

[image:]

Angela Sommer-Bodenburg

Der kleine Vampir feiert Weihnachten
Bilder von Amelie Glienke

[image:]

[image:]

Dieses Buch ist für alle, die finden, dass am schönsten Abend des Jahres der kleine Vampir nicht fehlen darf – und natürlich für Burghardt Bodenburg!
[image:]
Angela Sommer-Bodenburg

Die Personen dieses Buches

[image:]
Anton liest gern aufregende, schaurige Geschichten. Besonders liebt er Geschichten über Vampire, mit deren Lebensgewohnheiten er sich auskennt.

[image:]
Antons Eltern glauben nicht recht an Vampire.

Antons Vater arbeitet im Büro, seine Mutter ist Lehrerin.

[image:]
Rüdiger, der kleine Vampir, ist seit mindestens 150 Jahren Vampir. Dass er so klein ist, hat einen einfachen Grund: Er ist bereits als Kind Vampir geworden. Seine Freundschaft mit Anton begann, als Anton wieder einmal allein zu Hause war. Da saß der kleine Vampir plötzlich auf der Fensterbank. Anton zitterte vor Angst, aber der kleine Vampir versicherte ihm, er habe schon «gegessen». Eigentlich hatte sich Anton Vampire viel schrecklicher vorgestellt, und nachdem ihm Rüdiger seine Vorliebe für Vampirgeschichten und seine Furcht vor der Dunkelheit gestanden hatte, fand er ihn richtig sympathisch. Von nun an wurde Antons ziemlich eintöniges Leben sehr aufregend: Der kleine Vampir brachte auch für ihn einen Umhang mit, und gemeinsam flogen sie zum Friedhof und zur Gruft Schlotterstein. Bald lernte Anton weitere Mitglieder der Vampirfamilie kennen:

[image:]
Anna ist Rüdigers Schwester – seine «kleine» Schwester, wie er gern betont. Dabei ist Anna fast so stark wie Rüdiger, nur mutiger und unerschrockener als er. Auch Anna liest gern Gruselgeschichten.

[image:]
Lumpi der Starke, Rüdigers großer Bruder, ist ein sehr reizbarer Vampir. Seine mal hoch, mal tief krächzende Stimme zeigt, dass er sich in den Entwicklungsjahren befindet. Schlimm ist nur, dass er aus diesem schwierigen Zustand nie herauskommen wird, weil er in der Pubertät Vampir geworden ist.

[image:]
Tante Dorothee ist der blutrünstigste Vampir von allen. Ihr nach Sonnenuntergang zu begegnen kann lebensgefährlich werden.

Die übrigen Verwandten des kleinen Vampirs lernt Anton nicht persönlich kennen. Er hat aber ihre Särge in der Gruft Schlotterstein gesehen.

[image:]
Friedhofswärter Geiermeier macht Jagd auf Vampire.

[image:]
Schnuppermaul kommt aus Stuttgart und ist Friedhofsgärtner.

[image:]
Jürgen Schwartenfeger ist Psychologe. Antons Mutter hofft, dass er Anton von seiner «Fixierung» auf Vampire heilt. Was sie nicht wissen kann: Herr Schwartenfeger ist selbst brennend an Vampiren interessiert, weil er ein Lernprogramm gegen besonders starke Ängste – wie die Angst der Vampire vor dem Sonnenlicht – entwickelt hat.

Was wünschst du dir?

«Anton, Telefon!», hörte Anton seine Mutter rufen. Er hatte das Klingeln natürlich bemerkt, aber gehofft, der Anruf wäre nicht für ihn.
«Ich komme», sagte Anton gedehnt und stand auf.
Wer konnte das schon sein, der ihn um diese Zeit anrief … Wenn es dunkel gewesen wäre, ja, dann hätten es seine besten Freunde sein können, Rüdiger, der kleine Vampir – oder Anna, seine Schwester! Aber so …
«Wahrscheinlich ist es Viola!», dachte Anton. Seitdem sie von der Klassenfahrt zurückgekehrt waren, nervte sie Anton damit, er müsse unbedingt ein Stelldichein zwischen ihr und Rüdiger vermitteln. Sie hielt den kleinen Vampir nämlich für einen Filmschauspieler und glaubte, er würde ihr eine Rolle in seinem «Vampirfilm» verschaffen!
«Beeil dich», sagte Antons Mutter, als er betont langsam den Flur durchquerte. «Oder willst du, dass Oma eine hohe Telefonrechnung bekommt?»
«Ach, Oma ist es!» Mit raschen Schritten war Anton am Telefon. Nach den üblichen Fragen, wie es ihm gehe und was die Schule mache, rückte Antons Oma mit dem Grund ihres Anrufs heraus: «Ich wollte mit dir über Weihnachten sprechen!»
«Über Weihnachten?», wiederholte Anton.
«Ja, Opa und ich möchten wissen, was du dir wünschst.»
«Hm –» Anton zögerte. Nur nicht vorschnell antworten! «Das – das kommt so plötzlich», meinte er listig.
«Du hast hoffentlich nicht wieder solche verrückten Wünsche?», erkundigte sich seine Oma.
«Verrückte Wünsche? Ich weiß gar nicht, wovon du sprichst», tat Anton unschuldig.
«Und ob!», sagte sie. «Letztes Jahr, dieser unmögliche Wunschzettel von dir …»
«Unmöglich?» Anton lachte in sich hinein. «Särge sind doch etwas ganz Normales, Alltägliches! – Und Sargtischler ist ein sehr angesehener Beruf», fügte er in Erinnerung an «Johann Holzrock, Erdmöbel» hinzu.
Er hörte, wie seine Oma am anderen Ende der Leitung nach Luft schnappte. «Sich zu Weihnachten einen Sarg zu wünschen, das ist kein bisschen alltäglich», erwiderte sie. «Und deshalb rufe ich diesmal auch extra früh an: damit du dir ein paar vernünftige, altersgemäße Wünsche überlegst. Opa denkt zum Beispiel an ein Paar Schlittschuhe.»
«Schlittschuhe? Ihr lest wohl keine Zeitung!»
«Wieso?»
«Na, bei der Klimaerwärmung … da friert doch kein See mehr zu.»
«Ich merke schon, du bist heute nicht in der richtigen Stimmung, um mit mir über Weihnachten zu sprechen», sagte Antons Oma mit leicht verärgerter Stimme. «Aber denk mal in Ruhe darüber nach, was du dir wünschst. So, und jetzt möchte ich deine Mutter sprechen.»
«Mutti, Telefon!», rief Anton und marschierte in sein Zimmer. Er hatte sich gerade an seinen Schreibtisch gesetzt, da ging die Tür auf und seine Mutter trat ein.
«Ist etwas mit dir, Anton?», fragte sie.
«Was soll mit mir sein?», wehrte Anton ab.
«Oma meint, du freust dich überhaupt nicht auf Weihnachten!»
«Ja, das stimmt!», sagte Anton aus vollem Herzen.
«Und warum nicht?», wollte seine Mutter wissen.
«Weil –» Anton blickte aus dem Fenster. «Weil ich so lange nichts von Anna und Rüdiger gehört habe», antwortete er dann wahrheitsgemäß.
Nach der Klassenfahrt hatte der kleine Vampir ihn erst ein einziges Mal besucht, und auch Anna war nur einmal bei ihm gewesen, um den Vampirumhang von Onkel Theodor abzuholen. Ihre Großeltern, Sabine die Schreckliche und Wilhelm der Wüste, wollten sämtliche Umhänge der Familie waschen und ausbessern, hatte Anna berichtet.
Aber das brauchte Antons Mutter nicht zu erfahren.
«Und jetzt machst du dir Sorgen um die beiden?», forschte sie.
«Sorgen? Nicht direkt», sagte er ausweichend.
«Und was wäre, wenn wir sie zu Weihnachten einladen?», schlug seine Mutter vor.
«Was?», schrie Anton auf.
«Nicht unbedingt für Heiligabend», fuhr sie fort. «Den möchten Anna und Rüdiger sicherlich mit ihrer Familie verbringen –»
«Oder glaubst du, sie feiern überhaupt nicht?», fragte sie nach einer Pause.
«Jedenfalls nicht so wie wir.»
«Also, wenn sie bei sich zu Hause gar nicht feiern, können Anna und Rüdiger selbstverständlich auch schon Heiligabend kommen! Obwohl, mir persönlich wäre der erste Weihnachtstag lieber …»
Antons Mutter lachte verlegen. Angesichts von Weihnachten, dem Fest der Liebe, war es ihr offenbar peinlich, dass sie seine Freunde nicht sonderlich mochte!
«Wirst du die beiden einladen?», fragte sie, als er keine Antwort gab.
«Ja», sagte er einsilbig.
«Du hast doch ihre Telefonnummer, oder?», fragte sie und musterte ihn aufmerksam.
Anton zuckte zusammen. «Ihre Telefonnummer?»
«Wenn du willst, rufe ich bei ihnen an!»
«Nein, nein», erwiderte Anton hastig. «Ich möchte sie selbst einladen.»
«Und wann?», fragte seine Mutter.
«Wann? Möglichst bald!»

Sturmfreie Bude

Aber wie Anton schon geahnt hatte: Dieser Abend und die folgenden Abende vergingen, ohne dass der kleine Vampir oder Anna an sein Fenster klopften.
Und dann war Samstag, der Ausgehabend seiner Eltern. «Hast du Anna und Rüdiger nun eingeladen?», fragte Antons Mutter, als sie in ihrem engen schwarzen Kostüm bei Anton im Zimmer erschien.
«Nein», sagte er.
«Und warum nicht?»
Anton verdrehte die Augen. «Weil ich sie noch nicht getroffen habe.»
«Du wolltest sie doch anrufen!»
«Ja …»
«Und?»
Anton hatte Mühe, ernst zu bleiben. «Es hat niemand abgenommen.» Das war noch nicht mal gelogen, da es in der Gruft Schlotterstein kein Telefon gab!
«Dann versuch es weiter», sagte seine Mutter. «Immerhin ist heute schon der neunte Dezember. Und ich möchte mich darauf einstellen können, ob wir zu Weihnachten Gäste haben oder nicht. – Außerdem brauchen wir noch Geschenke für Rüdiger und Anna, falls sie kommen.»
«Ja, falls sie kommen», sagte Anton und seufzte.
Nachdem seine Eltern gegangen waren, schaltete er den Fernseher in seinem Zimmer ein. Endlich, nach unzähligen Wochen, hatten Antons Eltern ihn reparieren lassen. Allerdings, gelohnt hatte es sich nicht, wenn man die angebotenen Sendungen betrachtete: Anton konnte wählen zwischen den «Fröhlichen Dorfmusikanten», einem lahmen Western in der zehnten oder elften Wiederholung und einem «Kultur»programm mit vier uralten Männern und einer Frau, die in dicken Ledersesseln saßen und sich über langweilige Bücher stritten.
Anton beschloss, noch ein wenig an dem Kalender zu zeichnen, den er seinen Eltern zu Weihnachten schenken wollte. Für jeden Monat gab es ein Blatt. Anton hatte bereits zwei Blätter mit Szenen aus dem Vampir«leben» gefüllt. Er freute sich schon jetzt diebisch bei dem Gedanken, was seine Eltern wohl zu den Zeichnungen sagen würden: Im Januar sah man drei Vampire, die eine Schneeballschlacht machten. Im Februar feierten Vampire eine Faschingsparty. Am Märzbild arbeitete Anton noch. Es sollte etwas mit Vampiren und Frühling zu tun haben.
Während Anton seine Buntstifte spitzte, hörte er plötzlich ein Geräusch am Fenster. Es klang, als würden grässlich lange Fingernägel im Zeitlupentempo über die Scheibe fahren.
Anton sträubten sich die Haare. Hätte er doch bloß die Vorhänge zugezogen! Jetzt konnte ihn der Vampir da draußen – und mit Sicherheit war es weder Rüdiger noch Anna – beim Schein der Schreibtischlampe so deutlich wie auf einer beleuchteten Bühne sehen!
Und wenn es nun Tante Dorothee war …?
Anton starrte auf das schwarze Rechteck des Fensters, in der Hoffnung, doch noch zu erkennen, wer dort lauerte – als er eine erst hoch kieksende, dann tief grollende Stimme hörte: «He, hast du deine Ohren auf Durchzug gestellt? Oder bist du am Tisch festgewachsen?»
Es war Lumpi, der ältere Bruder des kleinen Vampirs!
Im ersten Moment verspürte Anton eine gewisse Erleichterung. Aber sehr schnell beschlich ihn ein unbehagliches Gefühl. Es konnte nichts Gutes sein, was Lumpi ausgerechnet zu ihm geführt hatte!
Mit weichen Knien ging Anton zum Fenster und öffnete es. «Du hast doch sturmfreie Bude, oder?», fragte Lumpi mit einem argwöhnischen Blick zur Tür.
Anton nickte und dachte: «Leider!»
«Na bitte!» Mit einem zufriedenen Grinsen sprang Lumpi ins Zimmer. Die «Duft»wolke, die ihn begleitete, ließ Anton den Atem stocken. Es war ein kräftiger Modergeruch, in den sich ein ätzend scharfer Geruch mischte, wie beim Arzt.
«Jaja», meinte Lumpi leutselig. «Diesmal hat es gewirkt.»
«Gewirkt?»

[image:]
«Ja! Fällt dir nichts auf?»
«Nein –» Auf keinen Fall wollte Anton etwas Verkehrtes sagen, um Lumpi nicht zu verärgern.
«Dann streng deine Pupillen mal ein bisschen an», kicherte Lumpi und drehte Antons Schreibtischlampe so, dass ihr Licht auf sein Kinn fiel. «Und jetzt?»
«Deine Haut …»
«Gigantisch, was?» Lumpi grinste wie ein Honigkuchenpferd.
«Beziehungen, Anton Bohnsack, alles Beziehungen!»
«Beziehungen?»
«Jawohl! Wenn man die hegt und pflegt, kann man es weit bringen im Leben.»
Im «Leben»? Nun war die Reihe an Anton zu grinsen.
Sofort zischte Lumpi wütend: «Die paar restlichen Pickelchen verschwinden auch bald, sagt Schnuppermaul. Sein ‹Pustel-Ex› ist nämlich ein Wundermittel!»
«Schnuppermaul hat dir das Mittel gegeben?», staunte Anton. «Und was sagt Geiermeier dazu?» Dem Friedhofswärter konnte es bestimmt nicht recht sein, wenn Schnuppermaul einem Vampir dabei half, reinere Haut zu bekommen!
«Geiermeier? Der liegt doch ständig im Bett», erwiderte Lumpi.
«Er liegt ständig im Bett?», wiederholte Anton.
«Na ja, meistens», schränkte Lumpi ein. «Jedenfalls – seit Geiermeier den Herzanfall hatte, ist er nicht mehr der Alte, sagt Schnuppermaul. Er denkt schon daran, den Beruf zu wechseln.»
«Geiermeier will den Beruf wechseln?»
«Nein!» Lumpi tippte mit dem Zeigefinger gegen Antons Stirn.
«Du bist wirklich nicht der Hellste! Schnuppermaul will den Beruf wechseln. Er trägt sich mit dem Gedanken, umzuschulen auf Friseur. Wäre im Prinzip gar nicht schlecht für mich. Bloß Spiegel dürfte er nicht aufstellen in seinem Salon, hihi.»

Da bist du platt

Dann, wieder ernst geworden, fuhr Lumpi fort: «Wenn Schnuppermaul mich nicht hätte, wäre er längst weggezogen. Allein die Gespräche mit mir, nachts auf dem Friedhof – die halten ihn noch, sagt er.»
Vorsichtig bemerkte Anton: «Aber wäre es für eure Familie nicht besser, wenn Schnuppermaul wegziehen würde? Ich meine, dann hättet ihr einen Feind weniger.»
Lumpi lachte krächzend. «Bei dir im Kopf ist es nicht nur finster – da ist es zappenduster!»
«Findest du?», entgegnete Anton kühl.
«Allerdings! Geiermeier mit Schnuppermaul ist für uns doch viel ungefährlicher als ohne!»
«Hm, wenn du es so siehst –»
«Nicht nur ich! Der gesamte Familienrat sieht es so!», erklärte Lumpi prahlerisch.
«Der Familienrat?», sagte Anton überrascht.
Lumpi reckte sich. «Der Familienrat hat mich, Lumpi den Starken, beauftragt, meine Beziehungen zu Schnuppermaul zu hegen und zu pflegen – im Interesse unserer gesamten Familie!»
«Da bist du platt, wie?», fragte er und sah Anton Beifall heischend an.
«Stimmt!», sagte Anton.
«Tja –» Lumpi lächelte eitel. «Und meine erste gute Tat wird sein, dass ich am Weihnachtsfest im Hause Geiermeier teilnehme.»
«Was wirst du?», rief Anton.
«Du hast ganz richtig gehört.» Lumpi kicherte. «Schnuppermaul hat mich eingeladen, mit ihm und Geiermeier Weihnachten zu feiern. Und ich werde seine Einladung annehmen – natürlich nur, weil es im Interesse unserer Familie liegt!»
Anton konnte es kaum fassen. «Du willst mit Geiermeier Weihnachten feiern?»
«Warum nicht?», sagte Lumpi. «Wenn ich mich ein bisschen zurechtmache!» Er zupfte an seinen blonden, reichlich verfilzten Haaren. «Ich werde mich weihnachtsmäßig frisieren, ein wenig Make-up von Tante Dorothee auflegen …»
Anton horchte auf. «Tante Dorothee? Ist sie wieder da?» Lumpi schaute ihn frostig an. «Ja! Aber lenk mich nicht mit dummen Fragen ab. Also, wo waren wir stehen geblieben …? Genau, wir wollten über deine Aufgabe sprechen!»
«Über meine Aufgabe?», murmelte Anton in böser Vorahnung.
«Du sagst es.» Mit federnden Schritten ging Lumpi zur Tür und riss sie auf.
«Als Erstes wirst du mir deine weihnachtlich geschmückte Wohnung vorführen! Meine Augen müssen sich langsam an diesen unvampirischen Anblick gewöhnen.»
«Aber –», begann Anton.
«Kein Aber!», donnerte Lumpi. «Oder willst du Lumpi den Starken daran hindern, seinen Auftrag auszuführen, den ihm der Familienrat derer von Schlotterstein offiziell erteilt hat?!»
«Nein –»
«Dann komm!»
«Wenn du drauf bestehst …» Voller Unbehagen folgte Anton Lumpi in den Flur.
Wie er vorausgesehen hatte, wurde die Besichtigung der Wohnung eine Enttäuschung für Lumpi; denn bis auf ein paar Tannenzweige und den Adventskranz in der Küche deutete überhaupt nichts auf Weihnachten hin.
Ungläubig schüttelte Lumpi den Kopf. «Und euer Baum?», rief er. «Und die Kugeln und die Kerzen?»
Anton biss sich auf die Lippen. «Dafür ist es noch zu früh.»
«Zu früh?», knurrte Lumpi.
«Ja. Man fängt erst kurz vor Weihnachten an, die Wohnung zu schmücken. Und den Tannenbaum kauft man ganz zum Schluss, damit er nicht so nadelt. – Ich wollte es dir ja sagen», fügte er hinzu. «Aber du hast mich überhaupt nicht zu Wort kommen lassen.»
«So eine Gemeinheit, so eine bohnsacksche Gemeinheit!», zeterte Lumpi. «Und wie soll ich mich an den unvampirischen Anblick gewöhnen, wenn bei dir zu Hause alles tote Hose ist?»
«Du kannst doch in die Stadt fliegen und dir die Schaufenster angucken», schlug Anton vor.
«Nein, das ist nicht dasselbe», erwiderte Lumpi barsch. «Es muss eine Wohnung sein.» Er kratzte sich am Kopf und schien nachzudenken.
Auf einmal lachte er heiser und rief: «Ich hab’s: Was kümmern uns eigentlich die anderen! Ist doch gehupft wie geflogen, ob ‹man› erst kurz vor Weihnachten anfängt, die Wohnung zu schmücken! Du wirst dich sofort ans Schmücken machen!»
«Und wenn meine Eltern damit nicht einverstanden sind?», wandte Anton ein.
«Dann musst du eben deinen Charme spielen lassen», erwiderte Lumpi. «So, wie du ihn immer bei Anna spielen lässt!»
Das war das Stichwort für Anton. «Wie geht es Anna?»
«Gut», tat Lumpi gleichmütig. «Warum fragst du?»
«Weil … sie war schon lange nicht mehr hier. Und – und Rüdiger auch nicht.»
Lumpi zuckte mit den Schultern. «Vielleicht haben sie Wichtigeres zu tun.»
«Aber ich soll sie einladen!» Anton räusperte sich. «Meine Eltern möchten, dass sie mit uns Weihnachten feiern.»
«Wie rührend!», sagte Lumpi. «Trotzdem glaube ich nicht, dass sie kommen werden.»
«Und warum nicht?»
«Weil sie – im Gegensatz zu mir – keinen Auftrag vom Familienrat haben. Und weil es wohl kaum im Interesse unserer Familie liegt, dass sie ausgerechnet bei Anton Bohnsack und seinen Eltern feiern …!»
Anton verzog den Mund. «Aber vielleicht liegt es in Annas und Rüdigers Interesse», sagte er kämpferisch.
«Na schön, ich werde deine Einladung weitergeben», bot Lumpi gönnerhaft an. «Allerdings nur, weil ich für Weihnachten schon vergeben bin.» Er kicherte. «Sonst würde ich euch nämlich besuchen, haha!»
Er trat ans Wohnzimmerfenster, und ohne auf die beiden Blumentöpfe zu achten, die dort standen, öffnete er es. Krachend fielen die Töpfe zu Boden. Doch glücklicherweise blieben sie heil.
Lumpi grinste nur. «Am besten fängst du gleich mit dem Schmücken an», sagte er. «Sonst bist du nicht fertig, wenn ich morgen Abend wiederkomme!»
«Erst mal darf ich die Blumenerde auffegen», entgegnete Anton wütend.
«Viel Spaß», kicherte Lumpi und schwang sich in die Nacht hinaus.

Die Sache mit dem Baum

Als Anton am nächsten Morgen wach wurde und sein Blick auf ein baumartiges Ungetüm mitten im Zimmer fiel, glaubte er zuerst an einen bösen Traum.
Anton erinnerte sich, dass es irgendwann in der Nacht geklopft hatte. Schlaftrunken war er zum Fenster getappt – ja, und dann hatte Lumpi mit den Worten «Hier! Der nadelt garantiert nicht!» dieses grüne Ungetüm ins Zimmer geworfen und war weitergeflogen.
Voller Abscheu musterte Anton den «Baum». Er wirkte dermaßen unecht, dass es schon fast eine Beleidigung für die Augen war. Selbst die Kugeln, die Glöckchen und die Engel … alles bestand aus – Plastik!
Anton seufzte. Er konnte sich genau vorstellen, was seine Mutter zu diesem Monstrum von Tannenbaum sagen würde: «Das Ding gehört in den Müll – in den Sondermüll!»

[image:]
«Und damit würde sie sogar Recht haben!», fand Anton. Hätte Lumpi nicht angekündigt, heute Abend wiederzukommen, würde Anton das Plastikungetüm bis zur nächsten Müllabfuhr im Keller verschwinden lassen!
Aber unter den gegebenen Umständen blieb ihm gar nichts anderes übrig, als Lumpis «Tannenbaum» hier in der Wohnung aufzustellen …
Beim Frühstück mit seinen Eltern lenkte Anton das Gespräch unauffällig in diese Richtung.
«Ich freue mich jetzt doch auf Weihnachten», sagte er.
«Ach, hast du mit Rüdiger und Anna gesprochen?», fragte seine Mutter.
«Nein», antwortete er. «Ich hab ganz einfach Lust bekommen. Nur eine Sache gefällt mir nicht.»
«Welche Sache denn?», wollte Antons Vater wissen.
Anton trank einen Schluck Kakao. «Die Sache mit dem Baum. Ich bin der Meinung, wir sollten diesmal keinen echten Tannenbaum nehmen.»
Sein Vater lachte. «Ein Tannenbaum, ein echter Tannenbaum, ist doch der Inbegriff von Weihnachten!»
«Und das Waldsterben?», sagte Anton. «Denkt ihr nicht an das Waldsterben?»
«Was hat denn das Waldsterben mit unserem Tannenbaum zu tun?», erwiderte Antons Mutter.
«Zu Weihnachten werden schließlich ganze Wälder abgeholzt», beharrte Anton.
«Ja, aber nur Bäume, die extra für Weihnachten angepflanzt wurden», entgegnete seine Mutter. «Die sind vom Waldsterben nicht betroffen. – Schließlich kaufen wir uns keine Eiche oder Buche», fügte sie hinzu.
Anton presste die Lippen zusammen. Demnach würde er wohl in den sauren Tannenapfel beißen und Lumpis Baum bei sich im Zimmer aufstellen müssen!
Blieb noch ein weiteres Problem: «Können wir nicht bald anfangen, die Wohnung zu schmücken?», fragte er. «Immerhin ist heute schon der zweite Advent!»
Seine Eltern sahen sich an.
«Wir haben absichtlich noch nicht angefangen», erklärte Antons Mutter dann. «Weil du dich im letzten Jahr dauernd beklagt hast. Oder weißt du nicht mehr, wie ich das Badezimmer ein bisschen festlicher machen wollte und eine kleine Krippe dort aufgebaut hatte? Du hast dich so lange beschwert, bis ich sie wieder weggenommen habe!»
«Ich habe mich nur beschwert, weil die Esel und Schafe immer umgekippt sind», sagte Anton.
«Also, ich finde den Vorschlag gut», ließ sich Antons Vater vernehmen. «Es ist doch sehr schön, wenn man frühzeitig auf Weihnachten eingestimmt wird.»
«Und ich frage mich, woher dieser plötzliche Meinungswandel kommt», erwiderte Antons Mutter und warf ihm einen prüfenden Blick zu.
Anton grinste. Er konnte schlecht zugeben, dass hinter seinem «Meinungswandel» Lumpi steckte. Listig sagte er: «Na ja – vielleicht kriege ich auf diese Weise mehr Geschenke …!»
«Ganz schön trickreich», lachte Antons Vater.
«Typisch Anton», sagte seine Mutter mit säuerlicher Miene. «Als wäre Weihnachten nur ein Fest der Geschenke!»
«Ein Fest der richtigen Geschenke», verbesserte Anton. «Übrigens, mein Wunschzettel ist fast fertig.»
«Da sind wir aber gespannt!», sagte sie mit einem ironischen Unterton. Offenbar wollte sie darauf anspielen, dass Anton sich im vergangenen Jahr einen Sarg, einen Vampirumhang, schwarze Bettwäsche, schwarze Kerzen und ein Vampirgebiss vom Zahnarzt gewünscht hatte.
«Und nach dem Mittagessen schmücken wir die Wohnung!» Antons Vater rieb sich unternehmungslustig die Hände. «Hilfst du mir, die Weihnachtskiste aus dem Keller zu holen, Anton?»
«Klar», sagte Anton vergnügt.
Am Abend hingen selbst im Badezimmer kleine und große Engel, Weihnachtsmänner, Sterne, Kugeln und Glöckchen.
«Ihr habt gar nichts für den Tannenbaum übrig gelassen», sagte Antons Mutter missfällig. Sie hatte in ihrem Zimmer Aufsätze korrigiert und sich nicht am Dekorieren der Wohnung beteiligt. «Wir können ja noch Baumschmuck kaufen», erwiderte Antons Vater, und Anton stimmte zu: «Genau! Es gibt heute schon die witzigsten Sachen.»
«Witzig?» Seine Mutter zog die Augenbrauen hoch. «Wahrscheinlich kleine Vampire mit Umhängen und Glocken in Sargform, wie?»
Anton grinste. «Nein, leider nicht – noch nicht.»
Er war jedenfalls mit dem weihnachtlichen Aussehen der Wohnung sehr zufrieden. Dem Besuch von Lumpi konnte er jetzt ziemlich gelassen entgegensehen. Nur den grässlichen Plastikbaum musste er noch bei sich aufstellen …
«Ich geh in mein Zimmer», kündigte er an. «Ich will etwas für Weihnachten basteln.»
«Basteln?», sagte seine Mutter erfreut. «Eine gute Idee!»
Und basteln musste Anton wirklich. Das Ungetüm von Baum besaß als «Fuß» vier mit grünem Isolierband umwickelte Drähte, und ehe Anton die so gebogen hatte, dass der Baum nicht mehr umkippte, war mindestens eine Viertelstunde vergangen.
Endlich hatte er es geschafft. Kitschig glänzend stand der Baum in der Mitte des Zimmers und reckte seine unechten, mit Plastikschmuck behangenen Zweige.
Anton seufzte. Er legte sich auf sein Bett und schlug sein neuestes Buch «Vampire unter sich» auf. Bestimmt würde gleich seine Mutter hereinkommen, und dann würde eine unerfreuliche Debatte beginnen: woher er den Baum hatte, wieso er es wagte, etwas derart Scheußliches mit nach Hause zu bringen – und so weiter, und so weiter …

Dezembernächte sind lang

Anton musste über seinem Buch eingeschlafen sein; denn plötzlich war es dunkel im Zimmer.
Er machte Licht. Als Erstes fiel sein Blick auf das Ungetüm von Baum. Erst danach bemerkte er, dass die Vorhänge zugezogen waren. Das konnten nur seine Eltern gemacht haben! Und dann hatten sie auch den Plastikbaum entdeckt …
Anton schaute auf seine Armbanduhr: Es war fast Mitternacht. Ob seine Eltern schon schliefen? Er ging zur Tür, öffnete sie einen Spaltbreit und lauschte. In der Wohnung war es totenstill, ja, im gesamten Haus war kein Laut zu vernehmen.
Und in dieser Stille hörte Anton auf einmal, wie jemand an sein Fenster klopfte. Im ersten Moment war er starr vor Schreck. Aber dann schloss er rasch die Tür und lief ans Fenster. Unter keinen Umständen wollte er Lumpi warten lassen, denn der würde es fertig bringen, die Scheibe einzuschlagen!
Doch es war gar nicht Lumpi, der draußen auf dem Fensterbrett saß …
«Rüdiger!», rief Anton in einer Mischung aus Überraschung und Freude.
«Hallo, Anton», sagte der kleine Vampir mit knarrender Stimme, und ohne eine Aufforderung abzuwarten, kletterte er ins Zimmer.
Ein eigenartiger Geruch begleitete ihn – «Wie in der Chemiestunde!», dachte Anton. Ob das von der Reinigung der Vampirumhänge kam? Rüdigers Umhang sah aus, als hätte man ihn kräftig gebürstet oder vielleicht sogar gewaschen. Und die zahlreichen Löcher waren ausgesprochen kunstvoll gestopft worden. «Tja, das muss nun für die nächsten zwanzig Jahre reichen», sagte der kleine Vampir, der Antons Blick bemerkt hatte. Mit einem breiten Grinsen zeigte er auf den Plastikbaum und fragte: «Du hast auch so einen?»
«Lumpi hat ihn mir gebracht.»
Der kleine Vampir tippte sich an die Stirn. «Er muss irgendwo ein Nest entdeckt haben!»
«Ein Nest?»
«Ja! Ein Nest für Tannenbäume. Bei uns in der Gruft haben wir neun Stück!»
«Neun von diesen Plastikbäumen?»
«Für jeden von uns einen, stell dir vor! Lumpi hat sie gestern Nacht angeschleppt. Er soll nämlich bei Schnuppermaul und Geiermeier Weihnachten feiern.»
«Ich weiß», sagte Anton.
Der kleine Vampir musterte Anton argwöhnisch. «Etwa von Anna?»
«Nein, Lumpi hat es mir erzählt – bevor er den Baum gebracht hat. – Und wegen Lumpi haben wir heute unsere ganze Wohnung weihnachtlich dekoriert», fuhr Anton fort. «Damit er sich schon mal an diesen Anblick gewöhnen kann.»
«Wie –» Die Augen des Vampirs waren zu schmalen Schlitzen geworden. «Du hast deine Eltern eingeweiht?»
«Natürlich nicht!», beruhigte ihn Anton. «Ich habe gesagt, dass ich die Wohnung für mich schmücken möchte. – Aber meine Eltern möchten euch einladen, dich und Anna. Ihr sollt bei uns Weihnachten feiern.»
«Wir sollen bei euch Weihnachten feiern?» Die Idee schien dem kleinen Vampir zu gefallen, denn er lächelte geschmeichelt. «Und dann kriegen wir richtige Geschenke, zum Beispiel» – er warf einen Blick auf Antons Bücherregal – «spannende Bücher?»
Anton nickte. «Deshalb möchte meine Mutter ja wissen, ob ihr kommt: weil sie noch Geschenke einkaufen muss!»
«Hm –» Der kleine Vampir klickte mit seinen spitzen Zähnen. «Nach mehr als einhundertfünfzig Jahren wäre das mein erstes Weihnachtsfest …»
«Heißt das, ihr nehmt die Einladung an?», fragte Anton.
«Nein!», fauchte der kleine Vampir. «Ich werde mir das alles gründlich, sehr gründlich überlegen! – Und mit Anna muss ich auch noch sprechen.»
«Und was soll ich meiner Mutter sagen?»
«Deiner Mutter?»
«Ja! Soll sie nun Geschenke kaufen oder nicht?»
Rüdiger lachte heiser. «Na klar soll sie Geschenke kaufen! Selbst wenn wir nicht mitfeiern – die Geschenke holen wir uns auf jeden Fall, hihi!»
«Und wie lange musst du überlegen?»
«Wie lange?» Der kleine Vampir drehte die Augen zur Decke. «Das kann dauern …»
«Hoffentlich nicht bis zum 27.», bemerkte Anton.
«Warum? Was ist mit dem 27.?», erwiderte der kleine Vampir irritiert.
Anton hatte Mühe, nicht zu lachen. «Am 27. Dezember ist Weihnachten vorbei!»
«Ach, das meinst du!» Der kleine Vampir war rot geworden. Um seine Verlegenheit zu überspielen, zischte er: «Und warum hast du uns nicht schon etwas früher eingeladen? Dann hätte ich wenigstens Zeit gehabt, mir alles in Ruhe zu überlegen!»
[image:]
«Erstens habe ich gestern Lumpi gebeten, euch die Einladung zu übermitteln», erwiderte Anton.
«Das hättest du dir sparen können», unterbrach ihn der kleine Vampir. «Lumpi hat ein Gedächtnis wie ein Sieb. Außerdem tut er nie was für andere.»
«Und zweitens», fuhr Anton fort, «haben meine Eltern erst vor ein paar Tagen beschlossen, euch einzuladen.»
«Na schön, ich werde es mir bis zum nächsten Samstag überlegen», erklärte der kleine Vampir versöhnlich. Er blickte zum Fenster. «Und jetzt muss ich los», murmelte er.
«Warum bist du eigentlich hergekommen?», fragte Anton. Der kleine Vampir wandte ihm das Gesicht zu und grinste, sodass Anton seine leuchtend weißen Eckzähne sah.
«Kannst du dir das nicht vorstellen?», fragte er sanft.
Anton wich einen Schritt zurück. «Nein, das kann ich mir nicht vorstellen!», antwortete er und gab sich Mühe, seine Stimme fest und unerschrocken klingen zu lassen.
Rüdiger kicherte. «War nur ein kleiner Scherz», sagte er. Mit einer blitzschnellen Bewegung schnappte er sich Antons Buch «Vampire unter sich» und ließ es unter seinem Umhang verschwinden. «Das ist genau der richtige Lesestoff für mich. Dezembernächte sind lang, weißt du.»
«He, das habe ich gerade erst angefangen!», rief Anton, aber der kleine Vampir war bereits zum Fenster hinausgeflogen.
Grimmig sah Anton ihm nach. Jetzt war er nicht einmal dazu gekommen, Rüdiger nach Lumpi zu fragen!
Als der kleine Vampir nur noch ein ferner, undeutlicher Schatten am Himmel war, verriegelte Anton das Fenster, zog sich aus und stieg ins Bett.

Eine echte Sensation

Doch in dieser Nacht erschien Lumpi nicht mehr.
Am nächsten Morgen war Anton ganz allein in der Wohnung. Sein Vater stand gern «mit den Hühnern auf», wie er das nannte – und der Unterricht seiner Mutter fing montags schon um acht Uhr an. Anton dagegen musste erst zur dritten Stunde in der Schule sein.
«Glücklicherweise!», dachte er. Sonst hätten ihn seine Eltern vermutlich gleich beim Frühstück wegen des Plastikbaums zur Rede gestellt. Nun würde ihn der Ärger wohl beim Mittagessen erwarten … Und wirklich: Mit verkniffenem Gesicht stand seine Mutter am Herd, als Anton kurz nach eins zu Hause eintraf. Und ihre unfreundliche Miene kam bestimmt nicht nur daher, dass sie ungern kochte.
«Guck mal auf den Tisch!», sagte sie auch prompt.
«Auf den Tisch?» Dort lag nur die Zeitung.
«Guck mal genauer hin!»
Voller Unbehagen näherte Anton sich der Zeitung. Es war die «Nordstadt-Rundschau», ein Kreisblatt, das hauptsächlich über die «Ereignisse» aus der Umgebung berichtete: vom Treffen der Taubenzüchter über Feuerwehrbälle bis hin zu goldenen und diamantenen Hochzeiten.
Diesmal allerdings schien der Reporter eine echte Sensation aufgespürt zu haben. «Mysteriöser Raub» prangte in dicken schwarzen Lettern auf der Titelseite.
Unter der Schlagzeile war das Foto eines Kaufhauses abgebildet. Nein, nur das Kaufhausdach war zu sehen, wie Anton verwundert feststellte. Ein «mysteriöser Raub» – und dann auf dem Dach? Was gab es dort überhaupt zu rauben?
Er beugte sich über die Zeitung, um den klein gedruckten Bericht zu lesen.
«Lies ruhig laut vor!», forderte ihn seine Mutter auf.
Anton setzte sich. «11. Dezember. Seit Sonntag ermittelt die Kriminalpolizei in einem äußerst mysteriösen Raubfall: Samstagnacht wurden sämtliche zehn Kunststoff-Tannenbäume –» Anton stockte und sah verstohlen zu seiner Mutter hinüber. Sie beobachtete ihn; ungewöhnlich kritisch, wie er fand. «– wurden sämtliche zehn Kunststoff-Tannenbäume vom Dach des Kaufhauses gestohlen», las er weiter vor. «Besonders mysteriös sind die Umstände der Tat: Die zehn Tannenbäume wurden vom Dach des Kaufhauses gestohlen. Und die schwere Eisentür, die zum Dach führt, war verschlossen! Sie wurde auch nicht aufgebrochen, wie uns Heino Klemm (43), der Leiter des Kaufhauses, auf Anfrage versicherte. Wie also kamen die Täter auf das Dach? Waren es Fassadenkletterer? Hatten sie Leitern? Es wurden aber keine Spuren entdeckt, die auf irgendwelche Hilfsmittel wie Leiter oder Seile hindeuten.
[image:]
Nach Einschätzung von Alfons Kleineisen (44) von der Kriminalpolizei wäre es denkbar, dass die Täter mit einem Hubschrauber gekommen sind. Aber wer benutzt einen Hubschrauber, um zehn Kunststoff-Tannenbäume zu stehlen?
Unklarheit besteht auch über die Motive der Täter. Waren es Fanatiker, die mit dem Diebstahl der Tannenbäume gegen das Weihnachtsfest protestieren wollten?
Dann wäre dieser mysteriöse Tannenbaumraub erst der Anfang, und wir müssten uns noch auf eine ganze Reihe ähnlicher Anschläge gefasst machen … Hoffen wir, dass es nur ein Dummerjungenstreich war!»
Mit diesen Worten schloss der Artikel.

Vampire, die Weihnachten feiern

Anton spürte, dass er rote Ohren bekommen hatte.
«Nun?», fragte seine Mutter. «Hast du mir nichts zu sagen?»
«Was sollte ich denn zu sagen haben?», tat Anton arglos. Er fühlte sich wie vor den Kopf geschlagen, und nicht die kleinste Ausrede wollte ihm einfallen.
«Und der abscheuliche Kunststoffbaum in deinem Zimmer?» Sie blickte ihn durchdringend an. «Das ist doch keine Fata Morgana, oder?»
«Nein», bestätigte Anton.
In Gedanken fügte er hinzu: «Leider!»
«Und es ist richtig, dass dieser Kunststoffbaum erst seit Sonntag bei dir im Zimmer steht?», forschte seine Mutter weiter.
«Ja.»
«Und wie ist er, bitte schön, dorthin gekommen?»
Anton zögerte. Sollte er behaupten, er hätte den Baum draußen «gefunden»? Aber das würde ihm seine Mutter ohnehin nicht glauben, und so antwortete er wahrheitsgemäß: «Lumpi hat ihn mir gebracht.»
Seine Mutter sah ihn verdutzt an. «Lumpi? Wer oder was ist Lumpi?»
«Der große Bruder von Anna und Rüdiger. Ich hab dir schon von ihm erzählt.»
«Und der hat dir den Kunststoffbaum gebracht?» «Ja.»
«Und wann?»
«Wann?», wiederholte Anton, um Zeit zu gewinnen. «Am Samstag. Als ihr im Theater wart.»
«Heißt das, du lädst dir spätabends, wenn wir nicht da sind, Besuch in die Wohnung ein?», rief seine Mutter.
«Nein, heißt es nicht!», erwiderte Anton. «Lumpi ist von sich aus gekommen. – Und den scheußlichen Baum wollte ich überhaupt nicht haben», fügte er hinzu.
«Dann wird es das Beste sein, wenn du Lumpi den Baum zurückgibst», erklärte Antons Mutter. «Ich möchte auf keinen Fall, dass du in diese Sache verwickelt wirst! Immerhin ermittelt bereits die Kriminalpolizei!»
«Ich kann Lumpi den Baum nicht zurückgeben!»
«Und warum nicht?»
«Weil es ein Geschenk ist! Und weil Lumpi furchtbar wütend wird, wenn man seine Geschenke zurückweist!»
«Hm –» Antons Mutter überlegte. «Vielleicht sollten wir mit Lumpi sprechen, Vati und ich. Dann könnten wir ihm auch klarmachen, dass es ein sehr, sehr dummer Streich von ihm war.»
«Das stimmt!», gab Anton ihr Recht.
«Und wann triffst du Lumpi wieder?»
«Wahrscheinlich schon heute.» – Den Zusatz «Abend» verkniff Anton sich lieber.
«Genau weißt du es nicht?»
«Nein. Bei Lumpi weiß man nie etwas genau.»
«Und bei Anna und Rüdiger?», fragte Antons Mutter. «Weißt du da inzwischen Genaueres?»
«Wie – wie meinst du das?»
«Ob sie nun mit uns Weihnachten feiern oder nicht!»
«Ach so. Rüdiger wird mir am Samstag Bescheid sagen.»
«Und Lumpi? Vielleicht möchte er Weihnachten auch zu uns kommen?»
«Nein, bestimmt nicht!», widersprach Anton hastig.
«Aber wenn seine Eltern zu Hause überhaupt nicht feiern?», wandte Antons Mutter ein.
«Er – er hat schon etwas vor. Mit seiner Clique.»
«Mit seiner Clique? Ist Lumpi etwa einer von diesen Halbstarken?»
«Nein.» Anton gab sich Mühe, ein ernstes Gesicht zu machen. «Lumpi ist nicht halbstark, er ist wahnsinnig stark. Er heißt sogar Lumpi der Starke!»
«Er scheint nicht nur wahnsinnig stark zu sein», bemerkte Antons Mutter in leicht spöttischem Ton. «Er scheint auch ein sehr talentierter Kletterer zu sein. Denn wie sonst ist er an die Weihnachtsbäume herangekommen?»
Anton biss sich auf die Zunge. «Ich war nicht dabei …»
«Oder hat er einen Hubschrauber?»
Nun musste Anton doch grinsen. «Nein, einen Hubschrauber hat er nicht.» Er machte eine Pause. «Ich schätze aber trotzdem, dass Lumpi – geflogen ist.»
«Ach, wirklich?» Sie wirkte keineswegs überzeugt.
«Ja. Und zwar mit seinem Umhang – mit seinem Vampirumhang.» Wie Anton vorausgesehen hatte: Die Wahrheit glaubte ihm seine Mutter am allerwenigsten!
«Aha», sagte sie nur. «Offenbar studierst du deine Gruselbücher nicht besonders gründlich!»
«Wieso?»
«Vampire, die Weihnachten feiern …» Sie lachte trocken. «Das ist, als würden Vampire in ein Sonnenstudio gehen oder Knoblauchpillen schlucken!»
«Du musst es ja wissen», meinte Anton.
«Und außerdem –» Sie zwinkerte ihm zu. «Du willst mir doch nicht einreden, dieser Lumpi sei – ein Vampir?»
«Nein, nein!», versicherte Anton rasch, und das war nicht mal gelogen: Einreden wollte er ihr das bestimmt nicht!
Betont forsch fragte er: «Wann gibt es eigentlich Essen?»
«Jetzt!», antwortete seine Mutter und stellte die Schüssel so schwungvoll auf den Tisch, dass die Suppe um ein Haar übergeschwappt wäre.

Tante Dorothee zum Beispiel

Bis zum frühen Abend kam Antons Mutter nicht wieder auf die Plastikbäume zu sprechen. Erst als es zu dämmern begann, fragte sie Anton: «Wo bleibt denn Lumpi?»
Anton sah aus dem Küchenfenster. «Ja, wenn ich das wüsste –»
Natürlich wusste er, wo Lumpi war: im Sarg! Vermutlich schob er gerade den schweren Deckel zur Seite, reckte sich und gähnte.
«Glaubst du, dass er noch kommt?», fragte seine Mutter.
«Ich hoffe es», antwortete er.
«Warum gehst du nicht zu ihm?», schlug sie vor. «Ich mag es zwar nicht, wenn du nach Einbruch der Dunkelheit draußen herumstreifst. Aber unter diesen Umständen … Stell dir vor, die Polizei würde Lumpi auf die Spur kommen! Das würde schlimme Folgen für sein ganzes weiteres Leben haben.»
«Leben?» Anton grinste. Aber wahrscheinlich hatte seine Mutter Recht. Bei dem Aufsehen, das der Diebstahl der Kunststoffbäume erregt hatte, war es durchaus möglich, dass Lumpi in Gefahr schwebte.
«Hm, du hast Recht», sagte Anton. «Ich werde zu ihm hinfahren.»
«Soll ich dich begleiten?», bot sie an.
«Begleiten? Nein!», wehrte Anton ab.
Und gewitzt fügte er hinzu: «Herr Schwartenfeger sagt immer: Was man sich eingebrockt hat, muss man auch ganz allein wieder auslöffeln!»
Herr Schwartenfeger war der Psychologe, mit dem Anton und seine Eltern schon des Öfteren «kluge» Gespräche geführt hatten.
«Na gut», meinte Antons Mutter. «Aber versprich mir, dass du auf direktem Weg zu Lumpis Haus fährst, nirgendwo anhältst und dass du anschließend sofort nach Hause zurückkommst!»
«Klar», sagte er großspurig.
Draußen bestieg Anton sein Fahrrad und fuhr los. Die Geschäfte hatten noch geöffnet, und so waren ziemlich viele Leute auf den Straßen. Aber Anton begegnete niemandem, den er kannte. Ohne Zwischenfall erreichte er den Friedhof.
Er lehnte sein Fahrrad an die weiß gestrichene Friedhofsmauer, neben einen halbhohen Busch. Dann näherte er sich vorsichtig der Eingangspforte. Auf einem Schild neben der Mauer stand zwar: «Im Winter ist der Friedhof nur bis zum Einbruch der Dunkelheit geöffnet», aber vielleicht hatte er Glück und die Pforte war noch offen!
Anton verspürte heute Abend nicht die geringste Lust, an der Friedhofsmauer entlangzuschleichen, bis er eine Stelle zum Hinübersteigen gefunden hatte. Lieber wollte er die offiziellen Wege benutzen; denn er wusste nicht, vor wem er sich zu dieser frühen Abendstunde mehr fürchten sollte: vor Geiermeier und dessen Assistenten Schnuppermaul – oder vor den erwachsenen Vampiren, die – so kurz nach dem Aufwachen – bestimmt noch hier umherschwirrten …!
Und wirklich: Die Pforte war nicht versperrt. Mit Herzklopfen betrat Anton den Friedhof.
Noch brannten die Laternen, die den Hauptweg säumten, aber sonst war alles dunkel.
Anton wandte sich nach links. Auch wenn es ein Umweg war – heute fand Anton es ratsam, nicht an der Kapelle vorbeizugehen. Im Brunnen neben der Kapelle endete der alte Notausgang der Gruft, und wer wusste, ob ihn nicht doch hin und wieder einer der Vampire benutzte, Tante Dorothee zum Beispiel …
Anton merkte, wie er eine Gänsehaut bekam.
Auf Zehenspitzen ging er weiter; ängstlich bemüht, kein Geräusch zu machen. Vampire hatten gute Ohren!
Linker Hand – ungefähr fünfzig Meter entfernt – erkannte Anton jetzt das Haus von Geiermeier. Er hielt inne und spähte durch die fast kahlen Hecken. Im Flur brannte Licht und auch zwei Fenster im Erdgeschoss waren erleuchtet.
Im ersten Moment verlockte es Anton, sich an das Haus heranzupirschen und einen Blick in das Innere zu werfen. Vielleicht hatten Geiermeier und Schnuppermaul ihre Räume auch schon weihnachtlich dekoriert?
Aber schnell verwarf Anton diese Idee wieder. Und mit dem beruhigenden Gedanken, dass ihm zumindest die Begegnung mit Geiermeier und Schnuppermaul erspart bleiben würde, setzte er seinen Weg fort.
Er kam in den alten, verwilderten Teil des Friedhofs. Eng in den Schatten der Bäume gedrückt, schlich er zu einer immergrünen Hecke. Von hier aus konnte er die große Tanne erkennen, unter der das Einstiegsloch zur Gruft Schlotterstein lag – gut getarnt mit Tannenzweigen und Moospolstern.
Antons Plan war, stehen zu bleiben und abzuwarten, bis jemand die Gruft verließ. Im günstigsten Fall würde es Lumpi höchstpersönlich sein!
Plötzlich hörte er entfernte Stimmen, die aus der Richtung von Geiermeiers Haus kamen. Offenbar hatte Anton sich zu früh gefreut … Er duckte sich. Die Stimmen kamen näher, und dann konnte Anton verstehen, was sie sprachen.
«Hast du denn überhaupt kein Mitleid?» Das war die Stimme von Schnuppermaul.
«Pah! Mitleid!», antwortete Geiermeier barsch. «Solche Gefühlsduseleien kann ich mir nicht erlauben! Schließlich bin ich Friedhofswärter – und kein Krankenwärter.»
«Aber mein Fuß! Ich kann überhaupt nicht auftreten», rief Schnuppermaul weinerlich.

[image:]
«Wegen einer winzigen Warze!», sagte Geiermeier verächtlich. «Nimm dich zusammen und sei endlich still! Oder willst du, dass dich ein Vampir beißt?»
«Nein!», schrie Schnuppermaul entsetzt auf.
«Siehst du», sagte Geiermeier. «Und jetzt komm! Heute werden wir die alte Kapelle untersuchen. Ich hab da nämlich einen Verdacht …»
«Aber der Arzt –», fing Schnuppermaul an.
«Der Arzt!», fiel Geiermeier ihm grob ins Wort. «Du solltest den Beruf wechseln, wenn du schon wegen einer klitzekleinen Warze zum Arzt rennst!»
«Du missverstehst mich», jammerte Schnuppermaul. «Dein Arzt im Krankenhaus hat gesagt, du sollst keinesfalls nachts auf dem Friedhof herumlaufen!»
«Na und?», zischte Geiermeier. «Nützt mir das? Werden dadurch die Vampire weniger, hä? Denen müsste er das mal sagen, der Arzt!»
«Denk an dein Herz – du darfst dich nicht überanstrengen!», beschwor ihn Schnuppermaul.
Doch Geiermeier gab keine Antwort mehr. Anton hob den Kopf. Er sah, wie Geiermeier entschlossen auf die alte Kapelle zusteuerte, gefolgt von einem humpelnden Schnuppermaul. Anton atmete auf.
Aber nur kurz; denn da tippte ihm jemand von hinten auf die Schulter.
Wie elektrisiert fuhr er herum.

Du hast mir gefehlt

Es war – Anna!
«Hallo, Anton», sagte sie.
«Geiermeier – er ist hier!», erwiderte Anton, und besorgt spähte er in die Richtung der Kapelle. Er hörte ein heiseres Husten. Gleich darauf quietschte ein Schloss, und eine Tür schlug krachend zu.
«Und jetzt ist er in der Kapelle verschwunden!» Anna kicherte.
«Wo-woher kommst du?», fragte Anton; nicht sehr originell, doch etwas Besseres war ihm nicht eingefallen.
«Woher soll ich schon kommen», sagte Anna und seufzte. «Aber was machst du hier?», fragte sie dann.
«Ich?» Anton zögerte. Es war bestimmt geschickter, wenn er nicht gleich mit dem wahren Grund herausrückte!
«Ich wollte dich wieder sehen», erklärte er.
«Ehrlich?», sagte sie geschmeichelt.
«Ja, weil … wir haben uns schon so lange nicht mehr gesehen!»
«Ich weiß», sagte sie sanft. «Aber ich wollte herausfinden, ob du es überhaupt merkst.»
«Ob ich was merke?»
«Wenn wir uns eine Zeit lang nicht treffen – ob ich dir dann fehle!»
«Du hast mir gefehlt», versicherte Anton. «Ich habe jeden Abend auf dich gewartet.»
Das war reichlich übertrieben – aber bestimmt genau das, was Anna gern hörte!
«Ach, Anton», flüsterte sie gerührt. «Wenn du so etwas sagst, dann tut mir jede Minute Leid, die ich nicht bei dir war …»
Anton spürte, wie ihm die Röte ins Gesicht stieg.
«Außerdem wollte ich dich einladen», kam er rasch auf ein weniger verfängliches Thema zu sprechen.
«Mich einladen?»
«Ja, für Weihnachten. Meine Eltern möchten, dass du mit uns Weihnachten feierst.»
«Ist das wahr?», rief sie.
«Ja! Und ich habe Rüdiger auch schon Bescheid gesagt.»
«Wieso Rüdiger? Was hat der denn damit zu tun?»
«Ihr seid beide eingeladen. Hat er dir nichts davon erzählt?»
«Nein!», antwortete sie finster. «Vermutlich hatte er vor, alleine zu kommen.»
«Das glaube ich nicht», nahm Anton den kleinen Vampir in Schutz. «Rüdiger hat wahrscheinlich bisher keine Gelegenheit gefunden, es dir zu sagen.»
«Keine Gelegenheit?» Anna schüttelte grimmig ihre Fäuste. «Gerade eben waren wir die Letzten in der Gruft! Da hätte er mindestens eine Viertelstunde lang Zeit gehabt, es mir zu sagen.»
«Die Letzten?», wiederholte Anton. «Dann … dann ist Lumpi gar nicht mehr da?»
«Der ist als Erster abgeflogen. Zu seinem blöden Männermusikverein.»
«Bestimmt hat Rüdiger es nur vergessen!», sagte Anton. «Übrigens will er mir auch erst am Samstag Bescheid geben.»
Anna lächelte zärtlich. «Einen Bescheid hast du schon – meinen. Ich werde kommen! – Aber jetzt muss ich fliegen», sagte sie mit ganz veränderter Stimme und sah sich unruhig um.
«Wir könnten doch woandershin gehen», meinte Anton, der annahm, dass sie sich vor dem Friedhofswärter fürchtete.
«Nein.» Anna schüttelte bedauernd den Kopf. «Es ist … es ist … na, du weißt schon …»
Sie brach ab und kicherte – und da sah Anton ihre Eckzähne, die nun fast so lang und spitz wie die von Rüdiger waren.
Ein eisiger Schauer durchrieselte ihn.
«Ich verstehe –», murmelte er.
«Soll ich dich noch nach Hause bringen?», fragte sie.
«Li-lieber nicht», sagte Anton hastig. «Mein Fahrrad steht draußen an der Friedhofsmauer.»
«Auf bald, Anton –» Sie schenkte ihm noch ein inniges Lächeln, dann erhob sie sich in die Luft und flog davon.
In diesem Moment hörte Anton, wie mit einem entsetzlichen Quietschen die Tür der Kapelle aufging.
Er machte sich ganz klein.
«Schöne Vampire sind das gewesen!», hörte er die Stimme von Schnuppermaul. «Ich wusste gar nicht, dass Vampire vier Pfoten und eine spitze Schnauze haben.»
«Pah! Ich weiß selbst, wie Ratten aussehen», entgegnete Geiermeier wütend.
«Und wegen der zwei Ratten müssen wir nun morgen die ganze Kapelle aufräumen!», jammerte Schnuppermaul.
«Wir?» Geiermeier lachte dröhnend. «Du wirst aufräumen! Schließlich bist du der Friedhofsgärtner.»
«Aber du bist es gewesen, der alle meine Harken und Schaufeln durcheinander geworfen hat», rief Schnuppermaul anklagend.
«Ja! Weil es meine verdammte Pflicht ist, der kleinsten Spur nachzugehen – aua!» Geiermeier gab ein Stöhnen von sich.
«Hans-Heinrich!», schrie Schnuppermaul entsetzt auf. «Ist es wieder dein Herz?»
«Nein», antwortete Geiermeier dumpf. «Mein Rücken, oh, aua! Ich glaube, ich muss mich hinlegen.»
«Komm! Stütz dich auf mich!», rief Schnuppermaul.
«Auf dich?», antwortete Geiermeier. «Wie soll ich mich auf dich stützen, wenn du so fürchterlich humpelst?»
«Weil meine Warze wehtut», verteidigte sich Schnuppermaul. «Aber du hast mir ja nicht glauben wollen.»
Anton reckte den Kopf. Er erblickte Geiermeier am Arm des erbärmlich hinkenden Schnuppermaul. Sie wirkten wie ein Paar aus einem Witzfilm. Anton biss sich auf die Lippen, um nicht zu lachen. Ungeduldig wartete er, bis die beiden auf dem Weg verschwunden waren, der zu Geiermeiers Haus führte. Dann lief er zum Ausgang des Friedhofs. Die Pforte war noch immer nicht verschlossen. Er schwang sich auf sein Rad und fuhr los.

Angesteckt

«Hast du Lumpi erreicht?», fragte Antons Mutter, kaum dass Anton die Wohnung betreten hatte.
«Lumpi war nicht mehr da», antwortete er. «Aber ich hab Anna getroffen. Sie nimmt die Einladung an.»
«Und Rüdiger?»
«Der – ähem – hat sich noch nicht entschieden.»
Seine Mutter sah ihn befremdet an. «Besonders höflich finde ich das nicht von Rüdiger!»
«Höflich ist Rüdiger nie», sagte Anton. «Aber ich schätze, dass er mitkommt – schon wegen Anna. Er ist ziemlich eifersüchtig, weißt du.»
«Und wann werden sie kommen?»
«Wann?»
«Ja! An welchem Tag?»
«Ach so –» Darüber hatte er gar nicht mit Anna gesprochen! «Am Heiligabend», sagte er kurz entschlossen. Antons Mutter machte kein allzu begeistertes Gesicht. «Mir wäre der erste Weihnachtstag lieber gewesen. Na ja – und ihre Eltern feiern überhaupt nicht Weihnachten?»
«Nein, nur Lumpi feiert – mit seiner Clique.»
Sie schüttelte missbilligend den Kopf. «Komische Menschen gibt es!»
«Menschen …?» Anton lachte in sich hinein.
«Und hast du Anna gesagt, dass Lumpi unbedingt den Plastikbaum wieder abholen soll?», erkundigte sich seine Mutter.
«Nein. Sie hatte es sehr eilig.»
«Und was machen wir jetzt mit dem Baum?», fragte sie unzufrieden.
Anton zuckte mit den Schultern. «Keine Ahnung.»
«Ich möchte jedenfalls nicht, dass du in deinem Zimmer einen Baum hast, nach dem in der ganzen Stadt gefahndet wird!», erklärte sie.
Anton grinste. «Ich kann ihn ja aus dem Fenster werfen. Dann denken die von der Polizei, Frau Puvogel hätte ihn geklaut.»
«Eine hervorragende Idee», bemerkte seine Mutter spöttisch. «Nur dass Frau Puvogel sofort wüsste, von wem der Baum stammt!»
«Ihr solltet euch nicht künstlich aufregen», meldete sich da Antons Vater zu Wort. «Ich wette, die Zeitungsleute haben längst andere, spannendere Themen. So ein paar Plastiktannenbäume, die jemand vom Kaufhausdach geholt hat – das ist doch nun wirklich nichts Weltbewegendes.»
«Hoffen wir’s!», seufzte Antons Mutter.

Antons Vater sollte Recht behalten. Am nächsten Tag fand Anton kein Wort mehr darüber in der Zeitung.
Seiner Mutter schien ein Stein vom Herzen gefallen zu sein. «Was hältst du davon, wenn wir gleich in die Stadt fahren und für Anna und Rüdiger Geschenke einkaufen?», schlug sie beim Mittagessen vor.
«Hm – ja», sagte er.
«Richtig begeistert wirkst du aber nicht!»
«Wenn ich nicht weiß, was sie sich wünschen …»
«Das ist doch nun überhaupt kein Problem, bei der Auswahl heutzutage!»
«Auswahl?», sagte Anton skeptisch.
Und so war es auch: In der Buchabteilung des Kaufhauses flimmerte es Anton förmlich vor den Augen, so viele verschiedene Bücher standen dort. Aber es gab kaum Titel, die den kleinen Vampir interessieren würden.
«‹Ferien mit Jakob und Julia auf dem Reiterhof›», rief Antons Mutter und hielt einen dicken Wälzer in die Höhe. «Ist das nichts für Rüdiger?»
«Nein», knurrte Anton.
«Oder hier: ‹Die gelbe Sieben und das Versteck im Schuppen›?»
«Rüdiger mag kein Gelb.»
«Oder dies hier, das hat sogar einen Preis gewonnen …» Antons Mutter hielt ein Bilderbuch hoch.
«Bloß nicht!», stöhnte Anton. «So eins zerfetzt Rüdiger in tausend Stücke.»
«Wie – er zerreißt Bücher?», fragte Antons Mutter betreten.
Anton nickte. «Langweilige Bücher zum Beispiel …»
«Ich sehe schon: Wir sind in der falschen Abteilung», bemerkte Antons Mutter spitz.
«Nein, warte!», rief Anton. Gerade hatte er ein Buch für Anna entdeckt: «‹Die schönsten Vampir-Liebesgeschichten›.»
«Vampirgeschichten», sagte seine Mutter missgestimmt. «Hast du Anna auch schon damit angesteckt?»
Anton unterdrückte ein Lachen. «Womit soll ich sie denn angesteckt haben?»
«Mit deinem Vampirtick!»
«Ach –», meinte Anton vergnügt. «Das war bei Anna gar nicht nötig.» Entschlossen marschierte er zur Kasse. Er würde das Buch für Anna kaufen – von seinem Taschengeld!
Nach einigen Minuten kam seine Mutter hinterher. «Hier, wenn es durchaus Vampir-Geschichten sein müssen!» Sie reichte ihm ein dickes Buch. «Ist das nach Rüdigers Geschmack?»
«‹Vampire. Sechzehn rabenschwarze Geschichten für Nachtschwärmer›», las Anton. «Da hast du ja einen echt guten Griff getan!»
Seine Mutter lächelte etwas gequält. «Wenn du meinst, Anton –»
Sie bezahlten die Bücher, und dann fuhren sie mit der Rolltreppe ein Stockwerk höher, in die Spielwarenabteilung.

[image:]

Geschenkberater

«Was glaubst du: Woran hätten Anna und Rüdiger am meisten Freude?», fragte Antons Mutter und zeigte in die Runde.
«Tja –» Anton fühlte sich nicht besonders wohl in seiner Rolle als Geschenkberater. «Vielleicht an einem Spiel …?»
«Ich dachte an ein Kuscheltier», erklärte seine Mutter und steuerte auf ein Regal mit Plüschtieren zu. «Diesen süßen kleinen Hund hier! Oder wie findest du das Kätzchen?»
«Nein, lieber nicht», sagte Anton. «Es müsste schon ein Wolf sein. Oder eine Fledermaus.»
«Oder ein Vampir, ich weiß!», entgegnete seine Mutter gereizt.
«Aber solche Sachen gibt es hier, wie du selbst siehst, nicht zu kaufen!»
«Noch nicht …», sagte Anton.
Seine Mutter war zu den Spielen gegangen. «Mit den einzelnen Namen kann ich nicht viel anfangen», meinte sie. «‹Das große Seifenkistenrennen›, ‹Vater Bär und seine Freunde›, ‹Wir würfeln um die Wette›, ‹Die Reise zum Südpol› –»
«Rüdiger und Anna interessieren sich nur für spannende Spiele», warf Anton ein.
«Also, ich finde die guten alten Gesellschaftsspiele immer noch am spannendsten.» Seine Mutter zog einen großen hellblauen Karton aus dem Regal. «Hier: Dame, Mühle, Halma und Mensch ärgere Dich nicht!»
Anton schüttelte den Kopf. «Mensch ärgere Dich nicht! haben sie schon. Bei ihnen heißt es bloß anders!»
«So? Und wie?»
«Vampir ärgere Dich nicht!»
Mit einem tiefen Seufzer stellte Antons Mutter die Spielesammlung zurück. «Und jetzt?», fragte sie.
«Vielleicht sollten wir uns trennen.» Allein, ohne die ständigen Fragen seiner Mutter, würde Anton bestimmt viel bessere Geschenkideen haben!
«Gut», sagte sie. «In einer Stunde treffen wir uns bei den Schallplatten wieder!»
«Vorher gehe ich aber nochmal in die Buchabteilung», verkündete Anton. «Ich kann einfach nicht glauben, dass es unter so vielen Büchern nicht wenigstens ein paar vernünftige Vampirgeschichten geben soll!»
Doch Anton entdeckte nur Bücher mit Gespenstergeschichten. Und er war sicher, dass Rüdiger und Anna am «Wassergespenst von Rockwool Castle» oder am «Geist, der seinen Kopf unter dem Arm trug» kein großes Interesse haben würden.
Die Illustrationen in den Büchern brachten Anton allerdings auf eine prima Geschenkidee. Er fuhr in die Haushaltsabteilung und suchte Kerzen aus, rote für Anna, schwarze für Rüdiger. Anschließend kaufte er – für beide zusammen – eine Familienpackung Streichhölzer, ein rotes Feuerzeug und eine schwarze Taschenlampe.
Als er die Einkäufe seiner Mutter präsentierte, machte sie ein ziemlich entgeistertes Gesicht.
«Das sind aber sehr merkwürdige Geschenke!», sagte sie.
«Merkwürdig?», wiederholte Anton empört.
«Kerzen, Feuerzeug, Taschenlampe … Das ist ja wie Aktion Eichhörnchen.»
«Aktion Eichhörnchen?», wunderte sich Anton.
«Ja! So hat man das früher genannt, wenn man sich Vorräte anlegte – für Notzeiten.»
«Es ist doch nicht verkehrt, sich Vorräte anzulegen», meinte Anton.
«Und dann noch diese einfachen Haushaltskerzen», sagte seine Mutter abschätzig.
«Die sollen am längsten brennen», erwiderte Anton.
Sie versuchte zu lachen. «Meine Geschenke finde ich doch etwas … nun – weihnachtlicher!»
Damit zeigte sie ihm stolz ihre Einkäufe. Anton erbleichte. Jetzt wurde ihm auf einmal klar, dass er mit seinem Vorschlag, getrennt einzukaufen, eine Riesendummheit begangen hatte. Die Kosmetiktasche für Anna, den Lippenstift und die Puderdose konnte er gerade noch akzeptieren. Aber der aufstellbare Spiegel war die reinste Katastrophe!
Und für Rüdiger hatte Antons Mutter einen Fotoapparat gekauft. Ausgerechnet einen Fotoapparat – wo doch Vampire überhaupt kein Spiegelbild hatten und auf Fotos niemals zu sehen waren …
«Es ist ein Sonderangebot gewesen», sagte sie, als sie Antons ungläubige Miene bemerkte.
«Ich –» Er suchte nach Worten. «Ich glaube nicht, dass sich Rüdiger über einen Fotoapparat freut.»
«Und weshalb nicht?»
«Er … er kann überhaupt nicht fotografieren.» Das war zumindest die halbe Wahrheit.
«Nun, dann wird er es lernen.» Sie lachte. «Fotografieren ist ein sehr schönes Hobby!»
«Rüdiger hat aber keine Zeit für Hobbys», erwiderte Anton. «Und lernen hasst er.»
Seine Mutter seufzte. «Wenn du davon überzeugt bist, dass er den Fotoapparat nicht gebrauchen kann, müssen wir ihn eben wieder umtauschen.»
«Das würdest du tun?», rief Anton.
«Sicher. Schließlich will ich Rüdiger eine Freude machen!»
«Den Spiegel solltest du gleich mit umtauschen», sagte Anton rasch.
«Warum denn?»
«Es ist so –» Anton räusperte sich. «Sie mögen bei Anna zu Hause keine Spiegel.»
«Tatsächlich?», meinte Antons Mutter überrascht. «Sie sind aus weltanschaulichen Gründen gegen Spiegel?»
«Genau!», sagte Anton. «Aus weltanschaulichen Gründen!»
Jetzt lächelte seine Mutter. «Siehst du, wie wenig ich über deine Freunde weiß? Es ist doch besser, wenn du mich berätst. Komm, Anton!»
Bereitwillig folgte Anton ihr.
Den Fotoapparat tauschten sie gegen einen Walkman und sechs Batterien um. Zwei Musikkassetten kaufte Anton von seinem Geld.
Für Anna wählten sie statt des Spiegels ein edel aussehendes Buch, auf dem in Goldbuchstaben «Lesen verboten» stand. Es hatte ein Schloss, zu dem ein kleiner silberner Schlüssel gehörte, und war ein Tagebuch – oder, im Fall von Anna, wohl eher ein «Nächte»buch.

Selbst ist der Vampir

Erschöpft, aber sehr zufrieden, kam Anton zu Hause an. Zum ersten Mal konnte er verstehen, dass seine Mutter immer klagte, die Tage vor Weihnachten seien die anstrengendsten und aufreibendsten im ganzen Jahr. Bereits kurz nach dem Abendbrot sagte er seinen Eltern Gute Nacht und trottete in sein Zimmer. Doch kaum hatte Anton die Tür hinter sich zugemacht, als er wieder hellwach war: Draußen vor dem Fenster zeichneten sich die Umrisse einer großen, dunklen Gestalt ab. Ein Vampir, ein erwachsener Vampir musste das sein …
Und dieser Vampir sah ihn ganz genau; denn Anton hatte beim Eintreten Licht gemacht. Nun klopfte der Vampir auch schon ungeduldig gegen die Scheibe.
Angstvoll näherte sich Anton dem Fenster.
«Los, beweg deine müden Knochen!», hörte er da Lumpis Stimme. «Hier oben weht ein ganz schön scharfer Wind.»
«Ja –» Mit zitternden Fingern löste Anton den Riegel.
Lumpi sprang ins Zimmer, auch diesmal von einem ätzenden Geruch begleitet, in den sich der typische Moder«duft» mischte. Er baute sich direkt vor Anton auf, und in unechter Freundlichkeit sagte er: «Hallo, Anton!»
«Hallo», murmelte Anton. Vorsichtig fragte er: «Wolltest du jetzt meine Wohnung sehen?»
«Deine Wohnung?» Lumpi lachte krächzend. «Wie kommst du denn auf den Dampfer, äh – Sarg?»
«Du hast doch selbst gesagt, du müsstest dir eine weihnachtlich geschmückte Wohnung ansehen.»
«Ach das –» Lumpi machte eine wegwerfende Handbewegung. «Hat sich erledigt!»
«Erledigt?», staunte Anton.
«Da staunst du, was? Aber unser Zuhause ist jetzt auch weihnachtlich geschmückt», erklärte Lumpi stolz. Und indem er Antons Hals musterte, fügte er hinzu: «Selbst ist der Vampir – alter Familienspruch.»
Anton wurde es unter Lumpis Blicken abwechselnd heiß und kalt. Er machte einen Schritt auf seinen Schreibtisch zu: Dort hatte er seinen Hockeyschläger stehen, für den Notfall …
«Wenn du nicht wegen Weihnachten gekommen bist – was willst du dann hier?», fragte er beklommen.
Lumpi klickte mit seinen spitzen Zähnen. «Was ich hier will?»
Er kicherte. Dann sagte er fast zärtlich. «Weil ich etwas von dir brauche …»
«Etwas?» Anton tastete nach seinem Schläger.
«Ja! Etwas, das dich überhaupt nichts kostet, hihi …» Lumpi fuhr sich mit der Zungenspitze langsam über die Lippen.
Anton war die Kehle wie zugeschnürt. «Ich – ich weiß nicht, was du meinst», behauptete er.
«Wirklich nicht?», sagte Lumpi. «Und ich habe mich fest darauf verlassen, dass ich es von dir bekomme …»
«Dann – dann hast du eben Pech gehabt!», erwiderte Anton; so mutig und entschlossen, wie er nur konnte.
«Aber ein bisschen davon kannst du mir doch geben, oder?»
Lumpi sah ihn durchdringend an.
«Nein!», schrie Anton auf. «Nein!»
Endlich hatte er den Schläger gefunden. Er umklammerte ihn mit der rechten Hand. Wenn Lumpi nur einen Zentimeter näher kam …
«Aber was hat mein kleiner Anton denn da?» Unvermittelt schnellte Lumpi vor und bog Antons rechten Arm zu sich heran.
«Einen Knüppel?», tat er überrascht. «Was willst du mit dem dicken Knüppel, Anton?»
«Erstens ist es kein Knüppel, sondern ein Hockeyschläger», sagte Anton mit erstickter Stimme. «Und zweitens will ich mich damit verteidigen, wenn du –»
«Wenn ich was?»
«Wenn du mich – anbeißen willst!»
«Ich und dich anbeißen? Wer bringt dich bloß auf solche Ideen?»
«Du hast gesagt, dass du etwas Schönes von mir willst – etwas, das mich gar nichts kostet!», rief Anton.
«Aber Anton! Du denkst auch nur an das eine …» Lumpi lachte dröhnend. «Deinen Rat habe ich damit gemeint – deinen freundschaftlichen Rat!»
[image:]
«Meinen Rat?», wiederholte Anton misstrauisch.
«Ja!» Lumpi ließ sich auf Antons Bett nieder. «Du sollst mir ein paar gute Tipps geben – für Weihnachtsgeschenke!»
Anton stöhnte leise. «Nein, nicht schon wieder.»
«Wieso wieder?», brauste Lumpi auf. «Ich bitte dich zum allerersten Mal um deinen Rat – und zwar als Freund!» Die letzten Worte stieß er so drohend hervor, dass Anton eine Gänsehaut bekam.
«Aber wenn du nicht mein Freund sein möchtest, Anton Bohnsack … Ich kann auch anders!» Lumpi erhob sich und trat auf Anton zu.
«So war das nicht gemeint», erwiderte Anton hastig. «Selbstverständlich möchte ich dein Freund sein.»
«Dann rück mal raus mit deinen Tipps!»
«Zuerst muss ich wissen, für wen die Geschenke sein sollen!»
«Für wen? Na, eins für Schnuppermaul, das andere für Geiermeier – Dummerchen!»
Anton stellte den Hockeyschläger an seinen Platz zurück, um Zeit zu gewinnen. «Was hältst du von einem sehr auffälligen Rasierwasser für Schnuppermaul – einem Rasierwasser, das ihr schon meterweit auf dem Friedhof riechen könnt, bevor ihr Schnuppermaul überhaupt seht?»
«Super!», sagte Lumpi anerkennend und stieß Anton seinen Zeigefinger mit dem spitz zugefeilten Nagel in die Rippen. «Du verblüffst mich ja richtig. – Aber das ist nur ein Geschenk!», schnauzte er Anton nach einer Pause in seiner üblichen Art an. «Na los, denk nach. Ich brauche zwei Geschenke!»

Was nicht ist, kann noch werden

Anton überlegte. «Weißt du nicht, ob Geiermeier raucht?»
«Bestimmt nicht!», antwortete Lumpi.
«Was nicht ist, kann noch werden», meinte Anton. «Du solltest ihm eine Pfeife schenken – und Tabak. Dann raucht er nachts auf dem Friedhof, und ihr seid immer gewarnt, wenn er kommt.»
Lumpi verzog seine Lippen zu einem Grinsen. «Du bist gar nicht so blöd, wie ich dachte. – Aber woher kriege ich die Pfeife und den Tabak?», fragte er.
Auf einmal ging ein Leuchten über sein Gesicht. «Du wirst die Sachen kaufen», sagte er. «Als Freund!»
«Und wenn ich kein Geld mehr habe?», erwiderte Anton.
«Kein Geld?» Lumpi kicherte. «Dann besorgst du dir welches. Geld ist dazu da, dass man es nimmt, hihi!»
«Ja – so, wie du dir die Tannenbäume besorgt hast», bemerkte Anton grimmig. «Weißt du, dass die Polizei inzwischen hinter dem Täter her ist?»
Für einen Augenblick war Lumpi sprachlos. «Die Polizei?»
«Allerdings! Und in der Zeitung stand ein langer Bericht. Mit Foto.»
«Mit Foto?» Nun war Lumpi völlig durcheinander. «Etwa von mir? Aber das geht doch gar nicht … Wir Vampire können überhaupt nicht fotografiert werden …»
«Nicht von dir! Von dem Kaufhausdach!», stellte Anton richtig.
«Ach so.» Lumpi seufzte erleichtert.
«Pah, was ist denn an dem Kaufhausdach schon groß zu sehen?», mokierte er sich – wahrscheinlich, um seine Verlegenheit zu überspielen.
«Eben, das ist es ja gerade!», sagte Anton. «Auf dem Foto sieht man nur das leere Dach – weil du so leichtsinnig gewesen bist, die Tannenbäume zu stehlen!»
«Leichtsinnig würde ich das nicht nennen», widersprach Lumpi, eitel kichernd. «Tollkühn würde ich es nennen, tollkühn und – heldenhaft!»
«Heldenhaft? Ob du ein Held bist, wirst du bald unter Beweis stellen können», bemerkte Anton.
«Wie – wie meinst du das?», fragte Lumpi verwirrt.
«Ganz einfach: wenn sie erst mal eure Gruft durchsuchen!»
Lumpi riss die Augen auf. «Unsere Gruft? Wer sollte denn unsere Gruft durchsuchen?»
«Stell dir vor, sie kriegen raus, dass es keine Fassadenkletterer oder Leute mit einem Hubschrauber waren, wie es in dem Zeitungsartikel vermutet wurde. Dann müssen sie doch annehmen, dass es Vampire waren! Und wo werden sie die suchen? Auf dem Friedhof natürlich!»
«Anton!» Lumpis Stimme klang plötzlich ganz kleinlaut. «Du machst mir Angst … Polizei auf unserem Friedhof … Bei Dracula, wir müssen auswandern!»
«So schlimm ist es nun auch nicht», besänftigte Anton ihn. «Heute stand schon nichts mehr darüber in der Zeitung. Und mein Vater sagt, die Reporter haben längst andere Themen, die wichtiger sind.»
«Die Reporter vielleicht. Aber was ist mit der Polizei?», entgegnete Lumpi.
«Also – ich an deiner Stelle würde die Tannenbäume zurückbringen», erklärte Anton.
«Zurückbringen? Und wem soll das nützen?»
«Dir, wem sonst? Wenn die Bäume wieder auf dem Dach sind, hat die Polizei doch überhaupt keinen Grund mehr, irgendetwas zu unternehmen!»
«Ja, stimmt!» Lumpi schlug sich gegen die Stirn, als wäre ihm diese Erleuchtung gekommen. «Nicht verzagen, Lumpi fragen», verkündete er angeberisch und fügte hinzu: «Dann werde ich mich mal auf die Socken machen.»
«Tja – das gute Stück hier muss ich leider mitnehmen», meinte er und deutete auf Antons Plastikbaum.
«Wirklich, sehr schade!» Anton hatte Mühe, ernst zu bleiben. Lumpi packte den Plastikbaum und klemmte ihn sich unter den Arm. «Vergiss auf keinen Fall, die Weihnachtsgeschenke zu besorgen», ermahnte er Anton. Mit einem krächzenden Gelächter ergänzte er: «Mein Freund!»
Dann flog er in den Abendhimmel hinaus.

Über alle Friedhofsmauern hinweg

Anton blickte ihm nach und fühlte sich doppelt erleichtert. Lumpi war die Sorte «Freund», die man am liebsten von hinten sieht! Und ohne den grässlichen Baum war es in Antons Zimmer wieder richtig gemütlich.
Doch auf einmal durchfuhr es ihn siedend heiß: Auch wenn er das Ungetüm von Baum nicht vermisste – Antons Mutter würde bestimmt fragen, wo er den Plastikbaum gelassen hatte …
Schnell setzte er sich an seinen Tisch und schrieb ein Schild: «Zutritt strengstens verboten. In diesem Zimmer werden Weihnachtsgeschenke gebastelt!»
Das Wort «Weihnachtsgeschenke» unterstrich er dreimal rot. Er befestigte das Schild außen an seiner Tür, kroch ins Bett und schlug die erste der «Rabenschwarzen Geschichten» auf. Wenn er alle sechzehn bis Weihnachten gelesen haben wollte, musste er sich ranhalten!
Später hörte er seine Eltern durch den Flur kommen. Vor Antons Zimmertür blieben sie stehen und unterhielten sich flüsternd über das Schild. Wie Anton erwartet hatte, öffneten sie die Tür nicht, sondern fragten nur ganz leise, ob er schon schlafe. Und als Anton keine Antwort gab, entfernten sie sich wieder.

Am nächsten Morgen bat Anton seine Mutter um eine «Weihnachtszulage» zum Taschengeld. «Ich brauche noch Stifte und Buntpapier», sagte er. Sichtlich erfreut spendierte sie ihm zwanzig Mark. Anton überlegte. Wenn er seine letzten zehn Mark dazulegte, müsste es eigentlich für Schnuppermauls und Geiermeiers Geschenke reichen …
Nach Schulschluss ging Anton direkt in die Drogerieabteilung des Kaufhauses. Er hoffte, dass er dort ungestört alle Rasierwasser durchprobieren konnte, bis er den aufdringlichsten Geruch gefunden hatte. Aber schon nach kurzer Zeit erschien eine füllige, stark geschminkte Verkäuferin und fragte barsch: «Kann ich behilflich sein?»
«Wieso?», fragte Anton. «Ist hier keine Selbstbedienung?»
«Nicht für kleine Jungen, die nichts kaufen wollen», antwortete sie unfreundlich.
Anton reckte sich. «Erstens bin ich nicht klein. Und zweitens suche ich ein Rasierwasser.»
«Ein Rasierwasser? Da solltest du in vier Jahren wieder kommen!»
«In vier Jahren?» Anton grinste. «Heißt das, Sie verkaufen das ganze Zeug hier nicht?»
«Wie kommst du denn darauf?», fragte sie irritiert.
«Na, weil Sie gesagt haben, ich soll in vier Jahren wieder kommen!»
Die Verkäuferin war unter der dicken Schicht aus Make-up und Puder rot angelaufen. «Unverschämter Bengel!», zischte sie und wandte sich ab.
«Aber ich habe mich bereits entschieden», sagte Anton und nahm eine mittelgroße Flasche der Marke «Märzenbecher» aus dem Regal; dieser Geruch war der durchdringendste von allen gewesen.
«Das ist aber etwas für ältere Herren», bemerkte die Verkäuferin gallig.
«Eben!», meinte Anton und grinste.
In der Rauchwarenabteilung störte ihn zum Glück niemand. Die beiden jungen Mädchen an der Kasse waren in ein Gespräch vertieft und beachteten ihn überhaupt nicht.
So konnte Anton in aller Ruhe eine billige, aber – wie er fand – teuer wirkende Pfeife aussuchen und einen Tabak, der nach Vanille duftete und bestimmt über alle Friedhofsmauern hinweg zu riechen sein würde.

Am Abend wartete Anton ungeduldig auf das Erscheinen von Lumpi. Doch Lumpi kam nicht. Und Antons Eltern ließen sich ebenfalls nicht blicken; denn als «moderne» Eltern respektierten sie das Verbotsschild an seiner Tür.
So wussten sie auch noch gar nicht, dass der Plastikbaum aus Antons Zimmer verschwunden war. Erst am nächsten Tag rief Antons Mutter beim Lesen der «Nordstadt-Zeitung» plötzlich: «Die Tannenbäume sind wieder aufgetaucht!»
Anton spürte ein Kribbeln im Magen. «Tatsächlich?», sagte er und streckte die Hand aus – in der Erwartung, sie würde ihm die Zeitung geben.
Stattdessen begann sie vorzulesen:
«14. Dezember. Der Tannenbaumraub – jetzt noch mysteriöser! Die gestohlenen Bäume stehen wieder auf dem Dach des Kaufhauses! Heino Klemm (43), der Leiter des Kaufhauses, entdeckte die Kunststoffbäume, als er gestern Abend noch einen Rundgang mit seinem Hund machte. Vollkommen ungeklärt sind auch diesmal die Umstände der Tat. Weder wurde die Eisentür aufgebrochen, noch fanden sich Hilfsmittel wie Leitern oder Ähnliches. Da es nicht den geringsten Hinweis auf die Motive der Täter gibt, bleibt nur zu hoffen, dass sich dieser Vorfall nicht wiederholen wird!»
Antons Mutter blickte von der Zeitung auf. «Warum hast du mir nichts davon erzählt?»
«Erzählt? Was denn?», fragte Anton vorsichtig.
«Dass Lumpi sich besonnen hat», antwortete sie.
«Besonnen?» Beinahe hätte Anton sich verschluckt, so ulkig fand er diesen Ausdruck im Zusammenhang mit einem … Vampir!
«Allerdings!», sagte seine Mutter. «Nicht nur, dass Lumpi seinen Fehler eingesehen hat – er hat die Bäume sogar zurückgebracht! Und das ist am allerschwierigsten: ein Unrecht nicht nur einzusehen, sondern es wieder gutzumachen!»
Anton biss sich auf die Lippen und schwieg. «Einsicht» war im Fall von Lumpi wohl kaum das passende Wort – eher «Weitsicht» aus Furcht vor den Nachforschungen der Polizei!
«Und wann hast du ihm den Baum gegeben?», wollte seine Mutter nun wissen.
Anton schreckte hoch. «Wann? Gestern», sagte er. «Als ihr um den Block gegangen seid.»
Gerade noch rechtzeitig hatte er sich an den halbstündigen Abendspaziergang seiner Eltern erinnert.
«Ausgerechnet dann hat Lumpi bei dir geklingelt?», fragte sie ungläubig.
«Nein.» Anton grinste. «Er hat ans Fenster geklopft und ich habe ihm den Baum gegeben.»
«Jaja», sagte seine Mutter verärgert. «Wer’s glaubt, wird selig.»
Anton schüttelte den Kopf. «Wer’s glaubt, wird zum Vampir!» Vergnügt erhob er sich. «Und jetzt muss ich Schularbeiten machen.»
Vor seiner Zimmertür blieb Anton stehen. Eigentlich brauchte er das Schild nicht mehr … Aber nach kurzem Überlegen entschied er, es hängen zu lassen; denn vielleicht bekam er heute Abend – Besuch!

Motten-Troll

Doch Anton hoffte vergeblich. Und auch am Freitagabend kam niemand. Dann war endlich Samstag, der Abend, für den der kleine Vampir sein Kommen angekündigt hatte. Diesmal hatten Antons Eltern beschlossen, ins Kino zu gehen. «Seht ihr einen Vampirfilm?», fragte Anton beim Abschied keck. Sein Vater lachte. «Könnte man so sagen.»
«Ehrlich?», rief Anton überrascht.
«Natürlich nicht!», stellte Antons Mutter klar. «Wir sehen uns einen politischen Film an.»
«Das muss kein Widerspruch sein», bemerkte Antons Vater. «Gewisse Politiker sind auf ihre Art durchaus Vampire!»
«Eben!», sagte Anton. «Und manche sind sogar noch viel schlimmer als echte Vampire!»
«Seit wann interessierst du dich für Politik?», fragte Antons Mutter spitz.
Anton grinste. «Seit wir in der Schule über Vampire – äh, Politik sprechen!»
Als Anton allein war, schob er die Vorhänge zur Seite und schaltete den Fernsehapparat ein. «Wetten, dass …» es heute Abend wieder keinen Vampirfilm gab? Während Anton die verschiedenen Sender durchprobierte, klopfte es. «Rüdiger!» Anton lief zum Fenster.
Und wirklich: Draußen saß der kleine Vampir. Er ließ sich ins Zimmer gleiten und zeigte auf den Fernseher. Gerade trällerte ein Kinderchor. «Hoch auf dem gelben Wagen …»
«Brr! Gelb!», fauchte der kleine Vampir. «Und mit so was verschwenden die ihre Sendezeit.»
«Typisch Samstagabend», erklärte Anton.
Am liebsten hätte er sich die Nase zugehalten: Rüdiger umwehte ein «Duft» nach chemischer Reinigung, der fast noch beißender war als der von Lumpi.
«Aber wir sollten unsere Zeit nicht mit solchem Schwachsinn verschwenden», sagte der kleine Vampir jetzt. «Komm, Anton, fliegen wir!»
«Und wie?», entgegnete Anton. «Ich habe keinen Umhang!»
Kichernd zog der kleine Vampir unter seinem Umhang einen zweiten hervor und reichte ihn Anton. «Hier, den kannst du bis auf weiteres behalten.»
«Ist es der von Onkel Theodor?», fragte Anton.
«Ja», bestätigte der kleine Vampir. «Er hat drei Tage lang in Motten-Troll gelegen.»
«In Motten-Troll?», murmelte Anton. Bestimmt würden sein Pulli und seine Jeans den Gestank annehmen!
«Das Pulver hat übrigens Anna gemixt», verriet der kleine Vampir.
«Anna?»
«Ja. Ich weiß nicht genau, woraus es besteht. Aber Blüten vom Stinkbaum sind dabei. Und viel Kampfer natürlich.»
Anton schüttelte sich. «Nicht gerade ein angenehmer Geruch.»
«Angenehm soll er auch gar nicht sein», erwiderte der kleine Vampir. «Der Name bedeutet: Motte, troll dich! Und freiwillig trollen die sich nicht, da muss man schon etwas nachhelfen.»
«Was ist?», zischte er, als Anton den Umhang noch immer nicht überzog. «Bist du krank?»
«Nein –» Zögernd streifte Anton den Umhang über. Wenn er nicht wollte, dass sich am Montag auch alle seine Freunde «trollten», würde er seine Sachen am besten gleich morgen früh in die Waschmaschine stecken!
«Und wohin fliegen wir?», fragte er.
«Wohin?» Der kleine Vampir sprang aufs Fensterbrett.
«Die Nacht gehört uns!», rief er und flog zum Fenster hinaus. Beklommen sah Anton an sich hinunter. Hoffentlich würde er von den Dämpfen, die der schwarze Stoff verströmte, nicht ohnmächtig!
Er breitete die Arme aus und bewegte sie ein paar Mal auf und nieder. Mit Herzklopfen spürte er, wie sich seine Beine vom Boden abhoben.
Zum Fliegen taugte der Umhang also noch!
Anton bewegte seine Arme kräftiger und dann folgte er dem kleinen Vampir. Es war eine verhältnismäßig milde Dezembernacht – aber doch so kalt, dass Antons Atem wie eine weiße Fahne von ihm wegwehte.
«Warte auf mich!», rief er dem kleinen Vampir zu. «Ich muss nochmal zurück.»
«Zurück? Wieso?»
«Ich will mir etwas überziehen, Handschuhe und einen dickeren Pullover.»
«Du bist ja reichlich verzärtelt», bemerkte der kleine Vampir.
«Überhaupt nicht!», widersprach Anton.
«Sieh mich an!» Der kleine Vampir lupfte mit einer Hand seinen Umhang. Anton erkannte die schwarze Wollstrumpfhose und den kurzen braunen Kasack mit dem Gürtel.
«Wir tragen im Sommer original dieselben Sachen wie im Winter», prahlte der Vampir.
«Ja, äußerlich», entgegnete Anton. «Aber ich wette, darunter hast du mindestens fünf Wollstrumpfhosen an!»
Der kleine Vampir lachte verlegen. «Drei», lispelte er. Dann schnaubte er: «Und du trägst garantiert eine von deinen scheußlichen langen weißen Unterhosen!»
«Nein, das ist es ja gerade!», sagte Anton. «In der Wohnung zieh ich die Dinger nicht an.»
«Na schön», meinte der kleine Vampir. «Ich werde am Spielplatz auf dich warten.»
Zehn Minuten später kehrte Anton in seinem dicken Norwegerpullover, in der gefütterten Skihose und mit Wollhandschuhen zurück.

[image:]
Der kleine Vampir begrüßte ihn mit den Worten: «Schade, dass du es eben so eilig hattest …»
«Schade?»
«Ja. Kaum warst du weg, da ist mir ein altes Familienrezept eingefallen. Wenn man das anwendet, friert man kein bisschen mehr, glaub mir!»
«Ein Familienrezept?», wiederholte Anton ahnungsvoll.
Der kleine Vampir kicherte hinter vorgehaltener Hand. «Du musst deinen Blutkreislauf in Schwung bringen – das ist das Geheimnis, hihi!»
Anton tat, als hätte er nicht verstanden, worauf der kleine Vampir anspielte.
«Das sagt unser Sportlehrer auch», stimmte er Rüdiger zu. «In jeder Sportstunde sagt er: ‹Bewegt euch, Leute, dann kommt euer Kreislauf auf Trab.›»
Der kleine Vampir grinste. «Von ‹bewegen› ist in unserem Rezept nicht die Rede, eher von … stillhalten!»
«Stillhalten?», gab sich Anton entrüstet. «Das wäre bei solchen Temperaturen genau das Verkehrte! Oder willst du, dass ich hier in der Luft zum Eiszapfen werde?»
«Nein!», fauchte der kleine Vampir. «Du kannst wohl überhaupt keinen Spaß verstehen, wie?»
«Doch», sagte Anton. «Aber bei meinem Blutkreislauf hört jeder Spaß auf!»
«Egoist», knurrte der kleine Vampir. Er bewegte seine Arme so heftig, dass er regelrecht davonschoss. Anton musste sich gewaltig ins Zeug legen, um ihn wieder einzuholen.

Im Weihnachtsrausch

«Du hast mir immer noch nicht gesagt, wohin wir eigentlich wollen», erinnerte Anton den kleinen Vampir, als er ihn endlich erreicht hatte.
Unter ihnen erkannte er bereits die Friedhofsmauer.
«Ha, vielleicht habe ich gar keine Lust mehr, etwas mit dir zu unternehmen», antwortete der Vampir.
«Und warum nicht?»
«Warum nicht, warum nicht! Weil du mir die ganze Weihnachtsstimmung verdorben hast, deshalb!»
«Weihnachtsstimmung?», wunderte sich Anton. «Jetzt schon?»
«Ja, jetzt schon», bestätigte der kleine Vampir. Geheimnisvoll fügte er hinzu: «Bei Geiermeier fangen sie früh an!»
«Bei Geiermeier?»
«Du sagst es.» Der kleine Vampir kicherte. «Warte, bis du sein Haus gesehen hast: Wie beim Weihnachtsmann persönlich!»
«Wir fliegen zu Geiermeier?», sagte Anton beklommen.
«Ja!» Der kleine Vampir flog eine elegante Schleife über die weiß gestrichene Friedhofsmauer. Im hinteren Teil von Geiermeiers Garten schwebte er langsam zu Boden.
Voller Unbehagen landete Anton neben ihm.
«Ich weiß gar nicht, was mit Geiermeier los ist!» Der kleine Vampir zeigte auf das erleuchtete Wohnzimmerfenster. «Letztes Jahr hat er überhaupt nicht Weihnachten gefeiert. Und diesmal steht bei Geiermeier ein Tannenbaum, so hoch und breit wie» – er suchte nach einem passenden Vergleich –, «so hoch und breit wie ein Sarg!»
Auch Anton erkannte den Tannenbaum. Ein großer blonder Mann war dabei, ihn zu schmücken: Schnuppermaul!
«Und wo ist Geiermeier?», fragte Anton flüsternd.
«Ich schätze, er steht am Herd und backt Weihnachtsplätzchen», witzelte der Vampir.
«So lustig finde ich das gar nicht», bemerkte Anton.
«Ja, weil du ein Spielverderber bist!», antwortete der kleine Vampir.
«Oder weil ich der Einzige bin, der noch einen klaren Kopf behalten hat», erwiderte Anton grimmig. «Ihr seid anscheinend alle im Weihnachtsrausch!»
Der Vampir kicherte wieder.
«Stimmt! Tante Dorothee war richtig enttäuscht, als Lumpi die schönen Tannenbäume wieder wegbringen musste.»
«Sie war enttäuscht?»
«Ja! Sie hat gesagt, die Bäume würden sie an unsere Heimat erinnern, an Transsilvanien. Weißt du, was ‹Transsilvanien› bedeutet?»
«Keine Ahnung.»
«Es bedeutet: hinter den Wäldern. – Aber Lumpi will uns neue Tannenbäume besorgen», kündigte er an.
«O nein!», stöhnte Anton.
«Du gönnst uns wohl gar nichts», zischte der kleine Vampir.
«Jedenfalls keine gestohlenen Tannenbäume!», erwiderte Anton.
Der Vampir schnaubte verächtlich. «Na und? Was bleibt uns denn anderes übrig! Erstens haben wir kein Geld, und zweitens sind die Geschäfte längst zu, wenn wir kommen.»
«Oder würdest du von deinem Geld zehn Tannenbäume für uns kaufen?», fragte er barsch.
«Vielleicht – wenn ich noch Geld hätte», sagte Anton. «Meine letzten paar Mark sind draufgegangen für Geiermeiers und Schnuppermauls Geschenke.»
«Wie –» Der kleine Vampir starrte Anton verdutzt an. «Du bist auch zu Geiermeiers Weihnachtsfeier eingeladen?»
«Nein. Aber ich musste für Lumpi die Geschenke kaufen.»
«Ganz schön ausgeschlafen.» Rüdiger nickte bewundernd.
«Und wie hat Lumpi dich Geizkragen rumgekriegt?»
«Geizkragen?», wiederholte Anton gekränkt. «Du hast bestimmt keinen Grund, mich Geizkragen zu nennen!»
«Wirklich nicht?» Der kleine Vampir grinste. «Und wenn ich nun statt Geizkragen ‹Geizhals› sage? In der Hinsicht warst du bisher nicht sehr freigebig … – Aber lassen wir das», meinte er dann. «Erzähl mir lieber, wie Lumpi dich rumgekriegt hat.»
Bei dem Wort «Geizhals» war Anton einen Schritt zur Seite gewichen. «Wie er mich rumgekriegt hat? Lumpi behauptet plötzlich, wir wären Freunde.»
«Jaja, Lumpi hat überall seine Freunde», bemerkte der kleine Vampir amüsiert und deutete auf das erleuchtete Fenster. Gerade betrat Friedhofswärter Geiermeier das Wohnzimmer. Er sagte etwas zu Schnuppermaul und dann verließen beide das Zimmer.
«Komm, wir sehen uns den Tannenbaum mal näher an», flüsterte der kleine Vampir.

Vampire! Vampire!

Auf Zehenspitzen liefen sie zur Terrasse. Leider gehörte Geiermeiers Garten zu jenen «gepflegten» Gärten, in denen der Rasen aussieht, als würde er mit der Nagelschere geschnitten. Hecken und Büsche gab es so gut wie gar nicht, und auf der Terrasse bestand der einzige Sichtschutz in einem großen, mit Tannenzweigen bedeckten Blumenkübel.
Anton und der kleine Vampir duckten sich hinter den Kübel und spähten ins Zimmer. Das Erste, was Anton auffiel, war nicht der Tannenbaum – an dem schien nichts Außergewöhnliches zu sein. Es war eine Sammlung von merkwürdigen Hölzern an der Wand. Anton strengte seine Augen an, und dann erkannte er schaudernd, was für Hölzer das waren: alte und neue, teils kunstvoll geschnitzte, teils ganz einfache – Holzpflöcke!
Und solche Pflöcke dienten nur dem einen Zweck: der Vampirvernichtung …
«Rüdiger!», stammelte er und stieß den kleinen Vampir in die Seite. Doch Rüdigers Blick hing wie gebannt an dem geschmückten Tannenbaum.
«Diese Figuren da –» Der kleine Vampir seufzte schwer. «Die mit den langen silbernen Locken … wie meine Olga!»
«Du solltest dich lieber um das kümmern, was an der Wand hängt», sagte Anton warnend.
«Ha, kümmere du dich doch um die Wand!», zischte der kleine Vampir. Dann fragte er schwärmerisch: «Meinst du, Geiermeier würde mir eine von diesen niedlichen Figuren abgeben?»

[image:]
«Eher würde er dir einen von seinen Holzpflöcken abgeben!», erwiderte Anton.
Der kleine Vampir stieß einen Wutschrei aus. «Musst du mir alles Schöne kaputtmachen?», rief er. «Darf ich nicht fünf Minuten lang vergessen, dass ich ein Vampir bin?»
«Das könnte aber sehr gefährlich werden», entgegnete Anton. «Vor allem, weil drüben an der Wand ungefähr dreißig Holzpflöcke hängen!»
«O Dracula, nein …» Jetzt hatte offenbar auch der kleine Vampir die Holzpflöcke gesehen. Langsam erhob er sich und machte einen Schritt auf das Fenster zu.
«Was willst du tun?», rief Anton – da wurde die Tür zum Wohnzimmer geöffnet und Schnuppermaul trat ein. Er trug ein voll beladenes Tablett in der Hand.
Gerade noch rechtzeitig konnte Anton den kleinen Vampir am Umhang fassen und ihn wieder hinter den Blumenkübel ziehen. Währenddessen hatte Schnuppermaul das Tablett zu einem Tisch in der Nähe des Fensters getragen. Er stellte zwei Tassen auf den Tisch, eine Kanne und einen Teller mit belegten Broten. Als er damit fertig war, goss er eine rote Flüssigkeit in die Tassen.
«Das Rote … was ist das?», fragte der kleine Vampir heiser.
«Hans-Heinrich, kommst du?», rief Schnuppermaul. «Ich habe eingeschenkt!»
«Es ist bestimmt nur Tee», flüsterte Anton. «Hagebuttentee.»
«Pfui, Tee», schimpfte der kleine Vampir. «Nie wieder!»
Jetzt erschien Geiermeier. Er blickte kurz zum Fenster, aber da es im Zimmer hell war, bemerkte er die beiden Spione auf seiner Terrasse nicht.
Anton holte tief Luft – und spürte voller Entsetzen, wie es in seiner Nase zu kribbeln begann. Und dann, ohne dass Anton irgendetwas dagegen tun konnte, musste er niesen! Ihm selbst war das Geräusch so laut wie ein Paukenschlag vorgekommen. Aber bis zu den beiden Friedhofswärtern drinnen am Tisch schien es – Dracula sei Dank! – nicht gedrungen zu sein.
«Bist du wahnsinnig?», fauchte der kleine Vampir.
«Nein – erkältet», sagte Anton kleinlaut. «Hast du ein Taschentuch?»
«Ja, hier!», sagte der Vampir finster und reichte Anton ein Tuch, das nicht besonders sauber aussah. Aber darauf kam es im Moment nicht an; denn schon wieder spürte Anton dieses verheerende Kribbeln in der Nase.
«Ich», begann er – da musste er zum zweiten Mal niesen. Und nun hatten es auch Geiermeier und Schnuppermaul gehört! Ihre Köpfe fuhren herum.
Geiermeier schrie: «Vampire!», und sprang vom Tisch auf. Klirrend fiel Geschirr zu Boden, Schnuppermaul kreischte: «O nein, der schöne Teppich!», und dann wurde die Terrassentür aufgestoßen …
Aber da waren Anton und der kleine Vampir bereits in der Luft, viele Meter über dem Erdboden – sicher vor Geiermeier, der auf der Terrasse hin und her lief, als wäre er von einer Hornisse gestochen worden, und «Vampire! Vampire!» brüllte.
«Ja, wenn du mich nicht hättest …», sagte der kleine Vampir zu Anton.
«Ich – ich weiß gar nicht, was passiert ist», murmelte Anton.
«Ha, du mit deinem blöden Niesen! Du wärst da unten einfach stehen geblieben wie eine Salzsäule, nein, wie eine Niessäule!», erwiderte der kleine Vampir grimmig. «Wenn ich dich nicht am Umhang gepackt und mitgezogen hätte, dann wärst du jetzt in den Klauen von Geiermeier!»
«Das hab ich gar nicht mitgekriegt …»
«Eben! Los, komm!»
«Und wohin?» Anton spürte schon wieder ein Kribbeln, aber diesmal gelang es ihm, das Niesen zu unterdrücken.
«Das wirst du gleich sehen», antwortete der Vampir barsch. Vor ihnen lag jetzt der Kirchturm. Dahinter erblickte Anton die ersten Häuser der Siedlung, in der er wohnte.
«Wollten wir nicht noch etwas unternehmen?», fragte er. «Du hast selbst gesagt, die Nacht gehört uns.»
«Und Kranken gehört das Bett», entgegnete der kleine Vampir kurz angebunden.
«Ich bin doch nicht krank! Ich hab mich höchstens ein bisschen erkältet», widersprach Anton.
Aber der kleine Vampir blieb bei seiner Meinung. Als sie Antons Haus erreicht hatten, wünschte er gute Besserung und wollte weiterfliegen.
«Halt!», rief Anton. «Du hast mir noch gar nicht gesagt, ob du Heiligabend zu uns kommst!»
«Aber sicher komme ich», antwortete der Vampir. «Oder glaubst du, ich will Weihnachten der Einzige sein, der leer ausgeht?» Er lachte heiser, dann flatterte er davon.

Die transsilvanische Grippe

Am nächsten Morgen merkte Anton, dass er sich mehr als nur eine kleine Erkältung zugezogen hatte: Sein Kopf glühte und hinter der Stirn spürte er einen dumpfen Schmerz.
Und auch das Schlucken fiel ihm schwer. Von den leckeren Brötchen, die sein Vater im Ofen gebacken hatte, aß er nur ein halbes, und seinen Kakao rührte er gar nicht an.
«Bist du krank, Anton?» Die Stimme seiner Mutter klang besorgt.
«Hm, weiß nicht», antwortete er. Zu allem Überfluss fing er auf einmal an zu zittern, trotz seines dicken Bademantels.
«Hast du Fieber?», fragte sie.
«Vielleicht …» Anton fühlte sich jetzt so matt und hinfällig, dass es ihm kaum etwas ausmachte, als sein Vater ihn ins Bett zurückbrachte und seine Mutter mit dem Thermometer erschien. Ja, es war ihm sogar egal, dass sie während des Fiebermessens auf der Bettkante sitzen blieb.
«39!», rief sie erschrocken, nachdem Anton gemessen hatte. «Und das am frühen Morgen … Wir müssen Frau Dr. Dösig Bescheid sagen!»
Eine Stunde später kam Frau Dr. Dösig, die Hausärztin. Ihre Diagnose lautete: «Grippe.» Anton sollte ein paar Tage im Bett bleiben, brav den Saft nehmen, den sie verschrieb, und sich ausruhen …
«Heiligabend bist du bestimmt wieder gesund», versprach sie.
«Hoffentlich», sagte Anton mit schwacher Stimme.
«Aber ja!» Sie lächelte aufmunternd. «Der Gedanke an die Weihnachtsgeschenke wird dir helfen, ganz schnell wieder auf die Beine zu kommen.»
Damit hatte sie gar nicht so Unrecht; Anton, der die Geschenke für seine Eltern immer noch nicht fertig hatte, konnte es sich überhaupt nicht leisten, längere Zeit krank und untätig im Bett zu liegen!
Aber erst einmal wollte er sich gründlich ausschlafen.
Und deshalb antwortete er auf die Frage seiner Mutter, wie es möglich sei, dass er über Nacht eine derart schwere Grippe bekommen habe, nur: «Hast du nicht gehört? Ich soll mich ausruhen!», und drehte sich zur Wand.
Anton blieb noch den ganzen Montag im Bett. Am Dienstag war er fieberfrei, und am Mittwoch erlaubte ihm Frau Dr. Dösig, für ein paar Stunden aufzustehen.
Inzwischen war der 20. Dezember.
Anton machte sich allmählich Sorgen um die Weihnachtsfeier mit Anna und Rüdiger; denn an den vergangenen Abenden hatte keiner der beiden an sein Fenster geklopft. Und auch Lumpi war nicht gekommen, um die Geschenke abzuholen …
Sollte Anton etwa – bedingt durch den Saft von Frau Dr. Dösig – so tief geschlafen haben, dass er das Klopfen nicht gehört hatte?
Aber nein, jemand wie Lumpi würde gegen die Scheibe hämmern, bis geöffnet wurde! Und Anna und Rüdiger waren ebenfalls nicht zimperlich, wenn es galt, Anton aufzuwecken. Vielleicht waren die Vampire durch ihre eigenen Weihnachtsvorbereitungen so sehr beansprucht, dass sie sich um gar nichts anderes mehr kümmern konnten? Bereits auf Geiermeiers Terrasse hatte Anton den Verdacht geäußert, die Vampire seien wohl alle im «Weihnachtsrausch» …
Eins stand fest: Wenn Anton nicht diese scheußliche Grippe bekommen hätte, wäre er zum Friedhof gefahren und hätte versucht, Rüdiger und Anna zu treffen! Doch wie die Dinge nun einmal lagen, konnte Anton nichts tun, nur warten.

Als es am Donnerstagabend um kurz nach neun an sein Fenster klopfte, war Anton richtig erleichtert.
Er riss das Fenster auf – und blickte in das bleiche Gesicht des kleinen Vampirs.
«Endlich!», sagte er.
Der kleine Vampir grinste. «Nicht jeder begrüßt uns so freundlich», meinte er und ließ sich ins Zimmer gleiten.
«Du hattest übrigens Recht», sagte Anton.
«Wie immer», antwortete der kleine Vampir selbstgefällig.
«Nein, immer nicht», erwiderte Anton. «Aber diesmal hast du Recht gehabt, als du gesagt hast, Kranke gehören ins Bett. Ich war nämlich bis jetzt krank.»
«Du siehst auch ziemlich blutleer aus», bemerkte der Vampir.
«Übrigens», korrigierte er. «Ich habe nicht gesagt: Kranke gehören ins Bett. Ich habe gesagt: Kranken gehört das Bett.»
Anton stöhnte leise. «Das ist doch dasselbe.»
«O nein», entgegnete der Vampir. «Gerade die kleinen Unterschiede sind es, auf die es ankommt.»
«Die kleinen Unterschiede?», wiederholte Anton spöttisch.
«Jawohl!», zischte der Vampir. «Aber du hast offenbar ein Gedächtnis wie ein Haarnetz – bloß mit noch mehr Löchern.»

[image:]
Er kam näher und musterte den Wollschal, den Anton um den Hals gebunden hatte. «Könnte es sein, dass du dich falsch … ernährst?», fragte er und lachte krächzend.
«Bleib lieber, wo du bist», warnte Anton ihn. «Wenn du dich bei mir ansteckst, kannst du nicht zu unserer Weihnachtsfeier kommen!»
«Wie – anstecken?» Der kleine Vampir stutzte. «Seit wann ist ein verrenkter Hals ansteckend?»
«Ich habe keinen verrenkten Hals», klärte Anton ihn auf. «Mein Hals ist entzündet!»
«Entzündet?», sagte Rüdiger betroffen. «So mit Fieber und – igitt – Halsschmerzen?»
«Genau», bestätigte Anton. Um sich für die Bemerkung mit dem Haarnetz zu rächen, fügte er angeberisch hinzu: «Ich habe die transsilvanische Grippe!»
Das hätte er besser nicht sagen sollen: Der kleine Vampir schrie gellend auf und wich ans Fenster zurück. «Du hast die transsilvanische Grippe?»
«Ja, wieso?», sagte Anton – überrascht von der heftigen Reaktion des Vampirs.
«Weil das die furchtbarste Grippe ist, die es gibt», ächzte der kleine Vampir. «Und weißt du, was das Allerfurchtbarste ist?» Er war aufs Fensterbrett gesprungen. Einen Zipfel seines Umhangs hielt er sich schützend vor Mund und Nase.
«Nein», antwortete Anton beklommen.
«Es ist die einzige Krankheit auf der Welt, gegen die wir keine Abwehrstoffe haben!», rief der kleine Vampir.
«Aber –», begann Anton, doch da war der Vampir schon davongeflogen.
Anton lief zum Fenster. «Aber ich habe mich geirrt!», rief er. «Es ist nicht die transsilvanische Grippe! Ich habe die transsibirische Grippe!»

Weihnachtsküsse

Nichts geschah. Fröstelnd verharrte Anton am Fenster und blickte in die Nacht hinaus. Ihm war hundeelend zu Mute; aber nicht wegen seiner Krankheit, sondern weil er den geschmacklosen «Witz» bereute, mit dem er bei Rüdiger einen solch panischen Schrecken ausgelöst hatte.
«Bist du krank?», sagte da eine helle Stimme.
Lautlos schwebte eine kleine dunkle Gestalt heran und landete auf dem Fensterbrett.
Es war Anna!
«Dann solltest du aber ganz schnell dein Fenster wieder zumachen!», meinte sie.
«Hm – ja.» Anton hustete verlegen.
Sie hüpfte ins Zimmer und Anton schloss das Fenster hinter ihr.
«Ist sie sehr schlimm, deine sibirische Grippe?», fragte Anna und schaute ihn aus großen Augen an.
Anton fiel auf, dass von ihrem Umhang ein angenehmer Rosenduft ausging – der Geruch von «Mufti Ewige Liebe»!
«Also, es ist so –», fing er an. «Eigentlich habe ich eine ganz normale Grippe. Aber Rüdiger hat behauptet, mein Gedächtnis wäre löchrig wie ein Haarnetz – ja, und das wollte ich natürlich nicht auf mir sitzen lassen. Deshalb habe ich gesagt, ich hätte die transsilvanische Grippe.»
«Die transsylvanische Grippe?», rief Anna, sichtlich betroffen. «Aber eben am Fenster hast du etwas von sibirischer Grippe gerufen …»
«Ja, weil ich wollte, dass Rüdiger wieder zurückkommt!»
«Ausgerechnet die transsilvanische Grippe …» Anna machte ein bedenkliches Gesicht. «Dutzende von Vampiren sind ihr schon zum Opfer gefallen – und Rüdiger um ein Haar auch!»
«Was? Rüdiger auch?»
«Er schwebte dreizehn Nächte lang zwischen Leben und Tod», erklärte Anna.
Anton räusperte sich. «Ist er nicht längst … tot?»
Jetzt lächelte Anna verschämt. «Ja –»
«Trotzdem können wir krank werden», sagte sie. «Und das ist für uns viel, viel unangenehmer als für euch Menschen! Denn wir müssen in harten Särgen liegen, in feuchten, ungeheizten Grüften – und zum Arzt gehen können wir auch nicht.»
«Und außerdem», fuhr sie fort, «schlägt uns die transsilvanische Grippe aufs Gemüt!»
«Aufs Gemüt?»
«Ja! Sie bewirkt, dass wir unseren ganzen – ähem, Lebensmut verlieren. Manche werden so deprimiert, dass sie sich» – Anna schniefte – «in die Sonne legen!»
«Im Ernst?», murmelte Anton. Wenn er das doch vorher gewusst hätte!
«Du … du musst unbedingt mit Rüdiger sprechen», bat er. «Du musst ihm sagen, dass es nur ein blöder Witz von mir war – und dass es mir ehrlich Leid tut!»
«Ich hoffe, er glaubt mir», antwortete Anna. «Und was ist nun mit deiner Grippe?»
«Mir geht es schon wieder viel besser», sagte Anton. «Zum Glück! Sonst hätten meine Eltern die Weihnachtsfeier bestimmt auf einen anderen Tag verschoben.»
«Verschoben?»
«Ja, auf den ersten oder zweiten Weihnachtstag. Aber nun bleibt alles beim Alten.»
«Und zwischen uns bleibt auch alles beim Alten!» Anna blickte ihn unverwandt an. Anton spürte, wie er rot wurde. «Wir müssen unbedingt darüber reden, wie wir alles machen», lenkte er hastig ab.
«Was denn ‹alles›?», fragte Anna und fuhr fort, ihm tief in die Augen zu schauen.
Anton senkte verlegen den Blick. «Na, die Einzelheiten der Weihnachtsfeier!»
«Ach, das –» Anna kicherte. «Ob ich links oder rechts von dir sitze und ob zuerst du mir den Weihnachtskuss gibst oder ich dir!»
Anton ließ sich keine Gefühlsregung anmerken. «Weihnachtsküsse?», sagte er gedehnt. «Davon habe ich noch nie etwas gehört!»
«Nicht?» Anna verzog schmollend den Mund. «Und was macht man dann den ganzen langen Weihnachtsabend?»
«Genau darüber will ich ja mit dir reden!», erklärte Anton.
«Also: Die Kinder müssen draußen warten, in der Küche oder im Kinderzimmer. In der Zwischenzeit schmücken die Eltern den Tannenbaum und stellen die Geschenke hin. Sobald sie damit fertig sind, läuten sie die Weihnachtsglocke – jedenfalls bei uns. Und danach ist die Bescherung!»
«Was für eine Bescherung?»
«Dann werden die Geschenke verteilt.»
«Wir benutzen das Wort anders», bemerkte Anna. «Meine Großmutter, Sabine die Schreckliche, sagt immer: ‹Eine schöne Bescherung!›, wenn irgendein Unglück passiert ist.»
«Ja, solche Bescherungen kenne ich auch!», stimmte Anton ihr zu. «Wenn man zum Beispiel einen Gutschein für einen Aktivurlaub bekommt», fügte er in Erinnerung an das letzte Weihnachtsfest grimmig hinzu.
Anna kicherte. «Wieso? Es war doch sehr schön, wie wir im Jammertal aktiv geworden sind, du und ich!»
«Ja, und auf die Bescherung folgt das Weihnachtsessen», fuhr Anton unbeirrt fort.
Ein Schatten huschte über Annas Gesicht. «Und woraus besteht so ein … Weihnachtsessen?»
«Ente à la Bohnsack – wie jedes Jahr.»
«Hm – ich glaube, Rüdiger und ich sollten erst nach dem Essen kommen», meinte Anna.
«Nein, das wäre viel zu spät», erwiderte Anton. «Ihr müsst unbedingt an der Bescherung teilnehmen. Sonst sind meine Eltern enttäuscht!»

[image:]
«Nur deine Eltern?», sagte Anna.
«Ich natürlich auch», versicherte er hastig und fügte hinzu: «Schon wegen der Geschenke für euch!»
«Für uns …» Anna ballte die Fäuste. «Warum hat man bloß Brüder!»
Anton zuckte zusammen. «Wieso, kommt Lumpi auch?»
«Nein! Der feiert doch bei Geiermeier und Schnuppermaul», beruhigte Anna ihn. «Und was passiert, wenn ihr gegessen habt?», fragte sie nach einer Pause.
«Dann machen wir Spiele.»
«Spiele?» Nun leuchteten Annas Augen. «Mäuschen-sag-mal-piep, wo sich einer beim anderen auf den Schoß setzt?»
«Nein, Brettspiele.»
«Brettspiele?» Anna überlegte. «Ach so», rief sie. «Über-die-Sargbretter-Springen und Wettnageln in harte Sargbretter!»
«Nein, Sargbretter haben wir nicht, leider», musste Anton sie enttäuschen. «Wir besitzen nur Spielbretter – für Mensch ärgere Dich nicht!, Fang-den-Hut, Mühle, Dame …»
Anna kicherte. «Wenn wir bei Mensch ärgere Dich nicht! das eine Wort ändern, spiele ich gern mit.»
Sie blickte zum Fenster. «Ich werde jetzt fliegen, Anton», sagte sie. «Tante Dorothee erwartet mich.»
Anton erschrak. «Tante Dorothee? Doch nicht etwa draußen, vor meinem Fenster?»
«Nein, in der Gruft. Lumpi hat neue Tannenbäume besorgt. Und ich soll Tante Dorothee beim Aufstellen helfen.»
«Neue Tannenbäume?», fragte Anton ahnungsvoll. «Weißt du zufällig, woher er die hat?»
«Keine Ahnung», antwortete sie gleichmütig. «Aber sie sind viel schöner als die alten.»
«Oje!», dachte Anton. Hoffentlich hatte sich Lumpi nicht an den Tannenbäumen vergriffen, die vor dem Rathaus standen. Das waren nämlich – wie immer – die schönsten, größten und teuersten in der Stadt! Und dann würde es mit Sicherheit einen Riesenwirbel in der Presse geben …
«Müssen wir noch etwas besprechen?», fragte Anna.
Anton überlegte. «Nein, ich glaube nicht.»
«Dann bis übermorgen», sagte sie. «Und mach dich auf einiges gefasst», fügte sie geheimnisvoll hinzu.
«Worauf denn?», fragte Anton beklommen. Das klang so – drohend!
«Auf zwei sehr ungewöhnliche Freunde!» Anna lachte prustend. Aber schnell hielt sie sich eine Hand vor den Mund – vermutlich, weil Anton ihre Vampirzähne nicht sehen sollte.
«Gute Nacht», sagte sie sanft. Sie ging zum Fenster, öffnete es und flog davon.

Wir warten auf den Weihnachtsvampir

Beim Mittagessen am nächsten Tag schlug Anton mit sehr gemischten Gefühlen die «Nordstadt-Zeitung» auf. Doch er entdeckte nicht den kleinsten Hinweis darauf, dass irgendwo ein Tannenbaum vermisst wurde.
Er atmete auf. Offenbar hatte Lumpi aus der Sache mit den Kaufhausbäumen doch etwas gelernt!
«Ich wundere mich, dass du die Ruhe hast, Zeitung zu lesen», bemerkte Antons Mutter.
«Wieso?», entgegnete er.
«Na ja – zwei Tage vor Weihnachten … Ich glaube, ich bin aufgeregter als du.» Sie lächelte. «Aber es ist auch eine eigenartige Situation, mit zwei Fremden den Heiligabend zu feiern!»
«Zwei Fremde?», rief Anton empört. «Anna und Rüdiger sind meine besten Freunde!»
«Trotzdem kennen wir sie kaum», antwortete seine Mutter.
«Und du hast Vati und mir auch nicht gerade weitergeholfen!», fügte sie vorwurfsvoll hinzu.
«Womit sollte ich euch denn weiterhelfen?»
«Nun – als wir dich gefragt haben, was Anna und Rüdiger am liebsten essen und trinken würden … da hast du, anstatt uns ein paar Tipps zu geben, mal wieder den Clown gespielt!»
«Ich? Den Clown?»
«Allerdings! Jedenfalls bin ich nicht in die Apotheke gegangen, um eine Blutkonserve zu besorgen, wie du es in deiner einmalig witzigen Art vorgeschlagen hattest.» Sie seufzte. «Jetzt müssen Anna und Rüdiger eben mit dem vorlieb nehmen, was Vati und ich eingekauft haben.»
Sie schenkte sich Kaffee nach. Dann sagte sie: «Eine Bitte habe ich, Anton!»
«Und welche?»
«Dass wir am Heiligen Abend einmal nicht über Vampire sprechen!»
Anton biss sich auf die Zunge. «Von mir aus.»
«Du bist damit einverstanden?» Sie blickte ihn überrascht an.
«Ja!»
«Und wir werden am Heiligabend wirklich nicht über Vampire sprechen?», vergewisserte sich Antons Mutter noch einmal.
«Nein!», sagte Anton gelassen.
Warum sollten sie auch über Vampire sprechen – da sie mit Vampiren sprechen würden!

Der Rest des Tages und auch der darauf folgende Tag vergingen für Anton wie im Flug – mit den letzten Arbeiten an seinen Geschenken, mit Zimmeraufräumen und Handreichungen in der Küche.
Ja, und dann war der 24. Dezember!
Als Anton am Morgen aus dem Fenster sah, erblickte er statt des erwarteten Schnees – bis zuletzt hatte er gehofft, es würde noch schneien – Regen, der in dünnen Bächen an der Scheibe herunterlief.
«Die armen Autofahrer», sagte seine Mutter beim Frühstück.
«Wieso?», fragte Anton.
«Im Radio haben sie gemeldet, dass die Straßen spiegelglatt sind», berichtete Antons Vater.
«Das kann uns ja egal sein», meinte Anton.
«So egal nun auch wieder nicht», entgegnete seine Mutter. «Immerhin erwarten wir Gäste. Und bestimmt werden Anna und Rüdiger von ihren Eltern im Auto hergebracht, oder?» Dabei sah sie Anton prüfend an.
«Im Auto?»
Er hätte jetzt antworten können, dass sie, wie alle Vampire, fliegen würden. Aber eingedenk seines Versprechens sagte er nur: «Nein, sie gehen zu Fuß.»
«Hoffentlich rutschen sie nicht aus! Auf den Gehwegen wird zwar gestreut, aber –» Antons Mutter sprach nicht weiter.
«Sie rutschen garantiert nicht aus», versicherte Anton. Doch als es zu dämmern begann und Anna und Rüdiger immer noch nicht da waren, wurde Antons Mutter nervös. «Wenn wir wenigstens ihre Eltern anrufen könnten …», sagte sie.
«Wozu sollte das gut sein?», fragte Anton.
«Dann würden wir zumindest erfahren, wann Anna und Rüdiger aufgebrochen sind.»
«Vielleicht sind sie noch gar nicht aufgebrochen», entgegnete Anton. «Vielleicht liegen sie noch im –» ‹Sarg› wollte er sagen; aber in letzter Minute merkte er, was ihm da beinahe herausgerutscht wäre. «– im warmen Wasser in der Badewanne», ergänzte er listig.
«Jetzt?» Seine Mutter sah ihn befremdet an. «Kein Mensch legt sich am Heiligabend in die Badewanne!»
Anton grinste. Seine Mutter hatte sogar im doppelten Sinne Recht: Kein Mensch und auch kein – Vampir. Vampire würden sich überhaupt nie in die Badewanne legen!
«Wir sollten ein bisschen fernsehen», schlug Antons Vater vor. «Damit uns die Zeit nicht so lang wird.»
«Die wird uns beim Fernsehen nur noch länger», erwiderte Anton. «Wenn du wüsstest, was die für ein Weihnachtsprogramm haben …»
«Wieso?» Antons Vater griff nach der Fernsehzeitung. «‹Wir warten auf den Weihnachtsmann› – das klingt doch sehr nett!»
«Nett, nett!», knurrte Anton.
«Auf deinen ausgefallenen Geschmack sind die beim Fernsehen natürlich nicht vorbereitet!»
«Was meinst du mit ‹ausgefallen›?», erkundigte sich Anton.
«Für dich müsste die Sendung wahrscheinlich ‹Wir warten auf den Weihnachtsvampir› heißen!»
«Klar!»
«Aber es gibt nun mal keine Weihnachtsvampire im Fernsehen!» Antons Vater lachte.
«Stimmt», sagte Anton. «Im Fernsehen nicht …»
Und mit Unschuldsmiene blickte er seine Mutter an; denn er war es ja nicht gewesen, der das Gespräch auf … Vampire gebracht hatte.

Fröhliche Weihnachten!

Um kurz nach sechs klingelte es.
«Endlich!», sagte Antons Mutter.
«Ich mach auf!», rief Anton und sauste in den Flur.
Vor der Tür standen Anna und der kleine Vampir.
Die beiden sahen nicht gerade «weihnachtlich» aus: Sie hatten bunte, merkwürdig scheckige Gesichter und über ihren Vampirumhängen trugen sie dünne, vor Nässe glänzende Gummihäute – den Regenschutz der Vampire. Obendrein rochen sie furchtbar nach Moder und Sargluft …
«Guten Abend, Anton!», sagte Anna jetzt zärtlich.
«Hallo, Anna», antwortete er.
«Und mich begrüßt du wohl gar nicht, wie?», zischte der kleine Vampir. «Hat dir die sibirische Grippe die Sprache verschlagen?»
Anton spürte, dass er einen roten Kopf bekam. «Hallo, Rüdiger.»
«Schön, dass du da bist», fügte er hinzu.
«So ein scheußlicher Regen!», schimpfte Anna. «Richtiges Zwiebelwetter!»
«Zwiebelwetter?», wiederholte Anton verdutzt.
Sie kicherte. «Na ja, wenn man so viel übereinander ziehen muss … – Aber keine Sorge», sagte sie. «Ich habe etwas Hübsches darunter.»
Schnell streifte Anna die Gummihaut und den Vampirumhang ab. Ein elegantes dunkelrotes Samtkleid mit einem Stehkragen kam zum Vorschein.
«Toll!», sagte Anton, ehrlich beeindruckt.
«Meine Sachen sind auch nicht schlecht!», knurrte der kleine Vampir und zog nun ebenfalls die Gummihaut und den Vampirumhang aus. Staunend sah Anton, dass Rüdiger mit schwarzen Kniehosen, einem schwarzen Frack und einem lila Rüschenhemd bekleidet war.

[image:]
«Woher habt ihr die Kostüme?», fragte er.
Der kleine Vampir warf Anna einen schadenfrohen Blick zu. «Die Sachen sind von ihrem Verflossenen!»
«Ekel!», fauchte Anna.
«Sind die Sachen etwa nicht von Igno von Rant?», fragte der kleine Vampir scheinheilig.
«Doch», gab Anna zähneknirschend zu. «Aber er ist nicht mein Verflossener! Im Gegenteil, ich finde ihn gemein und widerlich!»
«So plötzlich?»
«Gar nicht plötzlich! Und außerdem: Erstens hat er versucht, sich mit mir anzufreunden – und nicht umgekehrt. Zweitens konnte ich nicht wissen, dass er in Wirklichkeit Professor Piepenschnurz heißt und Vampirforscher ist! Und drittens», fuhr Anna mit erhobener Stimme fort, «sagst du das alles nur, weil du Anton und mir die Weihnachtsstimmung verderben willst!»
«Hoffentlich nicht!», ließ sich da Antons Vater vernehmen.
Anton drehte sich erschrocken um. Er hatte überhaupt nicht mehr an seine Eltern gedacht!
Sie standen am Ende des Flurs – vermutlich hatten sie bei der Begrüßung nicht stören wollen – und blickten erwartungsvoll zu ihnen herüber. Beklommen fragte Anton sich, wie lange sie da wohl schon standen und wie viel sie von dem Gespräch an der Wohnungstür mitbekommen hatten …
«Willst du deine Freunde nicht hereinbitten?», fragte Antons Vater jetzt.
Um seine Verlegenheit zu überspielen, machte Anton einen Schritt zur Seite und sagte betont locker: «Herein, wenn’s kein Vam–»
«–pir ist», wollte er witzeln. Aber dann stockte er.
«– wenn’s kein Vampirforscher ist, hihi!», ergänzte Anna kichernd.
Rüdiger stieß sie warnend in die Seite und zischte: «Hast du vergessen, was wir vereinbart haben?»
«Nein», sagte Anna mit schuldbewusster Miene.
«Was habt ihr denn vereinbart?», fragte Antons Vater neugierig.
«Ach, nichts von Bedeutung», antwortete der kleine Vampir. «Nur Familienangelegenheiten.»
Er ging auf Antons Mutter zu, reichte ihr die Hand, und mit einer schiefen Verbeugung sagte er: «Fröhliche Weihnachten, Frau Bohnsack. Und vielen Dank für die Einladung.»
Dann gab er Antons Vater die Hand. «Fröhliche Weihnachten, Herr Bohnsack. Und vielen Dank für die Einladung.»
«Es reicht, wenn ihr euch einmal bedankt!» Antons Vater lachte – etwas betreten, wie es Anton schien.
«Das Motto unserer Familie lautet: Lieber einmal zu viel als einmal zu wenig!», bemerkte Anna und lachte prustend.
«Psst!», fuhr der kleine Vampir sie an.
«Wollen wir nicht eure nassen Mäntel im Badezimmer aufhängen?», fragte Antons Mutter und zeigte auf die Umhänge und die Gummihäute, die Anna und Rüdiger noch über dem Arm trugen. Es hatten sich bereits feuchte Stellen auf dem Teppich gebildet.
«Im Badezimmer?» Der kleine Vampir machte große, erschrockene Augen. «Auf gar keinen Fall!»
«Aber sie müssen doch trocknen», meinte Antons Mutter. Anton fürchtete schon, dass sie sich die Umhänge der Vampire genauer ansehen würde – da sagte Anna: «Wir hängen sie bei Anton auf!», und marschierte entschlossen auf Antons Zimmertür zu.
«Ja, das tun wir», rief Rüdiger und folgte Anna.
Anton wollte den beiden nachlaufen, aber sein Vater hielt ihn am Ärmel fest. «Nimm wenigstens die Schüssel aus dem Badezimmer mit und stell sie unter die Umhänge!»
«Ein Heiligabend mit besonderen Überraschungen …» Antons Mutter gab einen Seufzer von sich. «Ich denke, Vati und ich sollten jetzt die Kerzen anzünden. Wir läuten dann die Glocke, wenn wir so weit sind.»

Ich bin so aufgeregt!

In seinem Zimmer angekommen, sah Anton voller Schrecken, dass Anna und Rüdiger auf seinem Bett herumhüpften, als wäre es ein Trampolin.
«Oh, ich bin so aufgeregt, so aufgeregt», sang Anna mit lauter Stimme, und der kleine Vampir klatschte dazu in die Hände.
«Seid ihr wahnsinnig?», rief Anton.
«Ja!», antwortete Anna lachend. «Wir sind wahnsinnig aufgeregt!» Und dann fing sie wieder an zu trällern: «Oh, ich bin so aufgeregt, so aufgeregt, so aufgeregt …» Diesmal sang auch der kleine Vampir mit.
Wütend stellte Anton die Schüssel auf den Boden und warf die nassen Gummihäute hinein, die vor dem Schrank lagen.
«He, ein bisschen vorsichtiger!», blaffte der kleine Vampir ihn an. «Oder willst du, dass unsere kostbaren Gummihäute Risse kriegen?»
«Nein», knurrte Anton. «Aber ich will, dass ihr von meinem Bett runterkommt!»
Mit einem Satz sprang Anna auf den Teppich. Neckend sagte sie: «Du hast wohl auch schon einen kleinen Weihnachtsmann im Ohr!»
«Was soll ich haben?»
«Einen kleinen Weihnachtsmann im Ohr, hihi – genau wie Schnuppermaul!» Anna kicherte heftiger. «Lumpi sagt, der ganze Weihnachtsrummel ist zu viel für Schnuppermauls Nerven gewesen. Stell dir vor: Er hat sich am Telefon mit ‹Schnuppermeier – äh, Verzeihung, Geiermaul!› gemeldet, als Lumpi angerufen hat!» Rüdiger und Anna brachen in schallendes Gelächter aus. Sogar Anton musste lachen.
«Bist du uns jetzt nicht mehr böse?», fragte Anna und schaute ihn liebevoll an.
«Ich –» Anton errötete.
Schnell wandte er sich ab und zeigte auf die nasse Stelle vor seinem Schrank. «Ich war wütend, weil ihr eure Gummihäute einfach hingeworfen habt und auf meinem Bett herumgehopst seid», erklärte er.
«Aber heute ist Weihnachten – mein allererstes Weihnachten!», rief Anna mit leuchtenden Augen und hüpfte ein paar Mal auf der Stelle. «Und da muss ich meine Freude rauslassen!»
Anton räusperte sich. «Eigentlich ist Weihnachten ein ziemlich ruhiges Fest …»
«Ruhig?», sagte Anna ungläubig.
«Jedenfalls finden das meine Eltern. Sie möchten garantiert nicht, dass wir laut sind – schon wegen der Nachbarn.»
«Aber wenn ich doch so aufgeregt bin?» Anna sah ihn bittend an. «Darf ich nicht noch ein bisschen hüpfen – fünf Minuten?»
«Nein!», antwortete der kleine Vampir barsch. «Du hast doch gehört, was Anton gesagt hat. Und schließlich bist du kein Baby mehr, das immer herumzappeln muss!»
Anna setzte eine beleidigte Miene auf. «Du hast ja auch mitgemacht!»
Der kleine Vampir drehte den Kopf zur Seite und schwieg hoheitsvoll.
«Ihr solltet nicht streiten», warf Anton ein.
«Pah, ich streite mich überhaupt nicht», erwiderte Anna. «Rüdiger ist es, der dauernd Ärger macht!»
«Was, ich?», schnaubte der kleine Vampir. «Gerade hast du wieder angefangen!»
«Psst!», flüsterte Anton beschwörend und zeigte zur Tür. «Ihr könntet euch noch ein bisschen überpudern», sagte er dann. «Euer Make-up ist ziemlich verwischt.»
«Verwischt?», meinte Anna erschrocken. «Das war der Regen!»
«Also, ich habe keine Lust, mir nochmal das Gesicht staubig zu machen», erklärte der kleine Vampir und fixierte Anton. «Es sei denn …»
«Es sei denn – was?», fragte Anton voller Unbehagen.
«Es sei denn, man würde sonst erkennen, dass ich ein … Vampir bin!»
«Nein, nein», versicherte Anton. «Ihr seht nur etwas bunt aus – aber nicht wie Vampire.»
«Bunt ist doch wunderbar», sagte der kleine Vampir und lachte krächzend. «Das passt zu den Geschenken und zu dem – hihi! – bunten Einwickelpapier.»
Anna reckte sich. «Ich möchte nicht bunt aussehen! – Aber ich hab keinen Puder dabei», sagte sie, zu Anton gewandt. Sie hob eine schwarze Tasche auf, die halb unter dem Bett stand und die Anton deshalb noch nicht bemerkt hatte.
«Hier drin sind nur die Geschenke für euch.»
«Ich kann ja Puder holen – aus dem Badezimmer», erbot sich Anton.
Anna nickte dankbar. «Und eine Bürste!»
«Und einen Lippenstift», ergänzte der kleine Vampir.
«Willst du dir etwa die Lippen anmalen?», fragte Anton verblüfft.
«Ich? Nein!» Rüdiger grinste. «Aber Anna wird sich bestimmt einen Kussmund malen wollen!»
«Fiesling!», fauchte Anna, die über und über rot geworden war.
«Wieso?», tat Rüdiger unschuldig. «Hast du nicht unterwegs gesagt, du würdest Anton einen Weihnachtskuss geben?»
«Ich – ich hol dann den Puder», sagte Anton schnell und ging zur Tür.
Aber da erklang ein helles, kräftiges Läuten.
«Zu spät», meinte Anton bedauernd zu Anna. «Die Weihnachtsglocke!»
«Kriege ich jetzt die Geschenke?», fragte der kleine Vampir mit heiserer Stimme.
«Wir», verbesserte Anna. «Wir kriegen unsere Geschenke!»
«Hoffentlich nicht», erwiderte der kleine Vampir. «Auf Gemeinschaftsgeschenke lege ich keinen Wert!»
Es läutete zum zweiten Mal. Anton holte die Tüte mit den gebastelten und gekauften Weihnachtsgeschenken vom Schreibtisch. «Gehen wir», sagte er.
Der kleine Vampir ergriff die schwarze Tasche und rief: «Auf die Särge, fertig, los!»

O Tannenbaum

Vor der Wohnzimmertür blieb der kleine Vampir stehen. «Nach dir», sagte er grinsend zu Anton.
Anton öffnete die Tür – und war im ersten Moment wie geblendet. Er wusste zwar, dass seine Eltern einen besonders großen und schön gewachsenen Tannenbaum gekauft hatten. Aber erst jetzt, mit den brennenden Kerzen und dem Weihnachtsschmuck, entfaltete der Baum seine ganze Pracht.
«Wie schön!», rief Anna, und der kleine Vampir krächzte: «Einen Superbaum haben Sie da!»
«Er gefällt euch?» Antons Mutter lächelte geschmeichelt. «Ja!», bestätigte Anna und fügte hinzu: «Unsere Tannenbäume sind viel hässlicher.»
«Ihr habt Tannenbäume – und sogar mehrere?», fragte Antons Vater überrascht.
«Ja, neun», antwortete Anna.
Antons Mutter merkte auf. «Neun? Warum denn so viele?»
«Die hat Lumpi alle angeschleppt», erklärte Anna.
«Lumpi …» Antons Mutter war blass geworden. «Und weißt du zufällig, woher er die Bäume hat?», fragte sie mit nur mühsam unterdrückter Erregung.
«Nein», sagte Anna.
«Aber ich!», rief der kleine Vampir. «Lumpi hat einem Tannenbaumverkäufer beim Ausladen geholfen, hihi.»
«Ach, so ist das –» Antons Mutter seufzte erleichtert.
«Anton hat erzählt, ihr würdet gar nicht Weihnachten feiern», bemerkte sein Vater.
«Tun wir auch nicht», bestätigte der kleine Vampir. «Aber wir wollten es diesmal etwas festlicher haben in unserer Gr–» Er brach ab und schlug verlegen die Hand vor den Mund.
«Grrr?», wiederholte Antons Vater belustigt. «Das klingt ja wie in einem Vampirfilm!»
«Stimmt», sagte Anna. «Rüdiger sieht wirklich zu oft Vampirfilme.» Sie zwinkerte Anton zu und kicherte.
«O meine Olga!», rief da der kleine Vampir, und mit starrem Blick näherte er sich dem Tannenbaum, an dem mehrere Weihnachtsengel hingen.
«Du kannst dir nachher einen aussuchen», erklärte Anton rasch. «Nicht wahr, Mutti?»
Seine Mutter nickte. «Sicher!»
«Wir haben überhaupt keinen Weihnachtsschmuck», sagte Anna, und vorsichtig berührte sie die zarten Glasgebilde.
«Gar keinen Schmuck – für neun Bäume?», wunderte sich Antons Vater. «Wollt ihr dann nicht ein paar Kugeln und Glöckchen mitnehmen?»
Anna schüttelte den Kopf. «Ich glaube nicht, dass wir die aufhängen dürften.»
«Ihr habt es nicht immer ganz leicht zu Hause, oder?»
Antons Mutter blickte mitfühlend zwischen Anna und Rüdiger hin und her.

[image:]
«Ach, wissen Sie, unsere Familie hat es auch nicht immer ganz leicht mit uns», erwiderte Rüdiger. «Vor allem nicht mit meiner kleinen Schwester.»
«Mit mir?», rief Anna empört. «Ha, ich bin sogar gewähltes Mitglied im Familienrat!»
«Aber ansonsten bist du nicht gerade ein Aushängeschild unserer Familie …», meinte der kleine Vampir und grinste hinterhältig.
Anna ballte die Fäuste und zischte: «Gemeiner Kerl!»
«Streitet euch nicht!», sagte Anton.
«Ja, Streit passt nicht zum Heiligabend», pflichtete ihm seine Mutter bei. «Außerdem sollten wir jetzt mit der Bescherung beginnen.»
«Endlich!», rief der kleine Vampir.
Antons Mutter ging zum Plattenspieler und legte die Weihnachtsplatte auf.
Ein Kinderchor sang: «O Tannenbaum, o Tannenbaum, wie grün sind deine Blätter.»
Anna lauschte mit verzückter Miene. «Musik … wir lieben Musik!»
«Psst!», flüsterte ihr der kleine Vampir warnend zu.
«Willst du uns dann nicht ein Weihnachtslied vorsingen, Anna?», fragte Antons Vater.
«Ich?», sagte sie verwirrt.
«Ja!» Entschlossen schaltete er den Plattenspieler wieder aus. «Es ist doch viel schöner, selber zu singen!»
«Unser Sohn hört immer nur Platten», fuhr er fort. «Dabei steht in seinem Zeugnis, dass er eine sehr gute Stimme hat.»
«Anton … eine gute Stimme?», rief der kleine Vampir und lachte meckernd.
«Aber zu Hause singt er nie – leider!», sagte Antons Mutter mit einem tadelnden Blick in Richtung des kleinen Vampirs.
«Ja, weil meine Stimmbänder in der Schule schon genug strapaziert werden», entgegnete Anton grimmig.
«Nun?» Antons Vater nickte Anna aufmunternd zu. «Wie wäre es, wenn du uns jetzt ein Weihnachtslied vorträgst – zum Beispiel: ‹Stille Nacht, heilige Nacht›!»
«Ich –» Anna zupfte an ihren Haaren. «Ich weiß den Text nicht.»
«Nicht mehr», fügte sie hinzu.
«Aber ich kenne ein Weihnachtsgedicht», sagte sie nach einer Pause.
«Oh, ein Gedicht!», freute sich Antons Mutter. Anna stellte sich auf die Zehenspitzen.

«Weihnachten, au fein,

da bin ich nicht allein.

Da kann ich meinen Anton sehn,

und das ist schön!»

«Deinen Anton …», knurrte der kleine Vampir. «Unseren Anton, wenn ich bitten darf!»
«Unseren?», tat Anna verblüfft. «Hast du nicht gesagt, du legst keinen Wert auf Gemeinschaftsgeschenke?»
Sie kicherte, hielt sich aber schnell die Hand vor den Mund.
Antons Eltern sahen sich betreten an.
«Ihr scheint euch ja doch sehr gut zu kennen», bemerkte Antons Mutter.
«Sehr gut würde ich nicht sagen», erwiderte Anna. «Aber was nicht ist, kann noch werden … alter Vam–, äh, Familienspruch!»
«Jedenfalls kennt ihr euch besser, als man nach Antons Erzählungen annehmen sollte», meinte seine Mutter.
«Was erzählt er denn?», fragte der kleine Vampir.
«Fast nichts – deshalb wundern wir uns ja», erklärte Antons Vater.
Anna lächelte verschmitzt. «Hm, dass er nichts erzählt, ist einerseits natürlich nicht besonders schmeichelhaft …»
«… aber andererseits ist es nur allzu verständlich», ergänzte der kleine Vampir. Er blinzelte Anna zu, und beide begannen zu lachen – diesmal in schönstem Einvernehmen.

Höchste Zeit für die Bescherung

Antons Mutter räusperte sich. «Ich denke, es ist nun wirklich Zeit für die Bescherung», sagte sie – in dem Versuch, ihre Fassung zu bewahren.
«Höchste Zeit!», rief der kleine Vampir heiser. «Und wo sind die Geschenke?»
«Dort, wo sie immer sind», antwortete Antons Vater. «Unter dem Tannenbaum!»
Damit schaltete er die Stehlampe neben dem Sofa ein.
Anna schrie auf. «Das Licht – es ist so grell!»
«He, reiß dich zusammen!», zischte der kleine Vampir.
«Aber mit den Kerzen war es viel gruftiger», erwiderte Anna.
«Gruftiger?», sagte Antons Vater amüsiert.
«Anna meint schummrig», erklärte Rüdiger. «Meine kleine Schwester verplappert sich öfter mal.»
«Inwiefern verplappert sie sich?», fragte Antons Mutter und blickte prüfend von Rüdiger zu Anna.
«Inwiefern?» Der kleine Vampir kratzte sich, offenbar um eine Antwort verlegen, am Kinn.
«Ja! Was ist es, worüber Anna nicht sprechen darf?», hakte Antons Mutter nach.
«Ach, jetzt verstehe ich …» Der kleine Vampir tippte sich bedeutungsvoll gegen die Stirn. «Ich wollte nicht sagen: verplappern; ich wollte sagen: versprechen. Anna findet nicht immer die richtigen Wörter, wissen Sie.»
«Genau wie du!», fauchte Anna.
«Aber bestimmt wird sie die richtigen Geschenke finden», sagte Antons Vater und lachte gutmütig. «Möchtest du nicht anfangen, Anna?»
«Doch», antwortete Anna.
Sie beugte sich zu den Paketen hinunter. Nach kurzem Suchen erhob sie sich, rot geworden, und sagte: «Auf diesem hier steht Anna.»
Es war, wie Anton sogleich erkannte, das Paket mit den Kosmetiksachen. Andächtig strich Anna über das bunte, mit Teddybären bedruckte Einwickelpapier.
«Wenn dein Name draufsteht, darfst du es ruhig aufmachen», ermutigte Antons Vater sie.
Anna lächelte – ungewöhnlich schüchtern. Sie trug das Paket zum Tisch und behutsam löste sie die rote Schleife.
Der kleine Vampir wippte ungeduldig auf den Zehenspitzen. «Mach schon», zischte er. «Andere wollen sich auch ihre Geschenke angucken!»
«Du musst nicht warten, bis Anna ihr Paket geöffnet hat», sagte Antons Mutter.
«Nicht?», rief der kleine Vampir.
«Nein», versicherte sie. «So streng geht es bei uns nicht zu.»
Da gab es für den kleinen Vampir kein Halten mehr: Er stürzte sich auf die Pakete, und im Gegensatz zu Anna ging er mit den Armen voller Geschenke zum Tisch.
«Alles für mich!», verkündete er stolz.
«Für dich?», sagte Anton zweifelnd. Hatten sie wirklich so viel für den kleinen Vampir eingekauft? Sechs, nein, sieben verschieden große Pakete und Päckchen stellte der kleine Vampir vor sich hin.
Natürlich machte er als Erstes das größte Paket auf – und rief enttäuscht: «Nur Streichhölzer!»
«Eine Vorratspackung», erklärte Anton. «Die reicht für ein halbes Jahrhundert!»
Der kleine Vampir verzog missfällig den Mund. «Und ich dachte, Weihnachten wäre das Fest der persönlichen Geschenke», zischte er.
«Ist es ja auch», gab Antons Vater ihm Recht. «Am besten, du guckst mal in die übrigen Pakete!»
Rüdiger knurrte etwas Unverständliches und begann – vermutlich aus Protest – das kleinste Päckchen auszuwickeln. «Ein Feuerzeug, wie originell!», spottete er. Seine Laune wurde noch schlechter, als er im dritten Paket die Taschenlampe entdeckte.
Antons Mutter lachte verlegen – als hätte sie diese Geschenke ausgesucht. «Anton meinte, ihr würdet die Sachen gut gebrauchen können», sagte sie.
«Ihr?» Der kleine Vampir warf Anton einen vernichtenden Blick zu. «Das sind auch noch – Gemeinschaftsgeschenke?»
Anton zuckte mit den Schultern. «Wenn ich geahnt hätte, dass du dich kein bisschen freust, dann hätte ich mir das Geld gespart», entgegnete er.
«Aber ich freue mich», sagte da Anna. «Ich freue mich riesig!» Und mit leuchtenden Augen hielt sie die Kosmetiktasche, den Lippenstift und die Puderdose in die Höhe. «Die Geschenke sind wunderschön!» Sie schniefte gerührt.
«Mach doch mal das blaue Paket auf», schlug Antons Mutter dem kleinen Vampir vor.

[image:]
Unlustig öffnete der kleine Vampir das Paket – und stieß einen Schrei der Überraschung aus.
Dann las er die Aufschrift: «Walkman»; allerdings nicht englisch, sondern deutsch ausgesprochen.
Anton hatte Mühe, ernst zu bleiben.
«Walken …», murmelte der kleine Vampir. «Walken heißt doch ‹kneten›, oder?»
«Kneten?» Jetzt musste Anton doch grinsen. «Nein! Mit dem Walkman» – und er sprach den Namen korrekt wie «wohkmän» aus – «kannst du beim Gehen Musik hören.»
«Ehrlich?», rief der kleine Vampir. «Und … und beim Fliegen auch?»
«Im Flugzeug auch», bestätigte Antons Mutter.
Der kleine Vampir war vor Freude und Aufregung rot geworden. «Zum Musikhören», sagte er und vorsichtig nahm er das Gerät aus der Verpackung heraus.
«Und das da?», fragte er und zeigte auf die Kopfhörer.
«Die musst du dir aufsetzen», erklärte Antons Vater.
«Aufsetzen? Worauf denn?»
«Na, auf deine Ohren!»
«Und dann?»
«Dann drückst du auf die ‹Start›-Taste und schon erklingt Musik!»
Anna hatte sich neben den kleinen Vampir gestellt und neugierig beäugte sie den Walkman. «Ich hab schon öfter solche Apparate gesehen», sagte sie. «Aber nur in Schaufenstern», fügte sie hinzu.
«Nur in Schaufenstern?», wiederholte Antons Mutter. «Erlauben eure Eltern nicht, dass ihr einen Walkman habt?» Betreten sah sie Anton an. «Ist es so wie mit den Spiegeln?»
«Mit den Spiegeln?» Anna war einen Schritt zurückgewichen.
«Ja! Anton hat erzählt, dass eure Eltern aus – nun, weltanschaulichen Gründen keine Spiegel im Haus dulden.»
«Aus weltanschaulichen Gründen?» Anna blinzelte Rüdiger zu, und wie auf Kommando fingen beide an zu lachen.
«Stimmt es nicht?», fragte Antons Mutter.
«Doch, doch», sagte der kleine Vampir. «Wissen Sie, wir sind nicht so wie andere Leute.»
Antons Mutter machte eine verlegene Handbewegung. «Dann … dann sind der Puder und der Lippenstift vielleicht gar nicht die passenden Geschenke?»
«Oh, die sind sehr passend!», versicherte Anna. «Ich würde sie auch gern mal ausprobieren – im Badezimmer, wenn Sie nichts dagegen haben.»
«Was sollten wir dagegen haben?», antwortete Antons Mutter.
Anna lief zur Tür. «Bis gleich», sagte sie.

Der schwierigste Teil der Feier

Der kleine Vampir hatte sich in der Zwischenzeit die Kopfhörer aufgesetzt und mehrmals vergeblich die «Start»-Taste gedrückt. «Du musst eine Kassette einlegen», erklärte Anton.
«Was hast du gesagt?», brüllte der kleine Vampir.
«Nimm erst mal die Kopfhörer ab!», brüllte Anton zurück.
Rüdiger tat es. «Das blöde Ding funktioniert nicht», verkündete er.
«Deine Bemerkung finde ich aber ziemlich unhöflich!», rügte ihn Antons Vater. «Meinst du nicht, dass du etwas vorschnell mit deinem Urteil bist?»
«Wieso vorschnell? Das Ding gibt keinen Ton von sich», antwortete der kleine Vampir und gab den Walkman an Antons Vater weiter. «Hören Sie selbst!»
Wortlos ging Antons Vater zum Musikschrank. Er nahm eine Kassette und legte sie in den Walkman.
«Hier! Vielleicht solltest du es nochmal versuchen», sagte er in leicht spöttischem Ton. «Bevor du den Apparat in Grund und Boden verdammst.»
Der kleine Vampir stülpte sich die Kopfhörer über, und mit betont desinteressierter Miene drückte er auf «Start». Dass jetzt Musik erklang, konnte sogar Anton hören – offenbar lief der Walkman auf voller Lautstärke.
Der kleine Vampir begann zu grinsen. Aber dann veränderte sich sein Gesichtsausdruck schlagartig: Schweißtropfen traten ihm auf die Stirn, seine Lippen bebten – und plötzlich riss er sich mit einem Wutschrei die Kopfhörer herunter.
«Was ist nun schon wieder?», fragte Antons Vater.
«Stöbermann», ächzte der kleine Vampir. «Das war Stöbermann!»
«Welche Kassette ist es?», fragte Anton in böser Vorahnung. «Etwa die aus Klein-Oldenbüttel?»
Sein Vater nickte: «Aber was hat Rüdiger denn gegen die ‹Heiteren Dorfschwalben› unter der Leitung von Ernst-Albert Stöbermann?»
«Er … er mag keine Volksmusik», sagte Anton rasch.
Noch immer standen Schweißperlen auf der Stirn des kleinen Vampirs. Bestimmt hatte er sich an den Urlaub auf dem Bauernhof erinnert – und wie ihn der Dorfarzt Stöbermann, der in seiner Freizeit Vampire jagte, bei sich im Haus festgehalten hatte und wie ihn Anton erst in letzter Minute hatte befreien können …
«Du kriegst noch richtig gute Kassetten», versicherte Anton, um ihn abzulenken. Er zeigte auf die Geschenke. «Ich würde mir an deiner Stelle mal das rote Päckchen ansehen!»
Rüdiger griff nach dem Päckchen. Die beiden von Anton gekauften Kassetten mit Popmusik kamen zum Vorschein. Argwöhnisch studierte der kleine Vampir die Texte.
Schließlich sagte er: «Hm, klingt vernünftig», und schob eine Kassette in seinen Walkman. Er lauschte, und dann – endlich! – lächelte er.
Während er den Kopf und die Schultern im Takt der Musik bewegte, machte er sich daran, die restlichen Geschenke auszupacken. Die Musik schien ihn milde zu stimmen; denn selbst die Kerzen, die Anton ausgesucht hatte, entlockten ihm ein freundliches Grinsen. Und beim Anblick der «Sechzehn rabenschwarzen Geschichten für Nachtschwärmer» nickte er Anton anerkennend zu.
«Dem Himmel sei Dank», flüsterte Antons Mutter dem Vater zu. «Den schwierigsten Teil der Feier haben wir offenbar hinter uns.»
«Hallo!», sagte da Anna.
Sie stand in der Tür und war so stark gepudert, dass ihr Gesicht ganz fremd und maskenhaft wirkte. Ihre Lippen dagegen hatte sie recht geschickt bemalt. Weniger gelungen waren die roten Bäckchen …
Anton musste grinsen und auch seine Eltern schmunzelten.
«Sehe ich nicht gut aus?», fragte Anna und blickte unsicher zwischen ihnen hin und her.
«Nun –», sagte Antons Mutter diplomatisch. «Wenn man berücksichtigt, dass ihr euch nicht im Spiegel anschauen dürft …»
«Der Puder ist zu dick», erklärte Anton. Er wusste, dass Anna Lügen aus Gefälligkeit hasste.
Sie kicherte verschämt. «Der Pinsel hat so lustig gekitzelt. Und da hab ich immer nochmal gepudert. – Aber Weihnachten darf man sich etwas dicker pudern», meinte sie. «Vor allem, wenn man eine Puderdose geschenkt bekommen hat!»
Sie ging auf Antons Eltern zu, gab beiden die Hand, und mit einem Knicks sagte sie: «Vielen Dank für die Geschenke!»
«Das sind noch gar nicht alle», erwiderte Anton.
«Ja, sieh nur unter dem Tannenbaum nach!», ergänzte Antons Mutter, sichtlich beeindruckt von Annas «gutem» Benehmen. Anna bückte sich. Dann kam sie mit drei Paketen zum Tisch. Anton und seine Eltern sahen zu, wie sie ihre roten Kerzen auspackte, das Tagebuch mit dem silbernen Schlüssel und ihr Buch «Die schönsten Vampir-Liebesgeschichten».
Als Anna fertig war, glänzten Tränen in ihren Augen. «So viele Sachen …», flüsterte sie.
Und ehe Anton wusste, wie ihm geschah, war Anna ihm um den Hals gefallen und hatte ihn links und rechts auf die Wange geküsst.
«Danke, Anton!», flüsterte sie.
«Wofür denn?», wehrte er verlegen ab.
«Für alles», antwortete sie. «Und vor allem für das Buch.» Sie strich mit den Fingerspitzen über den nachtblauen Umschlag. «Dass es solche Bücher überhaupt gibt … Vampir-Liebesgeschichten!»

Familienbesitz

«Hast du sie auch schon gelesen?», fragte sie nach einer Pause und sah Anton erwartungsvoll an.
«Natürlich nicht!», antwortete er gewitzt. «Man liest keine Bücher, die man verschenken will.»
«Soso», meinte seine Mutter. «Und Rüdigers Buch?»
Sie deutete hinüber zum Sofa, wo der kleine Vampir – mit den Kopfhörern auf den Ohren – in seine «Sechzehn rabenschwarzen Geschichten» vertieft war.
«Rüdigers Buch habe ich nur geprüft», erklärte Anton. «Anna und Rüdiger lesen nämlich nicht jede Vampirgeschichte», fügte er hinzu.
«Das stimmt!», sagte Anna. «Brutale Geschichten lehnen wir ab – und solche, in denen Vampire immer nur negativ dargestellt werden.»
Antons Vater lachte laut. «Ihr seid richtig wählerisch, wie?»
«Ja, allerdings», bestätigte sie. «Wir haben einen ganz besonderen Geschmack, nicht wahr, Anton?»
Kichernd lief Anna zu der alten schwarzen Tasche, die sie neben der Tür abgestellt hatte. Gleich darauf kehrte sie mit zwei Päckchen zurück, die mit knitterigem Seidenpapier umwickelt waren.
«Ich hoffe, das ist nach Ihrem Geschmack», sagte sie und gab Antons Mutter das eine Päckchen.
«Und das ist hoffentlich dein Geschmack!», meinte sie zu Anton und reichte ihm das andere Päckchen.
Anton zögerte noch, es zu öffnen – da rief seine Mutter schon: «Oh, sieh nur: ein Leuchter!»
«Und ein ausgesprochen edles Stück», ergänzte sein Vater.
«Familienbesitz», verriet Anna.
«Edel» konnte Anton den Leuchter nicht finden; im Gegenteil: Er schien uralt zu sein.
«Das ist ja eine richtige Antiquität», meinte Antons Mutter.
«Zwanziger Jahre, schätze ich», sagte Antons Vater.
«Viel älter», entgegnete Anna. «Er stammt von achtzehnhundertachtundvierzig!»

[image:]
«So alt?», rief Antons Vater. «Ist er dann nicht viel zu wertvoll?»
«Ja, wirklich, Anna – ein dermaßen wertvolles Geschenk dürfen wir gar nicht annehmen», sagte Antons Mutter.
«Doch, das dürfen Sie.» Anna lächelte. «Erstens ist das Geschenk von uns beiden, von Rüdiger und mir. Und zweitens haben Sie uns eine Riesenfreude gemacht mit Ihrer Einladung. Wie riesig, das können Sie sich gar nicht vorstellen. Dagegen ist der Leuchter nur eine Kleinigkeit.»
«Und eure Eltern?», fragte Antons Vater. «Sind die damit einverstanden? Ich meine, wenn der Leuchter doch Familienbesitz ist!»
Anna zwinkerte Anton zu. «Gewissermaßen bleibt er ja in der Familie …»
Anton war rot geworden. Schnell wandte er sich seinem Geschenk zu. Es war ein kleines schwarzes Kissen, über und über mit Perlen bestickt. Anton erkannte ein dunkelrotes Herz mit zwei ineinander verschlungenen schwarzen Buchstaben: einem «A» für «Anna» und einem «A» für «Anton».
«Ich habe es für dich gestickt», flüsterte Anna zärtlich.
«Wirklich?», sagte Anton. Das musste ja Wochen gedauert haben!
«Ein bisschen hat mir meine Großmutter geholfen», gab Anna zu. «Aber das Muster habe ich ganz allein entworfen. Gefällt es dir?»
Anton nickte. «Es ist sehr künstlerisch.»
«Ehrlich?» Anna lächelte geschmeichelt.
«Und sonst?», fragte sie.
«Sonst?», wiederholte Anton.
«Ja! Spürst du sonst nichts?»
Anton blickte seine Eltern an, die – wie sollte es anders sein – jedes Wort gespannt verfolgten. Schade, dass sie keine Kopfhörer trugen, so wie der kleine Vampir.
«Also, ich finde das Kissen ganz toll», sagte er. «Und es wird einen Ehrenplatz bekommen!», fügte er hinzu.
«In deinem Bett?», fragte Anna erwartungsvoll. Ihr machte es offenbar nichts aus, dass Antons Eltern mit gespitzten Ohren daneben standen.
Anton hustete verlegen. «Ich – ich weiß noch nicht.»
«Aber dafür habe ich es gemacht», erklärte sie. «Ich möchte nämlich, dass du süße Träume hast!»
Anton hätte jetzt antworten können, dass er bei dem muffigen Geruch, den das Kissen ausströmte, eher Albträume bekommen würde.
Aber da er Anna nicht verletzen wollte, sagte er nur: «Ich werde es mal ausprobieren.»
«Das musst du auch.» Sie kicherte. «Und dann werden all die Wünsche, die ich mit hineingestickt habe, in Erfüllung gehen!»
«Was für Wünsche denn?», fragte da – nicht gerade taktvoll – Antons Vater.
«Ach –», meinte Anna betont rätselhaft, «viele Wünsche … für jede Perle einen!»
«Oh, dann ist Anton ja ein Glückspilz!» Sein Vater lachte. «Ich wette, es sind mindestens zweihundert Perlen!»
«Dreihundert», verbesserte Anna. «Dreihundertdreiunddreißig, wenn Sie es genau wissen wollen.»
«Und so viele Wünsche hast du für Anton?»
«Ja», bestätigte Anna und schaute Anton seltsam feierlich an. «Man soll nie zu bescheiden sein mit seinen Wünschen», fuhr sie fort. «Und vor allem: Man muss daran glauben, dass sie auch wahr werden!»
Bei ihren letzten Worten spürte Anton ein Frösteln. «Ich … ich hab überhaupt noch nicht geguckt, was ihr mir schenkt», wandte er sich hastig an seine Eltern.

Ente à la Bohnsack

«Und ich hab überhaupt nicht nach dem Essen geguckt!», fiel seiner Mutter ein. Mit einem Aufschrei stürzte sie zur Tür.
«Oje, wenn das kein Unglück gibt …», sagte Antons Vater und rannte hinterher.
Plötzlich waren Anna und Anton allein – bis auf den kleinen Vampir. Doch der saß auf dem Sofa, bewegte sich im Takt der Musik und nahm keinerlei Notiz von seiner Umwelt.
«Soll ich dir verraten, welche Wünsche ich hineingestickt habe?», fragte Anna sanft.
Anton räusperte sich.
«Ich … ich glaube nicht, dass jetzt der richtige Moment dafür ist», antwortete er.
«Und warum nicht?», sagte Anna leicht gekränkt.
«Weil meine Eltern gleich zurückkommen werden», antwortete er. «Mit unserer Weihnachtsente.»
Anna verzog angewidert die Mundwinkel.
«Sie schmeckt aber sehr gut», versicherte Anton. «Jedenfalls mir schmeckt sie», schränkte er ein.
«Dieses Weihnachten nicht, fürchte ich!» Mit zerknirschter Miene war Antons Vater ins Wohnzimmer zurückgekommen. «Die Ente ist uns verbrannt – leider.»
«Verbrannt?», rief Anton empört. Auf die Weihnachtsente mit ihrer leckeren Füllung aus Nüssen, Äpfeln und Rosinen freute er sich das ganze Jahr!
Sein Vater zuckte betreten mit den Schultern. «Wir waren wohl zu sehr mit anderem beschäftigt …» Er lächelte Anna entschuldigend zu. «Aber ein Heiligabend mit so reizenden Gästen – da kann man schon mal vergessen, dass man eine Ente im Ofen hat.»
«Zum Glück haben wir noch Nachtisch», sagte er tröstend und fügte hinzu: «Roten!»
«Und die Ente ist auch nur angebrannt», ergänzte Antons Mutter, die nun mit einem Tablett voller Geschirr das Zimmer betrat. Sie begann den Tisch zu decken. Antons Vater half ihr dabei, und im Handumdrehen hatten sie den Tisch in eine festliche Tafel verwandelt.
Anna betrachtete fasziniert das mit Rosen bemalte Porzellan, die silbernen Bestecke und die weißen Stoffservietten. Und als Antons Mutter dann auch noch den Leuchter – das Geschenk von Anna und Rüdiger – in der Mitte der Tafel platzierte und eine rote Kerze hineinstellte, seufzte Anna glücklich und sagte: «Ja, so hab ich mir Weihnachten vorgestellt …»
«Hoffentlich wirst du nicht allzu sehr von unserem Essen enttäuscht», meinte Antons Vater.
«Das glaube ich nicht», erwiderte Anna leichthin.
«Dann werde ich jetzt die Ente holen», kündigte Antons Mutter an. «Oder besser gesagt: das, was von ihr übrig geblieben ist.» Doch so verkohlt, wie Anton befürchtet hatte, war die Ente nicht. Die Haut hatten seine Eltern abschneiden müssen, aber das Fleisch und die Füllung sahen noch appetitlich aus. Plötzlich merkte Anton, dass er großen Hunger hatte. Seinen Eltern schien es ebenso zu ergehen.
«Setzen wir uns», sagte Antons Vater und warf dem kleinen Vampir einen aufmunternden Blick zu. Aber Rüdiger reagierte nicht.
«He!» Anna rüttelte ihn an der Schulter. «Antons Eltern möchten essen!»
«Was ist?», knurrte der kleine Vampir.
«Es gibt Essen!», rief Anna.
«Ich verstehe nichts!», brüllte der kleine Vampir.
Da nahm ihm Anna kurz entschlossen die Kopfhörer ab. Rüdiger wollte protestieren, aber sie sagte warnend: «Denk an das, was wir besprochen haben!»
«Schon gut», zischte der kleine Vampir, und verblüffend folgsam nahm er an der Tafel Platz.
«Ihr macht uns ja ganz neugierig mit all euren Vereinbarungen!» Antons Vater lachte.
«Ach, wissen Sie, das ist nur zur Sicherheit», sagte Anna.
«Zur Sicherheit?», wiederholte Antons Mutter.
«Ja, damit wir nichts verkehrt machen», erklärte Anna. «Weil … wir sind etwas ungeübt im Feiern.»
«Aber ihr seid bestimmt nicht ungeübt im Essen!», scherzte Antons Vater.
Und ohne zu fragen, legte er zuerst Anna und dann Rüdiger ein Stück Fleisch auf den Teller. «Guten Appetit!», sagte er und setzte hinzu: «Hoffen wir, dass euch die Weihnachtsente trotz allem schmeckt!»
Den Wunsch hätte er sich sparen können: Der kleine Vampir stieß einen heiseren Schrei aus und hielt sich die Hände vor den Bauch.
«Hast du Schmerzen?», erkundigte sich Antons Mutter besorgt.
«Au, mein Magen!», stöhnte der kleine Vampir.
«Kommt das vom Hunger?», fragte Antons Mutter.
«Nein», ächzte der kleine Vampir. «Von der Ente!»
«Aber –» Antons Vater schmunzelte; offenbar versuchte er, sich nicht aus der Ruhe bringen zu lassen. «Deine Schwester mag Ente!»
«Das hat sie gesagt?» Der kleine Vampir blickte Anna aus den Augenwinkeln heraus finster an.
«Nicht direkt», gab Antons Vater zu.
«Rüdiger ist traurig wegen der Ente», behauptete Anna. «Er ist nämlich sehr tierlieb. – Nicht wahr, Rüdiger?», sagte sie und sah ihn beschwörend an.
Der kleine Vampir knurrte etwas Unverständliches.
«Die Ente muss ihm nicht Leid tun», erklärte Antons Mutter. «Es war schon ein älteres Tier.»
«Sie tut mir aber Leid», erwiderte der kleine Vampir und verzog die Lippen. «Weil sie nicht mehr fliegen kann, die arme Ente. Und fliegen ist sooo schön!»
Antons Eltern sahen sich ein wenig ratlos an.
«Seid ihr etwa – Vegetarier?», fragte Antons Mutter dann.
«Wegelagerer?» Der kleine Vampir kicherte heiser. «In gewissem Sinne sind wir durchaus … Wegelagerer!»
Er knuffte Anna, die neben ihm saß. «Was meinst du?»
Anna reckte sich. «Wir essen tatsächlich kein Tierfleisch, Frau Bohnsack», sagte sie betont würdevoll.
Antons Mutter lächelte verlegen. «Dann sollten wir wohl besser zum Nachtisch übergehen …»
In diesem Augenblick klingelte es an der Wohnungstür.

Reif für den Sarg

«Wer kann das sein?», fragte Antons Mutter überrascht.
«Wahrscheinlich Oma und Opa», meinte Anton.
«Nein. Oma und Opa kommen erst morgen.»
«Ich vermute, es ist der Weihnachtsmann persönlich», witzelte Antons Vater und erhob sich.
«Oder Frau Miesmann, die sich wieder mal beschweren will!» Seufzend folgte Antons Mutter ihm.
«Glaubst du auch, dass es Frau Miesmann ist?», fragte Anna flüsternd, als sie allein waren.
Anton grinste. «Frau oder Herr … aber mies auf jeden Fall!»
Doch das Grinsen verging ihm, als er eine mal hoch, mal tief krächzende Stimme hörte, die «Fröhliche Weihnachten!» wünschte.
«Lumpi!», stammelte der kleine Vampir.
«O Dracula, nein …», sagte Anna, die nicht minder betroffen wirkte.
Polternde Schritte näherten sich und dann spähte Lumpi ins Zimmer. «Ach, da seid ihr!», sagte er.
«Aber was zieht ihr denn für Gesichter?» Er lachte dröhnend. «Hat euch der Weihnachtsmann vergessen? Na, macht nichts – jetzt habt ihr mich!»
«Leider», fauchte Anna.
«Leider?», tat Lumpi gekränkt. «Willst du damit andeuten, dass ich hier unerwünscht bin?»
«Nein, nein», versicherte Antons Mutter. Sie war in der Tür erschienen, zusammen mit Antons Vater. «Du bist uns natürlich willkommen – genau wie Anna und Rüdiger.»
«Danke», sagte Lumpi. «Das hört unsereiner gern.»
Mit einem lauten Stöhnen ließ er sich auf den Stuhl fallen, auf dem vorhin Antons Vater gesessen hatte. «Sitzen, endlich sitzen!», ächzte er.
«Hat Geiermeier etwa keine Stühle?», fragte Anna spöttisch.
«Sehr lustig», knurrte Lumpi. «Du solltest mal eine halbe Stunde lang vor einem Tannenbaum strammstehen und Weihnachtslieder singen; noch dazu, wenn die ganze Bude nach – brr! – Knoblauch stinkt!»
«So schlimm wird es schon nicht gewesen sein», sagte Anna.
«Und wir haben auch vor Antons Tannenbaum gestanden!»
«Aber nicht gesungen», warf Antons Vater ein.
«Außerdem wisst ihr längst noch nicht alles!», fuhr Lumpi wichtigtuerisch fort. «Nach dem Singen wollten wir uns endlich hinsetzen, und da kriegte Geiermeier diesen … diesen Anfall, und ich musste ihn stützen, bis der Krankenwagen kam!»
«Geiermeier hatte einen Anfall?», rief der kleine Vampir. «Wieder einen Herzanfall?»
«Nein», antwortete Lumpi dumpf. «Einen Schwächeanfall. – Und ich hätte ebenfalls einen bekommen, wenn ich nicht in letzter Minute den Stuhl hier gefunden hätte.»
Er fuhr sich mit der Hand über die Stirn. «Jetzt bin ich wirklich reif für den Sarg!»
«Für den Sarg?», wiederholte Antons Mutter pikiert. «Über diese Dinge sollte man keine Witze machen – schon gar nicht am Heiligabend!»
«Genau!» Anna kicherte. «Über diese Dinge macht man keine Witze.» Sie blinzelte dem kleinen Vampir zu. Rüdiger begann zu kichern.
Antons Mutter warf Anna und Rüdiger einen tadelnden Blick zu, sagte aber nichts.
«Möchtest du dich vielleicht etwas stärken?», fragte sie Lumpi.
«Stärken? O ja!», rief Lumpi heiser und leckte sich einmal schnell über die Lippen. Und indem er einen begehrlichen Blick auf den Hals von Antons Mutter warf, sagte er: «Es braucht ja nicht viel zu sein. Ein kleines bisschen würde schon Wunder wirken …»
«Ein kleines Biss-chen?», rief Anna empört. «Hast du den Verstand verloren?»
«Nein, wieso?», antwortete Lumpi. Er hatte bereits den starren Vampirblick bekommen. «Sie hat es mir doch selbst angeboten …»
«Gehen wir», sagte Anna energisch. «Komm, Rüdiger, hilf mir!»
Sie war aufgesprungen und hatte Lumpis rechten Arm gepackt.
«Nimm du den anderen Arm!»
«Nein, ich werde die Tasche tragen», erwiderte der kleine Vampir. Schadenfroh fügte er hinzu. «Ich will nämlich keinen Ärger mit Lumpi kriegen!»
«Aber mit Familie Bohnsack, wie?», zischte Anna.
Entschlossen schob sie Lumpi an Antons Eltern vorbei in den Flur. Lumpi, der seltsam steif und abwesend wirkte, ließ es widerstandslos geschehen.
«Ich … ich versteh das nicht», sagte Antons Mutter. «Ihr müsst doch noch gar nicht aufbrechen! Für Lumpi ist genug zu essen da! Und falls er keine Ente mag … Anton wird ihm bestimmt seinen Nachtisch überlassen –»
«Ein anderes Mal», antwortete Anna nur.
Flüsternd wandte sie sich an den kleinen Vampir: «Schnell! Hol unsere Gummihäute und die Umhänge aus Antons Zimmer!»
«Mo-Moment!», erwiderte der kleine Vampir. Er hatte die schwarze Tasche geöffnet und ein dickes, in braunes Papier gewickeltes Paket herausgenommen. «Hier», sagte er zu Anton. «Hätte ich fast vergessen: dein Weihnachtsgeschenk.»

[image:]
«Danke», meinte Anton verblüfft.
Er sah zu, wie Rüdiger seinen Walkman, das Buch und die übrigen Geschenke – auch die von Anna – in der schwarzen Ledertasche verschwinden ließ. Dann rannte der kleine Vampir zu Antons Zimmer und kehrte mit den beiden Gummihäuten und den Umhängen zurück.
«Beeil dich!», drängte Anna. «Lumpi kommt wieder zu sich!»
«Aber …», sagte Antons Mutter noch – da waren die drei Vampire schon im Hausflur.
Hastig schloss Anton die Tür – vorsichtshalber, denn man konnte nie wissen, wozu ein ausgehungerter, enttäuschter Lumpi im Stande sein würde …

Als Anton das Wohnzimmer betrat, saßen seine Eltern mit ziemlich erschöpften Gesichtern auf dem Sofa.
«Das war ein Heiligabend …», seufzte Antons Mutter.
«Zumindest war es keiner der üblichen Art», versuchte Antons Vater zu spaßen.
«Nein, eher einer der dritten Art», sagte Antons Mutter.
«Welche dritte Art denn?», fragte Anton in gespielter Unwissenheit.
«Na, so heißen doch diese Vampirfilme im Kino!»
«Vampirfilme?» Anton schüttelte den Kopf. «Sciencefictionfilme heißen so.»
«Ach, das ist alles dasselbe unrealistische Zeug», sagte sie. «Fern jeder Wirklichkeit!»
«Wenn du meinst …» Anton grinste.
Er begann das Paket von Rüdiger auszuwickeln – und traute seinen Augen nicht: Es waren seine eigenen Bücher, die der kleine Vampir sich im Laufe der Zeit von Anton «geliehen» hatte. «Vampire unter sich» – sein neuestes Buch – fehlte allerdings.
«Ein wirklich originelles Geschenk», bemerkte Antons Mutter. Sie hatte die Bücher natürlich gleich wieder erkannt.
«Jedenfalls sehr überraschend», sagte Anton.

Seine Mutter stand auf. «Ich werde uns jetzt Tee kochen», kündigte sie an. «Und danach feiern wir noch einmal Weihnachten – unser Weihnachten!»
Es wurde ein sehr ruhiger Abend; viel zu ruhig, wie Anton fand. Aber immerhin bekam er die rote Daunenjacke, die er sich gewünscht hatte, ein dickes Buch «Unheimliche Sagen aus Schleswig-Holstein», einen neuen Trainingsanzug und ein Spiel. Ja, und ein gewisser Trost war, dass Anton dreimal Nachtisch essen konnte: den von Anna und Rüdiger auch!

Informationen zum Buch
Das Weihnachtsfest rückt näher, aber Anton kann sich gar nicht richtig freuen. Denn er hat seine besten Freunde, Rüdiger, den kleinen Vampir, und dessen Schwester Anna, schon so lange nicht gesehen. Da macht Antons Mutter einen unglaublichen Vorschlag: Er soll sie einfach einladen! Eine tolle Idee! Aber – wie feiern Vampire eigentlich Weihnachten?

Informationen zu den Autorinnen
Angela Sommer-Bodenburg hat Pädagogik, Soziologie und Psychologie studiert. Sie war 12 Jahre Grundschullehrerin in Hamburg und lebt inzwischen in Silver City, New Mexico, USA, wo sie schreibt und malt. Ihre Erfolgsserie «Der kleine Vampir» wurde in 30 Sprachen übersetzt, zweimal für das Fernsehen verfilmt und kam im Jahr 2000 mit einer internationalen Großproduktion auf die Kinoleinwand. Zudem gibt es ein Musical, Theaterstücke, Kassetten und CDs vom «Kleinen Vampir».
Veröffentlichungen (Auswahl): «Der kleine Vampir», Bd. 1 – 20, «Der kleine Vampir – Das Buch zum Film», «Anna von Schlottersteins Nächtebuch», «Kasimir von Käsebleich», «Wenn du dich gruseln willst», «Die Moorgeister», «Julia bei den Lebenslichtern», «Schokolowski», «Hanna, Gottes kleinster Engel», «Jeremy Golden und der Meister der Schatten», Gedichtbände.
Besucht auch die Website von Angela Sommer-Bodenburg: www.AngelaSommer-Bodenburg.com

 Amelie Glienke: Studium der Malerei und der freien Grafik bei Professor Georg Kiefer, Hochschule der Künste in Berlin; arbeitet als Grafikerin, Zeichnerin und (unter dem Namen HOGLI) als Karikaturistin in Berlin und hat zwei Kinder. Sie illustrierte u. a. Werke von Hanne Schüler und Roald Dahl.

Der kleine Vampir bei rotfuchs:

Der kleine Vampir. Bd. 1 (20216)
Der kleine Vampir. Schmuckband. Bd. 1 (21157)
Der kleine Vampir zieht um. Bd. 2 (20245)
Der kleine Vampir verreist. Bd. 3 (20297)
Der kleine Vampir auf dem Bauernhof. Bd. 4 (20325)
Der kleine Vampir und die große Liebe. Bd. 5 (20389)
Der kleine Vampir in Gefahr. Bd. 6 (20401)
Der kleine Vampir im Jammertal. Bd. 7 (20435)
Der kleine Vampir liest vor. Bd. 8 (20445)
Der kleine Vampir und der unheimliche Patient. Bd. 9 (21133)
Der kleine Vampir in der Höhle des Löwen. Bd. 10 (21134)
Der kleine Vampir und der Lichtapparat. Bd. 11 (21135)
Der kleine Vampir und der rätselhafte Sarg. Bd. 12 (21136)
Der kleine Vampir und die große Verschwörung. Bd. 13 (21137)
Der kleine Vampir und die Klassenfahrt. Bd. 14 (21138)
Der kleine Vampir feiert Weihnachten. Bd. 15 (21139)
Der kleine Vampir und Graf Dracula. Bd. 16 (21140)
Der kleine Vampir und die Tanzstunde. Bd. 17 (21141)
Der kleine Vampir hat Geburtstag. Bd. 18 (21171)
Der kleine Vampir und die Gruselnacht. Bd. 19 (21360)
Der kleine Vampir und die Letzte Verwandlung. Bd. 20 (21459)

Impressum
Rowohlt Digitalbuch, veröffentlicht im Rowohlt Verlag, Reinbek bei Hamburg, September 2012
Copyright © 2000 by Rowohlt Taschenbuch Verlag GmbH, Reinbek bei Hamburg
Neu illustrierte Fassung der im Verlag C. Bertelsmann erstmals erschienenen Ausgabe
Dieses Werk ist urheberrechtlich geschützt, jede Verwertung bedarf der Genehmigung des Verlages
Umschlagillustration Amelie Glienke
Umschlaggestaltung Barbara Hanke
Schrift DejaVu Copyright © 2003 by Bitstream, Inc. All Rights Reserved. Bitstream Vera is a trademark of Bitstream, Inc.
Konvertierung Koch, Neff & Volckmar GmbH, KN digital – die digitale Verlagsauslieferung, Stuttgart
ISBN Buchausgabe 978 - 3 - 499 - 21139 - 3 (7. Auflage 2010)
ISBN Digitalbuch 978 - 3 - 644 - 46951 - 8
www.rowohlt-digitalbuch.de

	 [image: LovelyBooks]

	Wie hat Ihnen das Buch 'Der kleine Vampir feiert Weihnachten' gefallen?

	Schreiben Sie hier Ihre Meinung zum Buch

	Stöbern Sie in Beiträgen von anderen Lesern

	[image: Der Social Reading Stream - ein Service von LOVELYBOOKS]

	© aboutbooks GmbH

		Die im Social Reading Stream dargestellten Inhalte stammen von Nutzern der Social Reading Funktion (User Generated Content).

OEBPS/images/misc/logo_lovelybooks_plain.gif

OEBPS/images/misc/footer.png
Der Social Reading Stream
Ein Service von LOVELYBOOKS
Rezensionen - Leserunden - Neuigheiten

cover.jpeg
ANGELA SOMMER-
BODENBURG <\\<

<
Der klemeVamplr» d
feiert Weihnachten .

rotfuchs

OEBPS/images/diagram/diagram_108_0.png

OEBPS/images/diagram/diagram_102_0.png

OEBPS/images/diagram/diagram_125_0.png

OEBPS/images/diagram/diagram_115_0.png

OEBPS/cover.jpg
ANGELA SOMMER-
BODENBURG <\\<

<
Der klemeVamplr» d
feiert Weihnachten .

rotfuchs

page-map.xml

OEBPS/images/diagram/diagram_6_1.png

OEBPS/images/diagram/diagram_8_1.png
/’%\\\\1

v
LSz

AT

OEBPS/images/diagram/diagram_6_2.png

OEBPS/images/diagram/diagram_8_0.png

OEBPS/images/diagram/diagram_15_0.png

OEBPS/images/diagram/diagram_5_0.png

OEBPS/images/diagram/diagram_6_0.png

OEBPS/images/diagram/diagram_8_2.png

OEBPS/images/diagram/diagram_7_0.png

OEBPS/images/diagram/diagram_7_2.png

OEBPS/images/diagram/diagram_7_1.png

OEBPS/logo.png
f&wonhlt

digitalbuch

OEBPS/images/diagram/diagram_3_0.png

OEBPS/images/diagram/diagram_81_0.png

OEBPS/images/diagram/diagram_74_0.png
o \:

i
e

(o9

OEBPS/images/diagram/diagram_93_0.png

OEBPS/images/diagram/diagram_86_0.png

OEBPS/images/diagram/diagram_68_0.png

OEBPS/images/diagram/diagram_56_0.png
EET TR N

7

[}l

I

W
[

OEBPS/images/diagram/diagram_49_0.png

OEBPS/images/diagram/diagram_29_0.png

OEBPS/images/diagram/diagram_22_0.png

OEBPS/images/diagram/diagram_40_0.png

OEBPS/images/diagram/diagram_32_0.png

