann dir alle Zeit der Welt geben. Ich kann gerne jetzt gleich verschwinden und du kannst nach deinem kleinen Schoßhund pfeifen, um die Sache ordentlich zu Ende zu bringen.«

 Loren setzte sich auf, beugte sich vor und packte Neferet am Handgelenk. »Komm schon, Liebste. Du weißt genau, dass ich sie nicht wirklich will. Sei nicht böse auf mich, mein Herz.«

 Neferet entzog sich ihm sanft, aber es wirkte eher neckend als wütend. »Ich bin nicht böse. Ich bin höchst zufrieden. Dadurch, dass sie die Prägung mit dem Menschenjungen nicht mehr hat, ist Zoey sogar noch einsamer geworden. Und es ist ja nicht so, als bestehe eure Prägung jetzt für immer und ewig. Sie löst sich spätestens dann, wenn das Gör sich wandelt. Oder stirbt«, fügte sie mit einem kleinen gehässigen Auflachen hinzu. »Aber hättest du sie nicht doch gern auf ewig für dich? Vielleicht fühlst du dich doch mehr zu Jugend und Naivität hingezogen als zu mir?«

 »Niemals, mein Herz! Niemals werde ich jemanden so sehr begehren wie dich«, sagte Loren. »Möchtest du einen Beweis? Ich beweise es dir.« Flink glitt er an den Bettrand und schloss sie in die Arme. Ich konnte nicht anders als gebannt zusehen, wie seine Hände über ihren Körper wanderten– nicht unähnlich dem, wie sie vor gar nicht langer Zeit über meinen gewandert waren.

 Ich presste die Hand vor den Mund, um nicht laut aufzuschluchzen.

 Neferet drehte sich in seinen Armen um und bog den Rücken durch, während seine Hände sich weiter über ihren Körper bewegten. Sie war nun mir zugewandt. Mit geschlossenen Augen und halb geöffneten Lippen stöhnte sie leise vor Vergnügen, dann begannen sich ihre Augen ganz langsam, fast traumverloren, zu öffnen. Und dann sah Neferet mich geradewegs an.

 Ich wirbelte herum, stürzte die Treppe hinunter und floh aus dem Gebäude. Draußen wäre ich am liebsten weitergerannt, irgendwohin, so weit weg wie nur möglich, aber mein Körper verweigerte sich mir. Ich schaffte es gerade noch, ein paar Schritte weit von der Tür wegzutaumeln und den Schatten hinter einer der sauber geschnittenen Stechpalmenhecken zu erreichen, bevor ich mich vornüber krümmte und mir die Seele aus dem Leib kotzte.

 Als ich endlich aufhören konnte zu würgen und zu keuchen, ging ich einfach weiter. Mein Gehirn arbeitete nicht richtig. Wirbelnde, entsetzliche Gedanken raubten mir die Orientierung. Überhaupt dachte ich kaum noch. Ich bestand nur noch aus Gefühl, und alles, was ich fühlte, war Schmerz.

 Der Schmerz schrie mir ins Gesicht, wie recht Erik gehabt hatte– nur hatte er Loren unterschätzt. Er hatte gedacht, Loren hätte mich ins Bett kriegen wollen. In Wirklichkeit hatte mich Loren nicht einmal gewollt– er hatte sich meiner nur bedient, weil die Frau, die er begehrte, ihn auf mich angesetzt hatte. Ich war nicht mal ein Sexobjekt für ihn. Nur Ballast. Er hatte mich einzig und allein deshalb liebkost und all diese Dinge… all diese wunderschönen Dinge zu mir gesagt, weil er die Rolle gespielt hatte, die Neferet ihm zugewiesen hatte. Ich bedeutete ihm weniger als nichts.

 Mit einem unterdrückten Schluchzer riss ich die Diamantstecker aus meinen Ohren und schleuderte sie mit einem Aufschrei in die Dunkelheit.

 »Mann, Zoey! Hättest du nicht einfach was sagen können, wenn du die Klunker nicht mehr willst? Ich hätte da noch so Perlenhänger gehabt, die wunderbar zu der schwachsinnigen Schneemannkette von Erik gepasst hätten. Die hätte ich sofort dagegen eingetauscht.«

 Ich drehte mich ganz langsam um, als könnte mein Körper zerbrechen, wenn ich mich zu schnell bewegte. Aphrodite kam gerade von dem Fußweg, der zum Speisesaal führte. In der einen Hand hielt sie ein exotisches Obst und in der anderen eine Flasche Corona-Bier.

 »Was ist? Ich liebe Mangos«, sagte sie. »Im Gemeinschaftsraum gibt’s nie welche, aber im Obstkühlschrank in der Hauptküche immer. Die vermisst schon niemand.« Als ich weiter schwieg, sprach sie weiter. »Okay, ja, ich weiß, Bier ist vulgär und geschmacklos, aber manchmal mag ich’s auch. Hey, tust du mir ’nen Gefallen und sagst das niemals meiner Mom? Sie würde total austicken.« Dann musterte sie mich genauer, und ihre Augen weiteten sich. »Heilige Scheiße. Was ist mit dir passiert? Du siehst katastrophal aus.«

 »Nichts. Lass mich in Ruhe.« Ich erkannte meine Stimme kaum wieder.

 »Okay, okay! Kein Problem. Mach was du willst. Ich bin schon weg.« Sie schien fast Reißaus zu nehmen.

 Ich war allein. Genau wie Neferet gesagt hatte. Alle hatten mich verlassen. Und ich hatte es nicht anders verdient. Ich hatte Heath grausame Schmerzen bereitet. Ich hatte Erik tief verletzt. Ich hatte meine Jungfräulichkeit für eine Lüge weggeworfen. Wie hatte Loren so schön gesagt? Ich hatte die süße Unschuld ohne nachzudenken dem Gott der Täuschung und der Hormone geopfert. Tja, dafür war er Meisterpoet. Er schaffte es definitiv, die Dinge gut auszudrücken.

 Und plötzlich überkam mich das überwältigende Bedürfnis zu rennen. Egal wohin. Ich wusste nur, dass ich mich bewegen, mich völlig verausgaben musste, oder mein Gehirn würde zerplatzen. Ich hielt erst an, als ich keine Luft mehr bekam. Keuchend lehnte ich mich an den Stamm einer alten Eiche.

 »Zoey? Bist du das?«

 Ich sah auf. Durch den Nebel meines Elends erkannte ich Darius, den jungen, beeindruckenden Muskelberg, der tatsächlich hoch oben auf der Mauer stand, die sich ums Schulgelände zog. Er betrachtete mich neugierig. »Bist du wohlauf?«, fragte er in der seltsam altertümlichen Sprache, in der alle Krieger zu reden schienen.

 »Ja«, brachte ich zwischen keuchenden Atemzügen hervor. »Hab nur ’nen Spaziergang gemacht.«

 »Du bist nicht gegangen«, sagte er wahrheitsgemäß.

 »Das war abstrakt gemeint.« Ich sah ihm in die Augen und beschloss, dass ich es aus tiefstem Herzen leid war, zu lügen. »Ich hab gedacht, mein Kopf würde zerspringen, da bin ich so schnell und lange gerannt wie ich konnte, bis ich hier gelandet bin.«

 Darius nickte langsam. »Es überrascht mich nicht, dass es dich hierher gezogen hat. Dies ist ein Ort großer Macht.«

 »Hier?« Ich sah mich blinzelnd um. Und– oh Gott. Mir wurde klar, wo ich war. »Wir sind an der Ostmauer, bei der Geheimtür.«

 »Ja, Priesterin, so ist es. Selbst die barbarischen Menschen haben wohl etwas von seiner Macht gespürt, da sie Professor Nolans Körper hierher brachten.« Er deutete auf das Gelände jenseits der Mauer, wo Aphrodite und ich das Kreuz gefunden hatten. Und auch Nala hatte ich hier bei den Eichen gefunden (oder besser: sie mich). Hier hatte ich meinen ersten Kreis beschworen, hatte zum ersten Mal einen Blick auf das geworfen, was sich als die untoten toten Kids herausgestellt hatte, und hatte Nyx und die Elemente gebeten, mein Gedächtnis von Neferets Blockade zu befreien.

 Tatsächlich, diesem Ort wohnte Macht inne. Ich fragte mich, warum ich bisher noch nicht darauf gekommen war. Aber natürlich war ich immer mit anderen Dingen beschäftigt gewesen– mit Heath. Mit Erik. Und vor allem mit Loren. Neferet hat recht, dachte ich verächtlich. Ich war wirklich absurd leicht vom Weg abzubringen.

 »Darius, wäre es in Ordnung, wenn du mich ein bisschen hier allein lassen würdest? Ich– ich würde gern beten, und ich hoffe, dass Nyx mir eine Antwort gibt, wenn ich ganz genau zuhöre.«

 »Und das wäre einfacher für dich, wenn du allein wärst«, sagte er.

 Ich nickte, weil ich nicht wusste, wie lange mir meine Stimme noch gehorchte.

 »Ich werde dich nicht stören, Priesterin. Aber entferne dich nicht zu weit von hier. Denk daran, dass Neferet die Grenzen der Schule mit einem Bann belegt hat. Solltest du also die Tür durchschreiten, so wärest du binnen Sekunden von den Söhnen des Erebos umringt.« Sein Lächeln war grimmig, aber freundlich. »Und das wäre deinen Gebeten nicht förderlich, meine Lady.«

 »Ich denke daran.« Ich musste mich zwingen, nicht zu schaudern, als er mich Priesterin und Lady nannte. Nicht um alles in der Welt hatte ich auch nur eine der beiden Bezeichnungen verdient.

 Mit einer fließenden, gelassenen Bewegung sprang er von der sieben Meter hohen Mauer und kam sicher auf den Füßen auf. Mit der Faust über dem Herzen salutierte er mir, verneigte sich leicht und verschwand geräuschlos in der Nacht.

 Genau zu diesem Zeitpunkt beschlossen meine Beine, dass sie mich nicht mehr tragen wollten. Ich sank schwer ins Gras am Fuß der vertrauten alten Eiche, schlang die Arme um die Knie und begann lautlos und untröstlich zu weinen.

 Ich fühlte mich unglaublich schuldig. Wie hatte ich bloß so dumm sein können? Wie hatte ich auf Lorens Schmeicheleien hereinfallen können? Ich hatte ihm wirklich geglaubt. Und als Krönung meiner Blödheit hatte ich ihn mich nicht nur entjungfern, sondern auch noch auf ihn prägen lassen!

 Ich wollte meine Grandma. Mit einem kleinen erstickten Schluchzen griff ich in die Tasche nach meinem Handy. Ich würde Grandma alles erzählen. Es würde mir nicht leichtfallen und ich würde mich furchtbar schämen, aber wenigstens konnte ich sicher sein, dass sie mich nicht verlassen oder verurteilen würde. Grandma würde niemals aufhören, mich zu lieben.

 Aber mein verdammtes Handy war nicht da. Da fiel mir ein, dass es mir aus der Tasche gefallen war, als ich mich für Loren ausgezogen hatte. Ich hatte vergessen, es wieder einzustecken. War das nicht typisch? Ich schloss die Augen und ließ den Kopf gegen den Baum sinken.

 »Mi-ie-ef-au!«

 Ein warmes, feuchtes Näschen stupste mir gegen die Wange. Ohne die Augen zu öffnen, breitete ich die Arme aus, damit sie mir auf den Schoß hüpfen konnte. Sie legte mir ihre kleinen Vorderpfoten auf die Schulter und begann wie wild in meine Halsbeuge hineinzuschnurren, als könnte das Geräusch mich zwingen, mich besser zu fühlen.

 Ich legte die Arme um sie. »Oh Nala, ich hab so fürchterlichen Mist gebaut!«

 Und dann schüttelte mich wieder hilfloses Schluchzen.

 Fünfundzwanzig

 Als ich nahende Schritte hörte, dachte ich, es sei Darius, der nach mir schauen wollte. Ich versuchte mich wieder einzukriegen, wischte mir das Gesicht am Ärmel ab und bemühte mich, die Tränen zu unterdrücken.

 »Mann, Shit, Aphrodite, du hast recht. Sie sieht echt total scheiße aus.«

 Das war Shaunee. Ich sah auf. Die Zwillinge waren dabei, sich über mich zu beugen. Damien und Aphrodite standen dicht dahinter.

 »Z, du hast Rotz im Gesicht«, sagte Erin. Dann schüttelte sie den Kopf und sah Shaunee an. »Da muss ich wohl leider auch zugeben, dass Aphrodite recht hatte.«

 »Sag ich doch«, versetzte Aphrodite überheblich.

 »Ich halte es für denkbar deplatziert, sich mit der Würdigung der irrelevanten Tatsache aufzuhalten, dass Aphrodite recht hatte, wenn ihre korrekte Angabe darin besteht, dass Zoey sich in einem desolaten Zustand befindet.«

 »Damien, ich wär echt glücklich«, begann Erin, »wenn du dir dein auswendig gelerntes Oxford-Dictionary sonstwohin stecken würdest«, ergänzte Shaunee.

 »Ich könnte es stattdessen auch euch spenden. Die ersten drei Bände sofort, die restlichen achtzehn dann peu à peu«, sagte er übertrieben pedantisch.

 Ich weiß, es klingt komisch, aber mir kam ihre Kabbelei vor wie himmlische Musik.

 »Meine Güte, gebt ihr ’ne miserable Rettungstruppe ab«, sagte Aphrodite. »Hier.« Sie reichte mir ein paar zusammengeknüllte, (hoffentlich) saubere Kleenex. »Schämt euch mal ein bisschen, dass ich gerade die Netteste hier bin.«

 Damien schnaubte und schob die Zwillinge aus dem Weg, um sich ebenfalls neben mich zu knien. Ich putzte mir die Nase und wischte mir das Gesicht ab, bevor ich ihn ansah.

 »Du siehst aus, als wär dir was Schlimmes zugestoßen«, sagte er.

 Ich nickte.

 »Shit. Ist etwa noch jemand gestorben?«, fragte Erin.

 »Nein.« Meine Stimme brach, und ich räusperte mich und setzte noch mal an. Jetzt klang ich kehlig, aber etwas normaler. »Nein. Nichts in der Art.«

 Damien tätschelte mir sanft die Schulter. »Erzähl’s uns ruhig.«

 »Du weißt doch, gemeinsam kriegen wir fast alles hin«, sagte Shaunee.

 Erin nickte. »Meine Rede, Zwilling.«

 »Seid ihr bald fertig mit eurer Schleimscheißerei? Ich kotz gleich«, bemerkte Aphrodite.

 »Klappe«, sagten die Zwillinge.

 Ich sah meine Freunde einen nach dem anderen an. So sehr es mir widerstrebte, ich musste ihnen von Loren erzählen. Und von Stevie Rae auch. Und zwar, bevor Neferets Prophezeiung in Erfüllung ging– dass sie nämlich über meine Schwindelei und Heimlichtuerei so sauer wurden, dass sie mir den Rücken zukehrten.

 »Es ist total kompliziert und verkorkst und ziemlich unschön.«

 »Ah, so ähnlich wie Aphrodite«, meinte Erin.

 »Kein Problem. Daran gewöhnen wir uns allmählich«, sagte Shaunee.

 »Fahrt zur Hölle, Ernie und Bert.«

 »Wenn ihr drei euch mal mäßigen könntet, könnte Zoey uns vielleicht erklären, was los ist«, sagte Damien übertrieben geduldig.

 »Sorry«, murmelten die Zwillinge.

 Aphrodite verdrehte nur die Augen.

 Ich holte tief Atem und öffnete den Mund, um die ganze schreckliche Geschichte zu erzählen, aber in dem Augenblick ertönte Jacks lebhafte Stimme. »Na also! Da wären wir.«

 Er sprang zwischen den Büschen hervor. Sein niedliches Grinsen verblasste ein bisschen, als sein Blick auf mich fiel– ein Beweis dafür, dass ich wirklich so schlimm aussah, wie ich mich fühlte. Dann ließ er sich neben Damien fallen. Dort, woher er gekommen war, stand Erik und starrte mich unverwandt an.

 Damien tätschelte mir noch einmal die Schulter. »Sag’s ruhig, Liebes. Wir sind jetzt alle da. Sag uns, was los ist.«

 Aber genau das konnte ich nicht. Alles, wozu ich fähig war, war zurückzustarren. Eriks ganzes Gesicht schien zu einer Maske geworden zu sein– wunderschön und ohne Regung. Das heißt, bis er zu sprechen begann. Da legte sich Abscheu auf seine unlesbare Miene. Seine tiefe, ausdrucksvolle Stimme triefte vor Spott.

 »Willst du’s ihnen erzählen, Liebes, oder soll ich es tun?«

 Ich wollte etwas sagen. Ich wollte aus vollem Leibe schreien, er solle aufhören– mir vergeben– weil er recht gehabt hatte und ich so maßlos im Unrecht war, dass mir speiübel davon wurde. Aber alles, was herauskam, war ein gehauchtes Nein, so leise, dass nicht mal Damien es hörte. Aber es dauerte nicht lange, da wurde mir klar, dass es auch nichts geändert hätte, wenn ich geschrien hätte. Erik war hergekommen, um es mir heimzuzahlen, und nichts konnte ihn davon abhalten.

 »Na gut. Ich sag’s ihnen.« Er sah jeden meiner Freunde an. »Unsere liebe Z hat sich von Loren Blake flachlegen lassen.«

 »Was!«, sagten die Zwillinge wie aus einem Mund.

 »Unmöglich«, sagte Damien.

 »Uh. Uff«, stotterte Jack.

 Aphrodite schwieg.

 »Doch, es stimmt. Ich hab’s gesehen. Im Freizeitraum. Ihr wisst doch, als ihr alle gedacht habt, sie sei so furchtbar aufgewühlt, weil ich mich gewandelt habe? Oh Zoey, ich hab gesehen, wie aufgewühlt du warst. Aufgegeilt würde wohl besser passen, wie du auf Blake geritten bist und dabei sein Blut gesoffen hast.«

 »Loren Blake?« Shaunee klang völlig entgeistert.

 »Loren Leckerschmecker? Den wir das ganze Halbjahr lang schon mit den Augen vernaschen wie ’ne Tafel Pralinéschokolade?« Erins Ton und der entgeisterte, schockierte Blick, den sie mir zuwarf, glichen dem ihrer Seelenschwester. »Mann, musst du uns lächerlich gefunden haben.«

 »Ja. Warum hast du uns das bloß verschwiegen?«, wollte Shaunee wissen.

 »Ja, warum nur?«, fragte Erik erbarmungslos. »Wenn sie euch ihre große Liebe gestanden hätte, hättet ihr es vielleicht nicht so toll gefunden, dass sie so tut, als sei sie mit mir zusammen, um mich als Alibi zu benutzen, wenn sie mit ihm zusammen sein wollte. Außerdem hat sie es wahrscheinlich genossen, euch im Stillen auszulachen.«

 »Ich hab dich nicht benutzt«, gelang es mir zu sagen, und ich staunte, wie kräftig meine Stimme plötzlich klang. »Und ich hab euch beide niemals ausgelacht. Ehrenwort«, erklärte ich den Zwillingen.

 »Ja, und auf dein Ehrenwort kann man sich ja auch vollkommen verlassen«, versetzte Erik. »Das verlogene Biest hat euch alle doch nicht weniger benutzt als mich.«

 »He, so langsam reicht’s«, sagte Aphrodite.

 Erik lachte auf. »Oh, wie klasse. Die eine Schlampe verteidigt die andere.«

 Aphrodites Augen verengten sich, und sie hob die rechte Hand. Die Zweige der Eiche, unter der Erik stand, peitschten gefährlich auf ihn nieder, und das warnende Knirschen von Holz war zu hören. »Mach mich lieber nicht wütend. Könnte ungesund für dich sein«, sagte sie. »Du machst dir also so viel aus Zoey? Warum fällst du dann wie ein räudiger Köter über sie her, sobald sie dein kleines Ego verletzt? Und ich kann der Allgemeinheit versichern: es ist verdammt klein. Okay, du hast sie fertiggemacht, wie du es dir vorgenommen hattest. Jetzt kannst du verschwinden.«

 Noch einmal richteten sich Eriks strahlend blaue Augen auf mich, und einen Sekundenbruchteil lang glaubte ich den alten Erik darin zu sehen– den wundervollen Jungen, der sich in mich verliebt hatte. Aber dann wurde der letzte Hauch Sanftheit von Schmerz überdeckt. »Von mir aus. Das Theater brauch ich mir nicht noch länger zu geben.« Und er marschierte davon.

 Ich sah Aphrodite an. »Danke.«

 »Vergiss es. Ich weiß, wie’s ist, wenn man Riesenscheiße baut und alle es einem noch Jahre später vorhalten.«

 »Hast du– warst du wirklich mit Professor Blake im Bett?«, fragte Damien.

 Ich nickte.

 »Heilige.«

 »Scheiße.«, sagten die Zwillinge.

 »Der ist sowas von hinreißend«, sagte Jack.

 Ich holte wieder tief Luft und stieß hervor: »Loren Blake ist das dreckigste verfickte Arschloch der Welt.«

 »Wow. Das war mal ein Fluch«, sagte Aphrodite.

 »Hat er dich nur verführen wollen?«, fragte Damien, der wieder dazu übergegangen war, mir beruhigend die Schulter zu streicheln.

 »Nicht ganz.« Ich massierte mir das Gesicht, als könnte ich so die richtigen Worte hervorlocken wie aus einer Wunderlampe. Jetzt war der Zeitpunkt gekommen, wo ich ihnen von Stevie Rae erzählen musste. Ich hätte gern die Ruhe gehabt, mir die Worte besser zurechtzulegen. Kurz schielte ich zu Aphrodite hinüber und war seltsam froh, dass sie da war. Sie konnte mich unterstützen, und vielleicht konnte sie helfen, in Damien und den Zwillingen Verständnis zu wecken.

 In diesem Moment kam von irgendwo hinter mir ein merkwürdiger Laut. Zuerst war ich unsicher, ob ich überhaupt etwas gehört hatte, bis Damien mir über die Schulter spähte und fragte: »Was war das?«

 »Die Geheimtür«, sagte Aphrodite. »Jemand macht sie auf.«

 Mich überlief ein eiskaltes Vorgefühl. Ich stand auf. Nala beklagte sich lautstark und die Zwillinge schenkten mir ein verwirrtes Stirnrunzeln. Da ertönte von jenseits der geöffneten Tür Stevie Raes Stimme.

 »Zoey? Ich bin’s.«

 Ich raste auf die Geheimtür zu, so schnell ich konnte. »Nein, Stevie Rae! Bleib auf–«

 Sie schaute mich aus großen Augen an und trat in die Mauer hinein. »Zoey? Ich–«, setzte sie an. Dann bemerkte sie die anderen hinter mir und erstarrte.

 Neben mir jaulte und fauchte etwas wie ein größenwahnsinniger Möchtegern-Tiger, und mit drohend gesträubtem Rücken schoss Nala Stevie Rae entgegen. Zum Glück waren meine Jungvampyr-Reflexe so gut, dass ich sie noch zu fassen bekam. »Nala, nein! Das ist nur Stevie Rae«, rief ich und versuchte, die durchgedrehte Katze zu bändigen, ohne gekratzt oder gebissen zu werden. Stevie Rae war zurückgesprungen und kauerte in Verteidigungshaltung im Schatten der Tür. Alles, was zu sehen war, war das Glühen ihrer Augen.

 »Stevie Rae?« Damiens Stimme klang erstickt.

 Mit einem »Kusch, aus!« warf ich Nala von mir, um mich meinen Freunden zuzuwenden. Aber zuerst lief ich zu Stevie Rae hin. Sie floh nicht vor mir, aber weit davon entfernt schien sie nicht zu sein. Und sie sah noch schlimmer aus als ich. Ihr Gesicht war zu dünn und bleich. Ihre blonden Locken waren ungekämmt und glanzlos. Der einzige Glanz, der von ihr ausging, kam von ihren unheimlichen roten Augen– und ich wusste schon, dass das kein gutes Zeichen war.

 »Wie geht’s dir?«, fragte ich leise.

 »Nich gut.« Ihr Blick flitzte über meine Schulter hinweg, und sie duckte sich noch tiefer. »Ist nich einfach, sie wiederzusehen, vor allem, weil ich echt an der Grenze bin. Es geht nich mehr lang, Zoey.«

 »Lange genug«, sagte ich fest. »Pass auf, du musst jetzt stark sein. Sie wissen nichts von dir.«

 Sie machte ein Gesicht, als hätte ich sie geschlagen. »Du hast’s ihnen nich gesagt?«

 »Das ist ’ne lange Geschichte«, sagte ich schnell. »Sag mal, warum bist du hier?«

 Ihre Stirn furchte sich. »Wegen deiner SMS. Du wolltest dich hier mit mir treffen.«

 Ich schloss die Augen, weil mich eine neue Welle des Schmerzes überrollte. Loren. Er hatte mein Handy genommen und die SMS geschrieben. Genauer gesagt, geschrieben hatte sie vermutlich Neferet. Sie hatte nicht wissen können, dass wir alle hier sein würden, aber dank Loren wusste sie, dass ich meinen Freunden nichts von Stevie Rae erzählt hatte. Sie wusste auch, dass Loren keineswegs vorhatte, Erik daran zu hindern, etwas über mich und ihn zu sagen. Sie hatte fest darauf gebaut, dass Erik ausflippen und jedem (zumindest all meinen Freunden) das pikante Geheimnis offenbaren würde. Stevie Rae war das zweite meiner Geheimnisse, bei dem sie jetzt dafür gesorgt hatte, dass es brutal ans Licht kam. Ich hörte förmlich, wie meine Freunde dachten: Wie können wir Zoey jemals wieder trauen? Und spürte sie immer weiter von mir wegtreiben.

 Zwei zu null für Neferet.

 Ich nahm Stevie Raes starre Hand. Auch wenn ich ziemliche Kraft aufbieten musste, zog ich sie mit mir auf Damien, die Zwillinge, Jack und Aphrodite zu. Vier der fünf starrten sie mit offenem Mund an. Besser, ich brachte das hinter mich, bevor wir von Muskelbergen überrannt wurden und die ganze verfluchte Schule alles erfuhr und mein Kartenhaus von Leben über mir zusammenbrach.

 »Stevie Rae ist nicht tot«, sagte ich.

 »Doch, bin ich«, sagte sie.

 Ich seufzte. »Stevie Rae. Lass uns bitte nicht schon wieder darüber streiten. Du läufst rum und redest und bestehst aus Fleisch und Blut.« Zur Veranschaulichung hielt ich unsere verschränkten Hände in die Höhe. »Du bist nicht tot.«

 Mitten in unserem Wortwechsel drang ein Schluchzen an meine Ohren. Es waren die Zwillinge. Ohne den Blick von Stevie Rae zu wenden, klammerten sie sich Halt suchend aneinander und heulten wie Babies. Ich wollte etwas zu ihnen sagen, aber Damien unterbrach mich. Sein Gesicht war kalkweiß, ohne einen Hauch Farbe. »Wie ist das möglich?« Unsicher trat er einen Schritt vor. »Wie?«

 Es war Stevie Rae, die ihm antwortete, ihre Stimme so aschen und leblos wie sein Gesicht. »Ich bin gestorben. Und dann bin ich so wieder aufgewacht– nich ganz so wie ich mal war, falls du’s noch nich gemerkt hast.«

 »Du riechst komisch«, sagte Jack.

 Stevie Rae wandte ihm den rotglühenden Blick zu. »Und du riechst nach Abendessen.«

 Ich zerrte hart an ihrer Hand. »Aufhören! Das sind deine Freunde. Mach ihnen bitte keine Angst.«

 Sie riss sich los. »Genau das versuch ich dir schon die ganze Zeit zu sagen, Zoey. Das sind nich meine Freunde. Und du auch nich. Nich jetzt, nich nach dem, was mit mir passiert ist. Okay, du sagst, dass du das wieder hinkriegen kannst, aber ich bin nur deshalb hergekommen, weil das Ganze endlich ’n Ende haben muss. Mach mich entweder jetzt und auf der Stelle wieder normal, oder lass mich in Ruhe, damit ich mich ein für allemal in so ’n Monsterding verwandeln kann, das ich sowieso schon fast bin.«

 »Wir haben keine Zeit! Neferet hat die Schulgrenze verzaubert, so dass sie immer sofort spürt, wenn jemand hindurchgeht. Und das hast du gerade gemacht. Die Söhne des Erebos können jeden Moment hier aufmarschieren. Hau besser ab. Ich komm zu dir, sobald ich kann, dann klären wir das in Ruhe.«

 »Hey, Zoey, tut mir wirklich leid, dir an so ’nem Scheißtag auch noch widersprechen zu müssen, aber ich glaube nicht, dass die Krieger kommen werden, weil Neferet nicht weiß, das Stevie Rae hier ist«, bemerkte Aphrodite.

 Ich starrte sie an. »Hä?«

 »Sie könnte recht haben«, sagte Damien langsam, als ob sein Gehirn gerade schockgefrostet worden wäre und jetzt langsam wieder auftaute. »Neferets Zauber benachrichtigt sie, wenn ein Mensch, Vampyr oder Jungvampyr die Grenze überschreitet. Wenn Stevie Rae nichts davon ist, wird der Zauber sie nicht registrieren.«

 Stevie Rae bohrte den schwelenden Blick in Aphrodite. »Was will ’n die hier?«

 Aphrodite verdrehte ungnädig die Augen, brachte aber etwas mehr Abstand zwischen sich und sie.

 Mit einem Mal standen wie aus dem Boden gestampft die Zwillinge vor Stevie Rae. Beiden liefen noch Tränen über die Wangen, aber sie schienen es nicht einmal zu merken.

 »Du lebst«, sagte Shaunee.

 »Wir haben dich so vermisst«, sagte Erin.

 Und sie warfen die Arme um Stevie Rae, die völlig reglos dastand, wie ein Standbild ihrer selbst. Nach einigen Augenblicken gesellte sich Damien dazu. Stevie Rae wurde nicht lockerer. Sie erwiderte die Umarmung nicht. Sie schloss die Augen und stand ganz still. Und ich sah, wie ihr eine einzige, rötlich schimmernde Träne über die Wange lief.

 Sechsundzwanzig

 »Lasst mich los. Jetzt.« Stevie Rae klang rau und angespannt und überhaupt nicht wie sie selbst. Das wirkte sofort. Die drei ließen los.

 Shaunee versuchte unter Tränen zu lächeln. »Du riechst schon irgendwie komisch.«

 »Nimm’s uns nicht übel, aber ja, stimmt schon«, sagte Erin.

 »Aber uns ist das egal«, fügte Damien hinzu.

 »Hey, Club der noch lebenden Streber«, rief Aphrodite unter der großen Eiche hervor, unter die sie sich zurückgezogen hatte. »Ich wär ein bisschen vorsichtiger mit eurer toten Busenfreundin. Sie beißt.«

 »Beiß dich doch selber!«, fuhr Shaunee sie an.

 »Mistbiest«, fügte Erin hinzu.

 »Sie hat recht«, sagte Stevie Rae und sah mich an. »Erklär’s ihnen.«

 »Stevie Rae hat ein kleines Problem. Sie braucht Blut, oder sie wird ein bisschen ungemütlich.«

 Unter dem Baum hervor kam ein Schnauben von Aphrodite.

 »Jetzt sag schon alles«, drängte Stevie Rae.

 Ich seufzte resigniert und erzählte ihnen die Kurzversion. »Sie ist nicht der einzige Jungvampyr, der gestorben ist und danach so verändert zurückgekommen ist. Es gibt eine ganze Bande davon, und sie haben vor einem Monat die zwei Footballer von Union ermordet und beinahe auch Heath. Und als ich Heath vor ihnen gerettet hab, hab ich Stevie Rae entdeckt. Aber sie ist anders als die anderen. Sie hat noch was von ihrer Menschlichkeit behalten.«

 »Aber die schwindet langsam«, ließ sich Aphrodite vernehmen.

 Ich schaute sie finster an. »Ja, so könnte man’s nennen. Wir müssen also dringend versuchen, sie zu heilen, damit sie wieder sie selber wird.«

 Die Zwillinge und Damien sagten nichts. Eine sehr, sehr lange Zeit herrschte Stille. Dann ergriff Damien das Wort. »Du weißt das schon seit einem Monat und hast keinem von uns ein Sterbenswörtchen gesagt?«

 »Du hast uns einfach glauben lassen, Stevie Rae wär tot«, sagte Shaunee.

 »Und so getan, als würdest du auch trauern«, ergänzte Erin.

 »Sie konnte euch nichts erzählen, ihr Idioten! Ihr habt keine Ahnung, was hier für Kräfte am Werk sind«, fuhr Aphrodite dazwischen.

 »Du klingst wie in ’nem schlechten Fantasyfilm«, sagte Shaunee.

 »Ja, denk dir was Besseres aus«, sagte Erin.

 »Du weißt das schon seit einem Monat und hast keinem von uns ein Sterbenswörtchen gesagt.« Diesmal war es keine Frage, sondern eine Feststellung.

 »Aphrodite hat recht«, sagte ich. »Ich konnte euch nichts sagen. Es gab erschwerende Umstände.« Genau genommen waren sie es immer noch. Es war immer noch besser, sie wussten nicht, dass Neferet hinter der Sache steckte, selbst wenn sie mich dafür hassten.

 »Mir doch egal, was Aphrodite sagt«, erklärte Damien. »Wir sind deine Freunde. Du hättest es uns sagen sollen.«

 »Erschwerende Umstände?«, echote Erin. »Für Aphrodite scheinen die wohl nicht zu gelten?«

 »Und dass du Loren geheim gehalten hast, gab’s dafür auch erschwerende Umstände?«, fragte Shaunee. Ihre dunklen Augen waren zusammengekniffen.

 Mir fiel nichts zu sagen ein. Ich fühlte sie mir entgleiten, und das Schlimmste daran war, dass ich genau wusste: ich hatte es nicht anders verdient.

 Wie immer brachte Damien das Gewirr der Gefühle auf den Punkt. »Wie können wir sicher sein, dass wir dir trauen können, wenn du uns so viel vorenthältst?«

 »Wusst’ ich doch, dass das ’ne Scheißidee war«, sagte Stevie Rae. »Ich bin weg.«

 »Ach? Hast du heute noch nicht genug Leute gefressen oder in der Gegend rumgespukt?«, spöttelte Aphrodite.

 Stevie Rae wirbelte herum und fauchte: »Vielleicht sollt’ ich mit dir anfangen, Hexe.«

 »Himmel, jetzt reg dich nicht auf. War doch nur ’ne Frage.« Aphrodite bemühte sich locker zu klingen, aber ich sah Furcht in ihren Augen flackern.

 Eilig packte ich wieder Stevie Raes Hand, verstärkte den Griff, als sie sie abzuschütteln versuchte, und richtete den Blick, ohne sie weiter zu beachten, auf Damien und die Zwillinge. »Helft ihr mir, sie zu heilen, oder nicht?«

 Damien zögerte nur kurz. »Ich helfe dir, aber das heißt nicht, dass ich dir noch vertraue.«

 »Genau«, schlossen sich die Zwillinge an.

 Mein Magen war wieder zu einem kleinen Klumpen Übelkeit zusammengeschrumpft, und ich hätte mich am liebsten aufs Gras fallen lassen, wo ich gerade stand, und sie angefleht: Bitte bleibt meine Freunde– bitte hört nicht auf, mir zu vertrauen! Aber ich tat es nicht. Ich konnte nicht. Sie hatten ja recht. Stattdessen nickte ich nur. »Okay, dann lasst uns einen Kreis beschwören und hoffen, dass das ihr hilft.«

 »Wir haben keine Kerzen«, sagte Damien.

 »Ich geh und hol welche«, meldete sich Jack. Er sprach zu Damien gewandt, ohne mir einen Blick zu schenken.

 »Nein. Das dauert zu lange und ist zu riskant«, sagte ich. »Wir brauchen keine Kerzen. Die sind nur feierliches Drumherum. Wir können die Elemente auch ohne sie manifestieren.« Ich verstummte und sah Jack an. »Aber du solltest wohl trotzdem verschwinden. Ich weiß nicht, was alles passieren wird. Womöglich wirst du noch verletzt oder so.«

 »O– okay«, stammelte er. Die Hände in den Hosentaschen, schlenderte er langsam davon.

 Damien betrachtete mich prüfend. »Na, heute Nacht scheinen wir ja ein für allemal mit den Feierlichkeiten aufzuräumen.«

 »Oh ja, heute Nacht räumen wir mit ’ner Menge Sachen auf.« Der Blick, mit dem Shaunee mich bedachte, schien einer Fremden zu gehören. Erin nickte in stummem, vollkommenem Einverständnis.

 Ich presste die Kiefer zusammen, um nicht meine Trauer, Angst und Pein laut herauszuschreien. Meine Freunde waren alles, was ich hatte. Wie sollte ich weiterleben, wenn ich sie verlor? Wie konnte ich ohne sie gegen Neferet ankommen? Oder Loren gegenübertreten? Oder jemals über den Verlust von Erik und Heath hinwegkommen?

 Da kam mir plötzlich etwas ins Gedächtnis, das ich in einem der alten, verstaubten Bücher gelesen hatte, die ich auf der Suche nach dem Wundermittel für Stevie Rae durchgeackert hatte. Ein Zitat einer Hohepriesterin aus der Zeit der Amazonen, das unter ihrem wunderschönen, kriegerischen Porträt gestanden hatte.

 Eine Erwählte der Göttin zu sein, ist höchste Gnade und tiefste Qual zugleich.

 Ich glaubte allmählich zu verstehen, was die antike Nyxpriesterin gemeint hatte.

 »Fangen wir jetzt an oder nicht?«, rief Aphrodite unter dem Baum hervor.

 Ich riss mich zusammen. »Ja. Dort ist Norden.« Ich zeigte auf den Baum. »Auf eure Plätze.« Mit Stevie Rae im Schlepptau trat ich in die Mitte des Kreises, der um mich Gestalt annahm.

 »Wenn du mich nich loslässt, kann ich nich Erde sein«, sagte Stevie Rae.

 Ich sah ihr geradewegs in die roten Augen in der Hoffnung, dort etwas von meiner besten Freundin zu sehen, aber es war nur eine weitere kaltäugige Fremde, die zurückblickte.

 »Du bist heute nicht Erde. Du bleibst bei mir in der Mitte.«

 »Und wer macht dann den Kreis komplett? Jack ist weg, nich dass er dafür der Richtige–« Sie brach ab, als sie sah, dass Aphrodite an die nördliche Position getreten war. »Nein! Nich die da!«, zischte sie.

 »Oh, reg dich ab!«, schrie ich, und zur Antwort auf meine verzweifelte Wut ließen die Elemente die Luft um uns erzittern. »Aphrodite ist heute dein Ersatz. Tut mir leid, wenn dir das nicht passt. Tut mir leid, wenn du sie nicht leiden kannst. Und es gibt noch tausend andere Dinge, die mir verdammt leid tun und gegen die ich irgendwie absolut nichts machen kann. Ich muss einfach damit klarkommen, und du musst das eben auch. Jetzt bleib hier stehen und sei still, und dann schauen wir, ob ich die Sache zum Laufen bringen kann.«

 Mir war klar, dass alle mich anstarrten. Die Zwillinge und Damien mit anklagenden, distanzierten Blicken, Stevie Rae voller Zorn und etwas, wovon ich spürte, dass es bedingungsloser Hass war, und ich wusste nicht, ob er Aphrodite allein oder Aphrodite und mir galt. Ich blickte rasch zu Aphrodite hin. Sie beäugte Stevie Rae von ihrem Platz aus wachsam.

 Na super. War das vielleicht die richtige Stimmung, um die Göttin anzurufen?

 Ich schloss die Augen und holte einige Male tief Atem, um mich zu konzentrieren und ruhig zu werden. Nyx, mir ist klar, dass ich ganz großen Mist gebaut habe, aber bitte sei mit mir und meinen Freunden. Stevie Rae zu heilen, ist wichtiger als das Drama, das hier gerade läuft. Neferet wollte mich von allen absondern, damit ich mich auch von dir abwende. Aber ich werde niemals aufhören, mich auf dich zu verlassen… ich werde immer an dich glauben.

 Dann öffnete ich die Augen und schritt entschlossen auf Damien zu. Statt des fröhlichen Lächelns, mit dem er mich normalerweise begrüßte, empfing mich ein unverwandter Blick, ohne die geringste Spur von Freude oder auch nur Freundlichkeit.

 »Als Hohepriesterin unserer Großen Göttin Nyx in Ausbildung rufe ich im Namen ihrer Autorität das erste Element Luft in meinen Kreis!« Ich sprach mit klarer, kräftiger Stimme und hob bei der Nennung des Elements die Arme über den Kopf. Ich war unvorstellbar erleichtert, als Damien und ich von einem kräftigen Windstoß erfasst wurden, der unsere Haare anhob und unsere Kleider flattern ließ. Ich wandte mich nach rechts und trat zu Shaunee.

 Ich erwartete kein Willkommen und bekam auch keines. Stumm betrachtete sie mich aus dunklen, abweisenden Augen. Ich schob die Verzweiflung weg, die ihre Zurückweisung in mir auslöste, und beschwor das Feuer.

 »Als Hohepriesterin unserer Großen Göttin Nyx in Ausbildung rufe ich im Namen ihrer Autorität das zweite Element Feuer in meinen Kreis!«

 Ich nahm mir kaum die Zeit, die Hitzewoge auszukosten, die gegen meine Haut brandete, sondern eilte weiter zu Erin, die ebenso still und reserviert war.

 »Als Hohepriesterin unserer Großen Göttin Nyx in Ausbildung rufe ich im Namen ihrer Autorität das dritte Element Wasser in meinen Kreis!«

 Und ich wandte den Düften des Meeres den Rücken zu und stellte mich vor Aphrodite. Sie erwiderte ruhig meinen Blick und lächelte mich grimmig an. »Ganz schön ätzend, wenn die eigenen Freunde sauer auf einen sind, was?« Sie sprach so leise, dass nur ich es hören konnte.

 »Ja«, flüsterte ich zurück. »Und es tut mir leid, dass ich zum Teil daran schuld bin, dass deine Freunde sauer auf dich sind.«

 Sie schüttelte den Kopf. »Ach was. Das warst nicht du, sondern allein meine blöden, beschissenen Entscheidungen. Genau wie dich deine blöden, beschissenen Entscheidungen reingeritten haben.«

 »Danke, dass du’s mir noch mal unter die Nase reibst.«

 »Jederzeit gern. Aber jetzt mach endlich, bevor das stinkende Grauen da hinten durchdreht.«

 Ich musste nicht über die Schulter blicken, um zu wissen, dass sie recht hatte. Ich spürte, wie Stevie Raes Unruhe wuchs. Sie machte den Eindruck eines total überdehnten Gummibands, das demnächst zerreißen oder mit voller Kraft wild durch die Gegend schnellen würde.

 »Als Hohepriesterin unserer Großen Göttin Nyx in Ausbildung rufe ich im Namen ihrer Autorität das vierte Element Erde in meinen Kreis!«

 Die süßen, frischen Düfte einer Frühlingswiese umspielten Aphrodite und mich. Ich lächelte noch, während ich mich wieder zur Kreismitte umdrehte, um den Kreis mit dem Element Geist zu vollenden, als Stevie Rae zusammenbrach.

 »Nein!« Es war ein kaum artikuliertes Knurren der Wut und Verzweiflung. »Sie kann nich Erde sein! Ich bin Erde! Das ist alles, was ich noch hab! Das nimmt sie mir nich weg!«

 Und schneller als ein Blitz warf sie sich auf Aphrodite.

 »Nein! Hör auf, Stevie Rae!«, brüllte ich und versuchte sie von Aphrodite wegzuzerren, aber ich hätte genauso gut versuchen können, eine Marmorstatue zu bewegen. Sie war zu stark. Aphrodite hatte recht gehabt. Stevie Rae war weder Mensch noch Vampyr noch Jungvampyr. Sie war mehr– oder zumindest gefährlicher. Sie hielt Aphrodite in der hässlichen Karikatur einer Umarmung fest. Ich sah, wie ihre scharfen Reißzähne aufblitzten, und dann schrie Aphrodite auf, weil Stevie Rae ihr die Zähne in den Hals schlug.

 »Helft mir, sie da wegzukriegen!«, schrie ich verzweifelt zu Damien und den Zwillingen hinüber, während ich weiter zerrte.

 »Ich kann nicht!«, rief Damien. »Ich kann mich nicht bewegen!«

 »Wir auch nicht!«, schrie Shaunee.

 Die drei wurden von ihren eigenen Elementen an ihre Plätze gefesselt. Damien wurde von einem tobenden Wirbelsturm an den Boden gepresst. Shaunee war von einem Flammenkäfig umgeben. Erin zappelte in einem bodenlosen Teich.

 »Vollende den Kreis!«, schrie Damien über das Heulen des Sturms hinweg. »Ruf alle Elemente zu Hilfe. Das ist das Einzige, was du noch tun kannst!«

 Ich rannte in die Mitte des Kreises. Mit erhobenen Armen vollendete ich die Beschwörung. »Als Hohepriesterin unserer Großen Göttin Nyx in Ausbildung rufe ich im Namen ihrer Autorität das fünfte und letzte Element Geist in meinen Kreis!«

 Macht ergriff Besitz von mir. Ich biss die Zähne zusammen und bemühte mich, meinen bebenden Körper unter Kontrolle zu bekommen. Aphrodites Schreie wurden schwächer, aber daran durfte ich nicht denken. Ich schloss die Augen, um mich konzentrieren zu können. Dann sprach ich die Worte aus, die sich als Geschenk meiner Göttin in meinem Geist manifestierten, so sicher und klar wie die Antwort auf ein kindliches Gutenachtgebet. Meine Stimme gewann auf magische Weise an Lautstärke, und ich fühlte, wie sich die Worte glitzernd in der Luft um mich materialisierten.

 »Wind– wehe das aus ihr fort, was trüb und beflecket.

 Feuer– brenne aus ihr heraus, worin Hass sich verstecket.

 Wasser– wasche das in ihr rein, was Böses bezwecket,

 Erde– ihrer Seele sei Speise, die Gutes erwecket,

 Geist– füll sie aus, dass sie fortan vom Tod unbelecket!«

 Wie einen Ball schleuderte ich die prickelnde, konzentrierte Macht der Elemente, die ich zwischen den Händen spürte, auf Stevie Rae. In diesem Moment spürte ich einen vertrauten, weißglühenden Schmerz, der sich von meinem Kreuz ausgehend rund um meine Taille zog. Zugleich mit Stevie Rae schrie auch ich auf.

 Als ich die Augen wieder öffnete, bot sich mir ein bizarrer Anblick. Aphrodite war durch Stevie Raes Angriff zu Boden gegangen, und Stevie Rae kniete über ihr, mit dem Rücken zu mir, so dass ich nur Aphrodites Gesicht sehen konnte. Zuerst begriff ich überhaupt nicht, was passierte. Die beiden waren von einer wirbelnden, schimmernden Wolke umgeben, die sich aus allen fünf Elementen zusammensetzte. In den Schwaden der Macht, die um sie wogten, waren sie nur ab und zu klar zu erkennen. Aber ich sah, dass nicht mehr Stevie Rae Aphrodite festhielt. Es war Aphrodite, die Stevie Rae gepackt hatte und sie zwang, weiter aus der Wunde an ihrem Hals zu trinken. Und Stevie Rae trank– aber es war deutlich, dass sie sich verzweifelt bemühte, sich loszureißen und aufzuhören.

 Ich stürzte auf die beiden zu, um noch einmal zu versuchen, sie zu trennen. Aber als ich auf die Blase aus Macht traf, prallte ich daran ab wie an einer Glastür. Ich kam nicht hinein und sah keine Möglichkeit, sie zu öffnen.

 »Aphrodite! Lass sie los!«, brüllte ich. »Sie versucht doch aufzuhören, bevor sie dich umbringt!«

 Aphrodite sah mich an. Obwohl sie die Lippen nicht bewegte, hörte ich deutlich ihre Stimme in mir. Nein. Das hier ist meine Wiedergutmachung für alles, was ich verbockt habe. Diesmal bin ich die Erwählte. Und gedenke, dass ich dieses Opfer freiwillig gebracht habe.

 Und dann verdrehten sich ihre Augäpfel nach oben, und ihr Körper erschlaffte. Wie ein langer Seufzer entwich der Atem ihren lächelnden Lippen. Mit einem markerschütternden Schrei machte Stevie Rae sich endlich los und brach auf dem Boden neben Aphrodites Körper zusammen. Die Blase der Macht zerplatzte und löste sich in Nichts auf. Ich spürte, dass auch der Kreis gebrochen war. Wo eben noch die Elemente gewesen waren, herrschte Leere. Ich wusste nicht, was ich tun sollte. Es war, als könnte auch ich mich nicht mehr bewegen.

 Da hob Stevie Rae den Kopf und sah mich an. Sie weinte rötliche Tränen, und ihre Augen hatten immer noch eine seltsam entzündete Färbung. Aber ihr Gesichtsausdruck war wieder der altvertraute. Noch bevor sie sprach, wusste ich, dass das, was in ihr zerbrochen war, als Neferet sie zu einer wandelnden Toten gemacht hatte, geheilt war.

 »Ich hab sie umgebracht!«, schluchzte sie. »Ich– ich wollte aufhören! Sie hat mich nich gelassen, und ich konnte mich nich losreißen! Ohmeingott, Zoey, was mach ich jetzt!«

 Ich stolperte zu ihr hin. In mir hallten Lorens Worte wider: An deiner Stelle wäre ich vorsichtig. Du beschwörst da mächtige Magie herauf, und so etwas hat immer seinen Preis. »Das war nicht deine Schuld«, sagte ich. »Du hast nicht–«

 »Ihr Gesicht!«, ertönte da Damiens Stimme dicht hinter mir. »Schau dir ihr Gesicht an, Zoey!«

 Ich blinzelte verwundert. Und dann keuchte ich überrascht auf. Ich war so auf ihre Augen fixiert gewesen, auf den Blick, der meiner guten alten Stevie Rae gehörte, dass ich das Offensichtliche völlig übersehen hatte. Die Mondsichel in der Mitte ihrer Stirn war ausgefüllt. Ihre Augen wurden von einem Muster aus unzähligen, ineinander verschlungenen Blumen und Gräsern umrahmt, das sich bis an den Rand der Wangenknochen zog.

 Aber die Farbe des Tattoos war nicht das Saphirblau der ausgereiften Vampyre. Es glitzerte scharlachrot wie frisches Blut.

 »Was gibt’s ’n da zu gucken?«, wollte Stevie Rae wissen.

 »H-hier.« Ungeschickt zog Erin einen Schminkspiegel aus der Handtasche, von der sie sich nie trennte, und reichte ihn Stevie Rae.

 »Ach-du-liebe-Güte!«, stieß die gedehnt aus. »Was soll ’n das heißen?!«

 »Das ist das Zeichen, dass du geheilt bist. Du hast dich Gewandelt. Aber nicht in einen gewöhnlichen Vampyr. Sondern in eine ganz neue Art«, sagte Aphrodite und versuchte mühsam, sich aufzusetzen.

 Siebenundzwanzig

 »Heilige Scheiße!«, quiekte Shaunee, taumelte zurück und packte Erin am Arm, um nicht hinzufallen.

 »Du warst tot!«, rief Erin.

 »Nein, ich glaube nicht.« Aphrodite rieb sich die Stirn und berührte vorsichtig die Bisswunde an ihrem Hals. »Au! Shit, das tut weh.«

 »Tut mir echt wahnsinnig leid, Aphrodite«, versicherte Stevie Rae. »Ich mein’, nich dass ich dich mag, aber ich würd’ dich ganz bestimmt nich umlegen wollen. Also, wenigstens jetzt nich mehr.«

 »Ja, ja, schon gut«, sagte Aphrodite. »Mach dir keine Gedanken. Hat alles zu Nyx’ Plan gehört, so schmerzhaft und unschön es war.« Wieder verzog sie vor Schmerz das Gesicht. »Au, hat vielleicht jemand von euch ein Pflaster?«

 Erin wühlte wieder in ihrer Handtasche. »Ich weiß, dass hier drin ein paar Taschentücher sein müssen. Halt aus, ich find sicher gleich eines.«

 »Aber bitte ein sauberes, Zwilling. Nicht, dass Aphrodite zu allem Übel auch noch ’ne Infektion kriegt.«

 »Mann, das ist echt nett von euch.« Mit einem halben Lächeln sah Aphrodite zu den Zwillingen auf, und dabei konnte ich sie zum ersten Mal wieder genau betrachten.

 Mein Magen sank ungefähr zwischen meine Fußknöchel. »Es ist weg!«, keuchte ich.

 Damien starrte Aphrodite an. »Ach herrje. Zoey hat recht.«

 »Was?«, fragte Aphrodite. »Was ist weg?«

 »Oh-oh«, sagte Shaunee.

 Erin hielt Aphrodite ein Taschentuch hin. »Krass. Einfach weg.«

 Sie runzelte die Stirn »Was zum Teufel habt ihr jetzt schon wieder?«

 »Hier.« Stevie Rae drückte ihr den Spiegel in die Hand. »Nimm den. Dein Gesicht.«

 Aphrodite seufzte verärgert. »Oh, ich weiß, dass ich aussehe wie ein Stück Scheiße. Hey! Du hast mich gerade gebissen. Info an alle: Nicht mal ich kriege es immer hin, perfekt auszusehen, vor allem wenn–« Doch als sie ihr Spiegelbild sah, brach sie ab, als habe jemand den Ausschaltknopf gedrückt. Mit zitternden Fingern tastete sie nach der Stelle auf ihrer Stirn, wo sich das Mal befunden hatte. »Es ist weg.« Ihre Stimme war ein heiseres Flüstern. »Wie ist das möglich?«

 »Von so was habe ich noch nie im Leben gehört. Oder gelesen«, sagte Damien. »Wer einmal Gezeichnet ist, kann nicht mehr un-Gezeichnet werden.«

 »Das war Stevie Raes Heilung.« Wie betäubt betastete Aphrodite weiter den leeren Fleck auf ihrer Stirn. »Nyx hat es mir weggenommen und Stevie Rae gegeben.« Ein entsetzliches Zittern durchlief sie. »Und jetzt bin ich wieder nichts weiter als ein Mensch.« Sie ließ den Spiegel fallen und kämpfte sich auf die Beine. »Ich muss hier weg. Ich gehöre nicht mehr hierher.« Mit hölzernen Bewegungen stakste sie auf die Mauertür zu, die Augen weit aufgerissen und glasig.

 »Warte!« Ich eilte hinter ihr her. »Vielleicht bist du gar kein Mensch. Vielleicht wird sich das in ein, zwei Tagen wieder normalisieren, und dein Mal kommt zurück.«

 »Nein! Es ist weg. Ich weiß es. Ich– ach, lass mich doch in Ruhe!« Unter lautem Schluchzen rannte sie durch die Tür.

 In dem Augenblick, in dem sie die Mauer passierte, schien die Luft Wellen zu schlagen, und ein deutliches Knacken ertönte, so als ob etwas Großes irgendwo runterfiele und zerbräche.

 Stevie Rae packte mich am Arm. »Bleib hier. Ich geh ihr nach.«

 »Aber du–«

 »Nee. Mir geht’s super.« Und sie schenkte mir ihr herrliches lebensfrohes Lächeln. »Du hast mich geheilt, Z. Mach dir kein’ Kopf. Ich hab das Aphrodite angetan, ich werd sie finden und dafür sorgen, dass sie klarkommt. Dann komm ich zu euch zurück.«

 In der Ferne waren Geräusche zu hören. Es hörte sich an, als komme da etwas Bedrohliches ziemlich schnell auf uns zu.

 »Die Krieger! Der Zauber hat sie alarmiert!«, zischte Damien.

 »Geh!«, sagte ich zu Stevie Rae. »Ich ruf dich an.« Rasch fügte ich hinzu: »Ich schreib dir keine SMS. Auf keinen Fall. Wenn du also eine kriegst, weißt du, dass sie nicht von mir kommt.«

 »Okidoki! Ich verstehe!« Sie grinste uns allen vieren zu. »Bis bald!« Dann schlüpfte sie durch die Tür und schloss sie hinter sich. Ich bemerkte, dass der Zauber nicht die geringste Reaktion zeigte, als sie die Grenze überquerte, und fragte mich einen Moment lang, was zum Geier das wohl wieder zu bedeuten hatte.

 »Okay, was machen wir hier?«, fragte Damien.

 »Wir sind hier, weil Erik mit Z Schluss gemacht hat«, sagte Shaunee schnell.

 »Ja, sie ist total fertig«, fügte Erin hinzu.

 »Kein Wort über Stevie Rae oder Aphrodite«, warnte ich.

 Meine Freunde schauten mich an, als hätte ich gerade gesagt: Vielleicht sollten wir unseren Eltern nichts von unserer kleinen Sauftour letzte Nacht sagen!

 »Ach echt?«, fragte Shaunee sarkastisch.

 »Wir wollten denen eigentlich alles brühwarm erzählen«, erklärte Erin.

 »Ja, weil wir keine Geheimnisse für uns behalten können«, sagte Damien.

 So viel dazu. Sie waren immer noch sauer.

 »Was sagen wir, wer die Barriere durchquert hat?«, fragte Damien. Er sah mich nicht einmal an, sondern richtete die Frage nur an die Zwillinge.

 »Aphrodite, wer sonst?«, sagte Erin.

 Ehe ich protestieren konnte, erklärte Shaunee: »Ja, aber natürlich erzählen wir nicht, dass ihr Mal vor ihr den Abgang gemacht hat. Sie ist mit uns hierhergekommen und hat bei Zoeys Herzschmerztheater die Krise gekriegt.«

 »Ja, weil Zoey so vor Selbstmitleid getrieft hat«, spann Erin weiter.

 »Und all ihre Lügen rausgekommen sind. Also hat sie ganz Aphrodite-typisch die Flatter gemacht«, schloss Damien.

 »Sie könnte Ärger kriegen«, sagte ich.

 »Tja, wer vor den Folgen davonläuft, den holen sie halt manchmal ein«, sagte Shaunee.

 »Und schlagen gnadenlos zu«, sagte Erin mit einem scharfen Blick auf mich.

 In diesem Moment brachen mehrere Krieger durchs Unterholz, angeführt von Darius. Mit den Waffen in der Hand wirkten sie höllisch einschüchternd und schienen bereit, sich auf alles zu stürzen, was sich ihnen in den Weg stellte (vorzugsweise uns).

 »Wer hat die Grenze überschritten?«, blaffte Darius uns an.

 »Aphrodite!«, sagten wir im Chor.

 Darius gab zweien der Krieger ein Zeichen. »Findet sie.« Dann wandte er sich wieder an uns. »Die Hohepriesterin hat eine Schulversammlung einberufen. Man erwartet euch im großen Saal. Ich werde euch dorthin begleiten.«

 Kleinlaut folgten wir Darius. Ich bemühte mich, Damiens Aufmerksamkeit zu erregen, aber er schenkte mir keinen Blick. Die Zwillinge ebenso wenig. Es war, als sei ich mit Fremden unterwegs. Oder eigentlich noch schlimmer. Fremde hätten wenigstens gelächelt und ein paar Worte mit mir gewechselt. Von meinen Freunden kam weder die Spur eines Lächelns noch ein einziges Wort.

 Wir waren erst wenige Schritte weit gekommen, als zum ersten Mal der Schmerz in mich fuhr. Es war, als stoße mir jemand ein unsichtbares Messer in den Bauch. Einen Moment lang überkam mich heftiger Brechreiz, und ich krümmte mich stöhnend vornüber.

 »Zoey? Was ist?«, fragte Damien.

 »Ich weiß nicht. Ich–« Aber da verließ mich die Fähigkeit zu sprechen, während alles um mich überdeutlich zu werden schien. Der Schmerz in meinem Bauch breitete sich mit Überlichtgeschwindigkeit aus, und ich packte Damiens Hand, während die Krieger sich um mich scharten. So wütend Damien vermutlich noch war, er hielt mich ganz fest, und ich hörte ihn beruhigend auf mich einreden, dass alles gut würde.

 Der Schmerz schoss mir vom Bauch ins Herz. Starb ich? Aber ich hustete kein Blut. Hatte ich womöglich einen Herzinfarkt? Ich kam mir vor, als sei ich in einen fremden Albtraum versetzt worden, in dem ich von unsichtbaren Folterknechten mit Dolchen und Speeren gequält wurde.

 Als sich mit einem Mal flammender Schmerz durch meinen Hals bohrte, kapitulierte ich. Die Ränder meines Sichtfelds verdunkelten sich, und ich spürte, dass ich fiel. Der Schmerz war nicht zu ertragen. Ich konnte nichts dagegen tun… ich starb…

 Starke Hände fingen mich auf und hoben mich hoch, und mir war vage bewusst, dass ich von Darius getragen wurde.

 Und dann wurde etwas in mir auf grauenhafte Weise in Stücke gerissen. Ich schrie, wieder und wieder. Es war, als reiße man mir bei lebendigem Leibe das Herz heraus. Gerade als ich vollkommen am Ende meiner Kräfte war, hörte es auf. So abrupt wie der Schmerz gekommen war, verließ er mich wieder, und abgesehen davon, dass ich noch keuchte und schwitzte, ging es mir wieder prima.

 »Wartet. Stopp. Ich kann wieder gehen«, sagte ich.

 »Meine Lady, du hattest schreckliche Schmerzen und musst dringend in den Krankentrakt«, sagte Darius.

 »Verstehe. Nein.« Ich war erleichtert, dass meine Stimme wieder normal klang. Ich hämmerte ihm kräftig gegen die muskelbepackte Schulter. »Lass mich runter. Wirklich. Mir geht’s gut.«

 Widerstrebend hielt Darius an und stellte mich sanft auf die Füße. Ich fühlte mich wie ein wissenschaftliches Experiment– so wurde ich angestarrt.

 »Mir geht’s gut«, sagte ich sehr fest. »Ich weiß nicht, was das war, aber es ist vorbei. Ganz sicher.«

 »Du solltest trotzdem in den Krankentrakt gehen. Nach ihrer Ansprache wird die Hohepriesterin zu dir kommen und dich untersuchen«, versuchte Darius es noch einmal.

 »Nein. Auf keinen Fall«, sagte ich. »Sie hat schon viel zu viel zu tun. Sie soll sich nicht auch noch Sorgen wegen irgendeines komischen Bauchkrampfs oder… äh… Seitenstechens machen.«

 Darius wirkte nicht überzeugt.

 Ich hob den Kopf und schluckte meinen letzten Stolz hinunter. »Ich hab oft Blähungen. Ganz stark. Frag meine Freunde.«

 Darius sah Damien und die Zwillinge an.

 »Ja, da rumort’s oft ganz schön«, sagte Shaunee.

 »Und die Entladungen haben’s in sich«, sagte Erin.

 »Sie ist ein wahrer Ausbund an Flatulenz«, fügte Damien hinzu.

 Na gut. Es war deutlich, dass sie nicht an meine Seite geeilt waren, weil alles vergessen und vergeben und wir wieder die besten Freunde waren. Sie hatten einfach die unwiderstehliche Gelegenheit ergriffen, mich lächerlich zu machen.

 Himmel, hatte ich scheußliche Kopfschmerzen.

 Darius’ Lippen zuckten. »Blähungen, meine Lady?«

 Ich hob die Schultern und musste mir keine besondere Mühe geben, zu erröten. »Ja, Blähungen. Können wir jetzt in den Saal gehen? Mir geht’s wirklich wieder gut.«

 Er salutierte akkurat. »Wie du wünschst, Lady.«

 Und wir kehrten um und machten uns wieder auf den Weg zum Saal.

 Damien schloss zu mir auf. »Was war das eben?«, flüsterte er.

 »Ich hab keine Ahnung.«

 »Keine Ahnung«, flüsterte Shaunee sarkastisch.

 »Oder doch Ahnung, aber du willst es für dich behalten«, murmelte Erin.

 Ich konnte nichts erwidern. Ich schüttelte nur resigniert den Kopf. Es war allein meine Schuld. Sicher, ich hatte gute Gründe gehabt, wenigstens zum Teil. Aber die bittere Wahrheit war, dass ich meine Freunde viel zu lange angelogen hatte. Wie Shaunee und Erin so richtig bemerkt hatten– manchmal wurde man von den Folgen eingeholt und gnadenlos gedemütigt.

 Den Rest des Weges sagte niemand ein Wort zu mir. Als wir den Theatersaal betraten, schloss Jack sich uns an. Er würdigte mich keines Blickes. Wir setzten uns alle zusammen, aber mit mir sprach keiner. Nicht ein einziger. Die Zwillinge plauderten wie üblich miteinander und hielten offensichtlich Plätze für T.J. und Cole frei, die sie allerdings zuerst entdeckten und sich sofort zu ihnen setzten. Und dann ging ein so unerträgliches Geflirte los, dass ich in Versuchung war, Jungs für immer und ewig abzuschwören. (Als ob ich noch eine Wahl gehabt hätte.)

 Ich war den anderen hinterhergetrödelt, daher blieb mir nur der Platz am Ende der letzten Reihe. Vor mir saß Damien und neben ihm der Rest der Gang. Ich hörte, wie er Jack flüsternd darüber ins Bild setzte, was mit Aphrodite und Stevie Rae passiert war. Keiner der beiden sagte etwas zu mir oder drehte sich wenigstens mal kurz zu mir um.

 Allmählich kam im Saal Unruhe auf. Wir schienen schon Ewigkeiten zu warten. Ich fragte mich, was zum Henker Neferet vorhatte. Ich meine, sie hatte praktisch die gesamte Schule zusammengetrommelt (auch wenn ich mich entsetzlich, jämmerlich allein fühlte). Ich sah mich um, ob mich nicht von irgendwoher Erik finster anstarrte, aber ich konnte ihn nicht entdecken. Dafür sah ich den armen Ian Bowser, der mit rotgeweinten Augen in der ersten Reihe saß und aussah, als habe er gerade seinen besten Freund verloren. Ich wusste nur zu gut, wie er sich fühlte.

 Endlich ging ein Murmeln durch die Menge, und Neferet trat in den Saal, gefolgt von einigen hochrangigen Lehrern wie Dragon Lankford und Lenobia. Eskortiert von mehreren Söhnen des Erebos schritt sie majestätisch auf die Bühne. Im Zuschauerraum breiteten sich Schweigen und geballte Aufmerksamkeit aus.

 Sie hielt sich nicht mit langen Einleitungen auf. »Wir haben lange Zeit in Frieden mit den Menschen gelebt, auch wenn diese uns jahrzehntelang nur Schmähungen und Verachtung entgegengebracht haben. Voller Neid schielen sie auf unsere Schönheit und Begabung, auf unsere Macht und unseren Reichtum, und über die Jahre hat sich ihr Neid in Hass verwandelt. Nun ist aus diesem Hass Gewalt geworden– begangen an uns von Menschen, die sich selbst als religiös und gerecht bezeichnen.« Ihr Lachen klang wie funkelnde Eiskristalle. »Wie erbärmlich.«

 Ich musste zugeben, sie war unglaublich gut. Die Menge hing ihr an den Lippen. Wäre sie nicht schon Hohepriesterin gewesen, sie hätte eine atemberaubende Karriere als Schauspielerin hinlegen können.

 »Gewiss, es gibt viel mehr Menschen als Vampyre, und aufgrund unserer geringeren Zahl unterschätzen sie uns. Aber eines verspreche ich euch: Sollten sie auch nur noch einen von unseren Schwestern oder Brüdern töten, so werde ich ihnen den Krieg erklären.« Sie musste warten, bevor sie weitersprechen konnte, weil die Krieger in Jubel ausbrachen. Es schien sie durchaus nicht zu stören. »Es wird kein offener Krieg sein, aber ein tödlicher und–«

 Da wurden die beiden Flügel der Haupttür aufgestoßen. Darius und zwei weitere Krieger kamen hereingestürzt. Neferet verstummte und beobachtete schweigend gemeinsam mit uns anderen, wie die drei Vampyre mit steinernen Mienen auf sie zukamen. Darius sah ganz seltsam aus. Nicht bleich, aber wie aus Plastik. Als sei sein Gesicht zu einer lebenden Maske geworden.

 Neferet war vom Mikrophon weggetreten und beugte sich zu Darius hinab, um zu hören, was er zu sagen hatte. Als er fertig war, richtete sie sich sehr gerade auf, als müsse sie sich zusammenreißen, um sich nicht vor Schmerzen zu krümmen. Dann schwankte sie und griff sich an den Hals. Dragon eilte neben sie, um sie zu stützen, aber sie schüttelte ihn ab. Sehr langsam trat sie wieder ans Mikrophon und sagte mit einer Stimme wie der leibhaftige Tod: »Soeben wurde die Leiche von Loren Blake, unserem geliebten Meisterpoeten, ans Haupttor genagelt gefunden.«

 Jetzt wandten Damien und die Zwillinge mir den Blick zu. Ich presste die Hand gegen den Mund, um ein Aufschluchzen des Entsetzens zu unterdrücken, genau wie in dem Moment, als ich Loren und Neferet zusammen gesehen hatte.

 »Das war’s, was mit dir passiert ist«, wisperte Damien. Sein Gesicht war so bleich, dass es grau wirkte. »Du hattest eine Prägung mit ihm, stimmt’s?«

 Ich konnte nur nicken. Meine gesamte Aufmerksamkeit war auf Neferet gerichtet, die schon weitersprach. »Loren wurde geköpft und ausgeweidet. Wie bei Professor Nolan wurde ein schändliches Zitat an seinen Körper genagelt, diesmal aus ihrem Buch Hesekiel. ›Und sie werden alle dorthin kommen und alle seine Scheusale und alle seine Gräuel daraus entfernen.‹ BEREUET.« Sie verstummte und senkte den Kopf. Es sah aus, als bete sie, um die Fassung wiederzuerlangen. Dann richtete sie sich wieder auf, blickte über den Saal hinweg, und ihr Zorn flammte so hell und gewaltig auf, dass sich bei dem Anblick auch mein Herzschlag beschleunigte.

 »Wie ich soeben sagte, als die tragische Nachricht uns erreichte– es wird kein offener Krieg sein, aber ein tödlicher, und wir werden als Sieger daraus hervorgehen. Mag sein, dass es an der Zeit ist für die Vampyre, ihren rechtmäßigen Platz in dieser Welt einzunehmen, und dies bedeutet, dass wir uns nicht länger dem Joch der Menschen beugen!«

 Da merkte ich, dass mir schlecht wurde. Ich rannte aus dem Saal, dankbar, dass ich einen Platz am Ende der Reihe hatte. Ich wusste: meine Freunde würden mir nicht folgen. Sie würden gemeinsam mit allen anderen dort drinnen Neferet zujubeln, während ich hier draußen stand und sich mein Magen mal wieder umdrehte. Denn ich spürte tief in der Seele, dass ein Krieg gegen die Menschen grundfalsch war. Das war nicht Nyx’ Wille.

 Keuchend rang ich nach Luft und versuchte wieder Herr über meine zitternden Glieder zu werden. Okay– schön, dass ich wusste, dass ein Krieg nicht nach dem Willen der Göttin war. Aber was konnte ich dagegen machen? Ich war ein siebzehnjähriger Teenager, und meine jüngsten Aktionen hatten bewiesen, dass ich nicht mal ein besonders schlauer Teenager war. Und Nyx war wahrscheinlich auch sauer auf mich. Ich an ihrer Stelle wäre das jedenfalls.

 Und in diesem Augenblick fiel mir der vertraute Schmerz ein, der mich während des Rituals um die Taille erfasst hatte. Ich schaute mich sorgfältig um, ob ich auch ganz allein war, und zog dann meinen Rock hoch, um meine Haut sehen zu können. Da waren sie! Mein zauberhaftes filigranes Mal hatte sich um meine Taille herum erweitert! Ich schloss die Augen. Oh, danke, Nyx! Danke, dass du mich nicht verlässt!

 Ich sank gegen die Außenwand des Saales und weinte. Ich weinte um Aphrodite und Heath, Erik und Stevie Rae. Und um Loren. Am allermeisten um Loren. Sein Tod traf mich tief. Mit dem Verstand begriff ich sehr gut, dass er mich nie geliebt hatte, dass er mich nur benutzt hatte, weil Neferet meine Geheimnisse erfahren wollte, aber dieses Wissen war meiner Seele egal. Ich hatte seinen Verlust gespürt, als wäre mir das Herz aus dem Leib gerissen worden. Ich spürte, dass etwas an seinem Tod irgendwie nicht stimmte, und diese Unstimmigkeit bestand nicht nur darin, dass Loren von religiösen Fanatikern ermordet worden war. Und dass diese Fanatiker womöglich mit mir verwandt waren. Dass vielleicht mein Stiefvater an Lorens Tod schuld war.

 An seinem Tod… Lorens Tod…

 Da traf es mich noch einmal mit voller Wucht. Ich weiß nicht, wie lange ich an der Wand kauerte, weinend und bebend. Ich weiß nur, dass ich ebenso um Loren trauerte wie um das Mädchen, das ich einmal gewesen war.

 »Das ist deine Schuld.«

 Neferets Stimme durchbohrte mich wie ein Schwert. Ich sah auf und wischte mir das Gesicht am Ärmel ab. Da stand sie, die Augen gerötet, aber ohne eine Träne.

 Sie machte mich so was von krank.

 »Jeder denkt, Sie würden nicht weinen, weil Sie so stark und tapfer sind«, sagte ich. »Aber ich weiß, dass Sie nicht weinen, weil Sie kein Herz haben. Sie können überhaupt nicht genug lieben, um weinen zu können.«

 »Da hast du unrecht. Ich habe ihn geliebt, und er hat mich angebetet. Aber das weißt du schon, nicht wahr? Du kleine Schnüfflerin hast uns beobachtet.« Sie warf einen raschen Blick über ihre Schulter und hob den Zeigefinger, wie um zu sagen, dass sie gern noch einen Moment allein hätte. Ich sah, dass der Krieger, der aus der Saaltür auf sie hatte zulaufen wollen, innehielt und sich stattdessen mit dem Rücken zur Tür stellte; offensichtlich war nun sein Befehl, uns von niemandem unterbrechen zu lassen. Dann drehte sich Neferet wieder zu mir um. »Lorens Tod ist deine Schuld. Er hat gespürt, wie verstört du warst, und als die Schulgrenze überschritten wurde, nahm er an, das seist du gewesen, weil du die kleine Szene nicht verkraftet hättest, die ich zwischen dir und dem armen, zutiefst erschütterten Erik inszeniert hatte.« Die Worte trieften vor Hohn. »Loren ist losgelaufen, um dich zu suchen. Nur aus diesem Grund war er draußen und wurde getötet.«

 Ich schüttelte den Kopf und ließ Wut und Abscheu die Oberhand über meinen Schmerz und meine Angst gewinnen. »Es ist allein Ihre Schuld. Das wissen Sie genauso gut wie ich. Und– was noch wichtiger ist– Nyx weiß es auch.«

 Da lachte Neferet. »Du hast mir schon einmal mit dem Namen der Göttin gedroht. Aber hier stehe ich, eine mächtige Hohepriesterin, und da stehst du, eine unverständige, naive Jungvampyrin, von all ihren Freunden verlassen.«

 Ich schluckte hart. Sie hatte recht. Sie war alles, und ich war nichts. Ich hatte den denkbar falschesten Weg eingeschlagen und damit das Vertrauen meiner Freunde verspielt. Und sie war immer noch– na ja, man könnte sagen, an der Macht. Selbst ich, die tief in mir wusste, dass Neferet voller Hass und Niedertracht steckte, konnte es ihr nicht einfach ansehen. Sie strahlte Licht und Schönheit und Macht aus. Sie schien der Inbegriff einer Hohepriesterin, einer Erwählten der Göttin zu sein. Wie konnte ich mir einbilden, ihr jemals die Stirn bieten zu können?

 Doch da spürte ich, wie leiser Wind an mir zauste, wie die Hitze eines Sommertages, die erfrischende Kühle von Wasser und die unergründliche Weite der Erde mich erfüllten, und in meinen Geist floss Kraft. Um meine Taille prickelte der neuerliche Beweis der Gunst meiner Göttin, und aus meinem Gedächtnis erhoben sich ihre Worte. Denk daran: die Dunkelheit und das Böse sind nicht immer gleichzusetzen, ebenso wie das Licht nicht immer Gutes verheißt.

 Ich straffte den Rücken und konzentrierte mich auf die fünf Elemente. Dann hob ich die Hände mit den Handflächen nach vorn, und ohne Neferet zu berühren, stieß ich sie von mir weg. Die Hohepriesterin wurde nach hinten geworfen, taumelte, stolperte und landete mit vollem Schwung auf dem Po. Während mehrere Krieger aus dem Saal stürzten, um ihr zu Hilfe zu eilen, beugte ich mich über sie, wie um mich zu vergewissern, dass es ihr gut ging, und flüsterte: »Vielleicht sollten Sie es sich noch mal gut überlegen, ob Sie mich verärgern wollen, Sie alte Frau.«

 »Wir sind noch nicht fertig miteinander«, zischte sie.

 »Da kann ich Ihnen ausnahmsweise nur zustimmen«, gab ich zurück.

 Dann verzog ich mich und überließ es den Kriegern und Jungvampyren und Vampyren, die aus dem Saal strömten, sich um sie zu kümmern. Ich hörte noch, wie sie laut versicherte, sie sei nur mit dem Absatz hängen geblieben– alles sei in Ordnung– da verdeckte auch schon die Menge den Blick auf sie und schluckte jeden Laut.

 Ich wartete nicht, bis die Zwillinge und Damien herauskamen, um mich keines Blickes zu würdigen. Ich wandte ihnen allen den Rücken zu und machte mich auf den Weg zum Mädchentrakt. Aber ich blieb abrupt stehen, als aus dem Schatten hinter der Gebäudeecke Erik trat. Seine Augen waren schockgeweitet, und er sah bestürzt und bleich aus. Kein Zweifel, er hatte die ganze Szene zwischen Neferet und mir mitbekommen. Ich hob den Kopf und sah in seine schmerzlich vertrauten blauen Augen.

 »Tja, hier passiert weitaus mehr, als du dir vorgestellt hast«, sagte ich.

 Er schüttelte den Kopf, aber eher überrascht als ungläubig. »Neferet– sie– sie ist…« Er verstummte ratlos und warf einen Blick auf die Menge, von der die Hohepriesterin noch immer umgeben war.

 »Ein bösartiges Biest? Wolltest du vielleicht so was sagen? Ja, ist sie.« Es fühlte sich verdammt gut an, es auszusprechen. Und vor allem fühlte es sich gut an, es vor Erik auszusprechen. Ich wollte ihm noch mehr erklären, aber er schnitt mir das Wort ab.

 »Aber das ändert nichts an dem, was du getan hast.«

 Plötzlich fühlte ich mich nur noch unendlich müde. »Ich weiß.« Und ohne ein weites Wort ging ich davon.

 Schon erhellte der erste Schimmer der Morgendämmerung den Himmel, und die nächtliche Dunkelheit bekam einen dunstig-pastellfarbenen Schimmer. Ich atmete tief durch und sog die Kühle des neuen Tages tief in mich ein. Nach den Konfrontationen mit Neferet und Erik verspürte ich einen seltsamen Frieden, und meine Gedanken ließen sich ganz leicht in zwei ordentliche kleine Stapel sortieren.

 Einmal die positive Seite: Erstens, meine beste Freundin war kein seelenloses untotes blutgeiles Monster mehr. Nicht dass ich ganz sicher war, was sie jetzt war– oder, wenn ich schon dabei war, wo sie jetzt war. Zweitens, ich hatte nicht mehr drei Freunde, die ich betrügen musste. Drittens, ich hatte mit niemandem mehr eine Prägung– das war durchaus erleichternd. Viertens, Aphrodite war nicht tot. Fünftens, ich hatte meiner Clique eine Menge Sachen erzählt, die ich ihnen schon extrem lange hatte erzählen wollen. Sechstens, ich war keine Jungfrau mehr.

 Dann die negative Seite: Erstens, ich war keine Jungfrau mehr. Zweitens, ich hatte keinen Freund mehr. Überhaupt keinen. Drittens, der Tod des Meisterpoeten der Vampyre war womöglich irgendwie meine Schuld, und wenn nicht meine, dann vielleicht die eines Familienmitgliedes von mir. Viertens, Aphrodite war ein Mensch und zweifellos total fertig deswegen. Fünftens, die meisten aus meiner Clique waren stinksauer auf mich und vertrauten mir nicht mehr. Sechstens, ich konnte noch nicht aufhören, sie anzulügen, weil ich ihnen immer noch nicht die Wahrheit über Neferet sagen konnte. Siebtens, ich steckte mitten in einem Krieg zwischen Vampyren (zu denen ich noch nicht gehörte) und Menschen (zu denen ich nicht mehr gehörte). Und– tataa– nun der Hauptgewinn: Achtens, die mächtigste Hohepriesterin unserer Zeit war meine eingeschworene Erzfeindin.

 »Mi-ie-ef-au!«, ertönte da eine griesgrämige Stimme, gerade noch rechtzeitig, damit ich die Arme ausstrecken konnte, um Nala aufzufangen, die an mir hochsprang.

 Ich kraulte sie. »Eines Tages springst du zu früh ab und landest auf dem Hintern.« Ich musste lächeln. »Ungefähr so wie Neferet.«

 Nala schaltete den Schnurrmodus ein und rieb das Gesicht an meiner Wange.

 »Tja, Nala, ich glaube, ich sitze ganz schön in der Soße. In meinem Leben überwiegt gerade eindeutig das Negative… Aber weißt du, was total komisch ist? Ich glaub, ich gewöhn’ mich langsam daran.« Sie ließ die Schnurrmaschine weiter auf vollen Touren laufen, und ich küsste sie auf den kleinen weißen Fleck auf ihrer Nase. »Die nächste Zeit könnte hart werden, aber ich glaube ganz fest, dass Nyx mich Erwählt hat. Und das heißt, sie wird mir beistehen.« Nala gab ein pikiertes altweibermäßiges Maunzen von sich, und ich verbesserte mich eilig. »Ich meine uns. Sie wird uns beistehen.« Dann verlagerte ich Nalas Gewicht auf einen Arm, damit ich die Tür zum Gemeinschaftsraum aufmachen konnte. »Natürlich frag ich mich manchmal schon, ob Nyx noch ganz bei Trost ist, weil sie ausgerechnet mich Erwählt hat«, murmelte ich. Es war nur zum Teil ein Scherz.

 Glaub an dich, meine Tochter, und mache dich bereit für das, was kommt.

 Ich gab einen erschreckten Laut von mir, als die Stimme der Göttin plötzlich durch meinen Geist flutete. Na super. Mach dich bereit für das, was kommt? Das klang überhaupt nicht gut. Ich sah Nala an und seufzte. »Kannst du dich daran erinnern, als unser größtes Problem noch mein ätzender Geburtstag war?«

 Nala nieste mir direkt ins Gesicht. »Bäh!«, sagte ich und musste lachen. Dann eilte ich in mein Zimmer und zu der Schachtel Kleenex, die ich neben dem Bett stehen hatte.

 Wie immer hatte Nala mein Leben perfekt zusammengefasst: ein bisschen komisch, ein bisschen eklig und ziemlich unberechenbar.

OEBPS/Misc/Bitstream-Copyright.txt
Bitstream Vera Fonts Copyright

Copyright (c) 2003 by Bitstream, Inc. All Rights Reserved. Bitstream Vera is
a trademark of Bitstream, Inc.

OEBPS/Images/cover.jpg
poReastung K

S2) Fischer

2 c-books

OEBPS/Images/logo.jpg
Fischer
e-books

