
 [image: Cover]

 Kelley Armstrong

 Die dunklen Mächte:

 Seelennacht

 Roman

 Aus dem Englischen von Christine Gaspard

 Knaur e-books

 [image: Verlagslogo]

 Buchnavigation

 > Buch lesen

 > Titel

 > Informationen zu Kelley Armstrong

 > Informationen zum Buch

 > Impressum

 > Hinweise des Verlags

 Für Julia

 [home]

 1

 Als sich die Tür meiner Zelle klickend öffnete, schoss mir folgender Gedanke durch mein schlafmittelvernebeltes Hirn: Hatte Liz es sich doch noch anders überlegt und war zurückgekommen? Aber Geister öffnen keine Türen. Es kann vorkommen, dass sie mich bitten, eine zu öffnen, damit ich die Zombies ermordeter Paranormaler befragen kann, die von einem wahnsinnigen Wissenschaftler hinter der Tür begraben wurden, aber sie sind niemals darauf angewiesen, dass ihnen selbst Türen geöffnet werden.

 Ich setzte mich im Bett auf und rieb mir die Augen, um die Benebelung, die mich umfing, abzuschütteln. Die Tür stand einen kleinen Spalt weit offen. Ich glitt aus dem Bett, schlich auf Zehenspitzen über den dicken Teppich meines Pseudohotelzimmers und betete darum, dass der Mensch auf der anderen Seite weggegangen sein möge und ich entkommen würde, bevor diese Leute mit ihren Experimenten begannen– was auch immer es genau sein mochte, das sie mit mir…

 »Hallo, Chloe.« Dr. Davidoff strahlte mich mit seinem schönsten Netter-alter-Herr-Lächeln an, als er die Tür ganz aufstieß. Er war gar nicht so alt– fünfzig vielleicht–, aber in einem Film hätte ich ihn trotzdem für die Rolle des tatterigen, zerstreuten Wissenschaftlers gewählt. Ich bin mir sicher, dass er diese Masche geübt hatte, bis er sie perfekt beherrschte.

 Die Frau hinter ihm hatte blonde Haare und trug ein typisches New Yorker Kostüm. Sie hätte ich in der Rolle der Mutter des zickigsten Mädchens der Klasse besetzt. Was Beschiss gewesen wäre, denn genau das war sie: die Mutter von Victoria– Tori– Enright, der einzigen Hausbewohnerin, die wir nicht in unsere Pläne eingeweiht hatten, als wir aus Lyle House geflohen waren. Und zwar aus gutem Grund, denn immerhin war Tori mit dafür verantwortlich gewesen, dass ich überhaupt hatte fliehen müssen.

 Toris Mutter hielt eine Klamotten-Tüte in der Hand und sah aus, als käme sie gerade von einem kleinen Einkaufsbummel zurück und würde jetzt nur noch schnell ein paar grauenhafte Experimente durchführen wollen, bevor sie zum Mittagessen ging.

 »Ich weiß, dass du eine Menge Fragen hast, Chloe«, sagte Dr. Davidoff, nachdem ich mich wieder auf die Bettkante gesetzt hatte. »Wir sind hier, um dir Antworten zu geben. Wir brauchen vorher nur ein bisschen deine Unterstützung.«

 »Simon und Derek«, sagte Mrs. Enright, »wo sind sie?«

 Ich sah von ihr zu Dr. Davidoff hinüber, der lächelte und mir ermutigend zunickte, als habe er keinerlei Zweifel daran, dass ich meine Freunde verraten würde.

 Ich war nie ein rebellierender Teenager gewesen. Ich war nie von zu Hause weggelaufen, hatte nie mit dem Fuß aufgestampft und gebrüllt, dass das Leben unfair sei und ich mir wünschte, nie geboren worden zu sein. Jedes Mal, wenn mein Dad mir mitgeteilt hatte, dass wir wieder umziehen würden und ich ein weiteres Mal die Schule wechseln musste, hatte ich ein weinerliches »Aber ich hab doch gerade erst Freunde gefunden!« hinuntergeschluckt, genickt und ihm versichert, dass ich das verstand.

 Akzeptier dein Schicksal. Sei froh über das, was du hast. Sei ein großes Mädchen.

 Als ich jetzt auf ein Leben zurückblickte, in dem ich immer getan hatte, was man mir gesagt hatte, wurde mir klar, dass ich das Spiel einfach mitgespielt hatte. Wenn die Erwachsenen mir den Kopf tätschelten und mir sagten, wie erwachsen ich war, dann meinten sie damit, wie froh sie waren, dass ich nicht erwachsen genug war, um Zweifel zu haben und mich zu wehren.

 Als ich jetzt Dr. Davidoff und Mrs. Enright betrachtete und mir bewusst machte, was sie mir angetan hatten– mich belogen, mich eingesperrt–, da wollte ich mit dem Fuß aufstampfen. Wollte brüllen. Aber den Gefallen würde ich ihnen nicht tun. Stattdessen riss ich die Augen auf, als ich Mrs. Enrights Blick erwiderte. »Meinen Sie damit etwa, Sie haben sie noch gar nicht gefunden?«

 Ich glaube, sie hätte mich geohrfeigt, wenn Dr. Davidoff nicht beschwichtigend die Hand gehoben hätte.

 »Nein, Chloe, wir haben die Jungen noch nicht gefunden«, erklärte er. »Und wir machen uns Sorgen um Simons Sicherheit.«

 »Weil Sie fürchten, Derek könnte ihm etwas antun?«

 »Nicht absichtlich natürlich. Ich weiß, dass Derek Simon sehr gern hat.«

 Gern hat? Was für eine merkwürdige Bezeichnung in diesem Zusammenhang. Derek und Simon waren Pflegebrüder und standen sich näher als jedes blutsverwandte Brüderpaar, das ich jemals kennengelernt hatte. Ja sicher, Derek war ein Werwolf, aber der wölfische Teil von ihm war es ja gerade, der ihn daran hindern würde, Simon jemals zu verletzen. Er würde ihn beschützen, um jeden Preis– das hatte ich bereits mit eigenen Augen gesehen.

 Man muss mir die Skepsis angesehen haben, denn Dr. Davidoff schüttelte den Kopf, als sei er enttäuscht von mir. »In Ordnung, Chloe. Wenn du keine Bedenken Simons Sicherheit wegen hast, dann vielleicht seiner Gesundheit wegen.«

 »W-was h-hat es mit…« Mein Stottern machte sich vor allem dann bemerkbar, wenn ich nervös war. Aber ich durfte mir nicht anmerken lassen, dass sie einen Nerv getroffen hatten. Also versuchte ich es noch einmal, langsamer jetzt. »Warum? Was hat es mit seiner Gesundheit auf sich?«

 »Seine Beschwerden.«

 Ganz offensichtlich gab es hier noch mehr Leute, die zu viele Filme gesehen hatten. Als Nächstes würden sie mir erzählen, dass Simon irgendeine seltene, wenig bekannte Krankheit hatte, und wenn er nicht in den nächsten zwölf Stunden seine Medikamente bekam, würde sein Körper innerhalb kürzester Zeit verbrennen, spontane Selbstentzündung eben.

 »Welche Beschwerden?«

 »Er hat Diabetes«, klärte Dr. Davidoff mich auf. »Sein Blutzuckerspiegel muss überwacht und reguliert werden.«

 »Mit einem von diesen Bluttestdingern?«, fragte ich langsam, während ich mir die vergangenen Tage ins Gedächtnis rief. Simon war vor jeder Mahlzeit im Bad verschwunden. Ich hatte immer gedacht, er legte einfach Wert darauf, sich die Hände zu waschen, aber einmal war ich fast in ihn hineingerannt, als er gerade wieder herausgekommen war und einen kleinen schwarzen Behälter in die Hosentasche geschoben hatte.

 »Genau das«, antwortete Dr. Davidoff. »Bei ordnungsgemäßer Behandlung kann man mit Diabetes ohne weiteres gut leben. Ihr habt nichts davon bemerkt, weil das nicht sein muss. Simon führt ein normales Leben.«

 »Mit einer einzigen Ausnahme«, mischte sich Toris Mom ein. Sie griff in die Tüte und zog einen Rucksack heraus. Er sah genauso aus wie Simons, aber darauf fiel ich nicht rein– wahrscheinlich hatten sie sich das gleiche Modell besorgt. Ja, so musste es sein. Dann zog sie einen Kapuzenpulli heraus, der Simon gehörte. Aber schließlich hatte er in Lyle House einen ganzen Schrank voll Kleidung zurückgelassen. Es war also nicht weiter schwer, sich von dort Sachen zu besorgen. Als Nächstes kamen ein Zeichenblock und ein Beutel mit Farbstiften. Simons ganzes Zimmer war voller Comiczeichnungen gewesen, also galt auch hier, dass sie ohne weiteres… Mrs. Enright blätterte in dem Zeichenblock und zeigte mir einzelne Seiten. Simons halbfertige Arbeiten. Die hätte er nicht zurückgelassen!

 Zuletzt legte sie eine Taschenlampe auf den Tisch. Die Taschenlampe aus Lyle House– die, von der ich gesehen hatte, wie er sie in die Tasche geschoben hatte.

 »Simon ist abgerutscht, als er über den Zaun geklettert ist«, sagte Mrs. Enright. »Er hatte den Rucksack nur über eine Schulter gehängt, und als er ihm runterfiel, musste er ihn liegenlassen, weil unsere Leute unmittelbar hinter ihm waren. Und hier drin ist etwas, das Simon viel dringender braucht als Kleidung und Zeichenutensilien.« Sie öffnete einen dunkelblauen Nylonbeutel. Darin sah ich zwei kugelschreiberartige Ampullen, eine mit einer rauchigen, die andere mit einer klaren Flüssigkeit gefüllt. »Das Insulin, mit dem Simon das ersetzt, was sein Körper nicht produzieren kann. Er injiziert es sich drei Mal pro Tag.«

 »Und was passiert, wenn er es nicht tut?«

 Dr. Davidoff ergriff das Wort. »Wir wollen dir jetzt keine Angst machen und behaupten, dass Simon stirbt, wenn er eine einzige Injektion auslässt. Die von heute Morgen hat er aber schon verpasst, und ich bin mir sicher, dass er sich mittlerweile ein bisschen unwohl fühlt. Morgen um diese Zeit wird er sich erbrechen. In etwa drei Tagen wird er ins diabetische Koma fallen.« Er nahm Toris Mom den Beutel aus den Händen und legte ihn vor mich. »Wir müssen dafür sorgen, dass Simon das bekommt. Und deswegen musst du uns sagen, wo er ist.«

 Ich versprach, mein Bestes zu geben.

 [home]

 2

 In einem guten Drama findet die Heldin niemals auf direktem Weg zum Ziel. Sie bricht auf, stößt auf ein Hindernis, muss einen Umweg machen, findet sich vor dem nächsten Hindernis wieder, muss einen noch längeren Umweg machen, dann noch ein Hindernis, noch ein Umweg… Erst wenn sie die nötige Charakterstärke entwickelt hat, um die angestrebte Belohnung zu verdienen, wird sie schließlich Erfolg haben.

 Meine Geschichte passte jetzt schon in das altbewährte Muster. Genau das Richtige für die Schülerin einer Kunstschule, die den Schwerpunkt Film gewählt hat, nehme ich an. Oder besser gesagt einer ehemaligen Schülerin. Chloe Saunders, ein fünfzehnjähriger Möchtegern-Steven Spielberg. Alle meine Träume davon, Hollywood-Blockbuster zu schreiben und bei ihnen Regie zu führen, waren an dem Tag in Trümmer zerfallen, an dem ich meine Periode bekommen und die Sorte von Leben zu führen begonnen hatte, die ich zuvor immer auf die Leinwand hatte bringen wollen.

 An diesem Tag hatte ich angefangen, Geister zu sehen.

 Nachdem ich deswegen in der Schule in Panik ausgebrochen war, hatten die Männer in den weißen Kitteln mich weggebracht, und ich war in einem Heim für Teenager mit psychischen Problemen gelandet. Das eigentliche Problem war, dass ich wirklich Geister sah. Und ich war nicht die Einzige in Lyle House gewesen, die paranormale Kräfte besaß.

 Simon konnte magische Formeln sprechen. Rae konnte Leuten mit ihren bloßen Fingern Verbrennungen zufügen. Derek hatte übermenschliche Kräfte und Sinnesorgane und würde nach allem, was ich mitbekommen hatte, bald in der Lage sein, sich in einen Wolf zu verwandeln. Tori… okay, ich wusste nicht, was Tori war, vielleicht war sie einfach eine ziemlich verkorkste Tussi, die in Lyle House untergebracht worden war, weil ihre Mom im Vorstand saß.

 Simon, Derek, Rae und ich hatten irgendwann festgestellt, dass es kein Zufall war, dass wir alle zusammen in Lyle House eingesperrt waren, und waren geflohen. Rae und ich waren von den Jungs getrennt worden, und nachdem wir zu meiner Tante Lauren geflüchtet waren– dem Menschen, dem ich auf der ganzen Welt am meisten vertraut hatte–, war ich schließlich hier gelandet: einer Art Labor unter der Leitung derselben Leute, denen auch Lyle House gehörte. Und jetzt erwarteten die, dass ich ihnen Simon und Derek ausliefern würde.

 Okay, es wurde offensichtlich Zeit, dass ich selbst ein paar Hindernisse ins Spiel brachte. Und so teilte ich Dr. Davidoff ganz im Sinne einer guterzählten Geschichte mit, wie er Simon und Derek finden konnte.

 Erster Schritt: Das Ziel abstecken. »Rae und ich sollten uns eigentlich verstecken, während die Jungs Sie alle mit Simons Magie ablenken wollten«, erklärte ich. »Rae war schon vorausgerannt, sie hat das nicht mehr mitgekriegt, aber im letzten Moment hat Simon mich zurückgehalten und gesagt, wenn wir getrennt würden, sollten wir uns alle am Treffpunkt einfinden.«

 Zweiter Schritt: Das Hindernis einführen. »Aber wo der ist, das ist das Problem, ich weiß es nämlich selbst nicht. Wir hatten drüber geredet, dass wir einen brauchen, aber es war alles so chaotisch an dem Tag. Wir hatten uns ja gerade erst drauf geeinigt, dass wir abhauen wollen, und dann hat Derek plötzlich gesagt, dass es gleich an diesem Abend sein muss. Die Jungs müssen sich einen Treffpunkt überlegt haben, glaube ich, aber wenn, dann hat Simon vergessen, dass sie mir den nie verraten haben.«

 Dritter Schritt: Den Umweg skizzieren. »Aber ich habe ein paar Ideen– Orte, über die wir geredet haben. Einer davon dürfte der Treffpunkt sein. Ich könnte Ihnen helfen, ihn zu finden. Sie werden auf mich warten, also werden sie sich vielleicht versteckt halten, bis sie mich sehen.«

 Statt aus diesem Laden hier zu fliehen, würde ich mich von ihnen mitnehmen und als Köder verwenden lassen. Ich würde ihnen Orte nennen, die in den Diskussionen mit Derek und Simon nie zur Sprache gekommen waren, und es würde keinerlei Gefahr bestehen, dass die beiden gefasst wurden. Ein brillanter Plan.

 Und die Antwort?

 »Wir werden darüber nachdenken, Chloe. Aber sag uns jetzt erst mal, an welche Orte du denkst? Wir haben Möglichkeiten, die Jungen auch ohne dich zu finden, wenn wir erst dort sind.«

 Hindernisse. Ein unabdingbarer Teil einer guterzählten Geschichte. Aber im wirklichen Leben? Funktioniert’s nicht.

 Nachdem Dr. Davidoff und Toris Mutter meine Liste erfundener möglicher Treffpunkte hatten, gingen sie, ohne mir im Gegenzug Antworten auf meine Fragen oder auch nur einen Hinweis darauf zu geben, warum ich hier war oder was als Nächstes mit mir passieren würde.

 Ich saß im Schneidersitz auf dem Bett und starrte auf die Kette in meinen Händen, als wäre sie eine Kristallkugel, die mir alle Antworten liefern konnte. Meine Mom hatte sie mir geschenkt, damals, als ich als Kind Schreckgespenster gesehen hatte– Geister, wie ich inzwischen wusste. Sie hatte gesagt, der Anhänger würde sie fernhalten, und er hatte es getan. Ich war immer davon ausgegangen, dass mein Dad recht hatte und die Wirkung eher psychologischer Natur war– ich hatte daran geglaubt, also hatte es funktioniert. Inzwischen war ich mir nicht mehr so sicher.

 Hatte meine Mom gewusst, dass ich eine Nekromantin war? Wenn das Nekromantenblut aus ihrer Familie stammte, musste sie es gewusst haben. Sollte der Anhänger wirkliche Geister fernhalten? Wenn das der Fall war, dann mussten seine Kräfte nachgelassen haben. Tatsächlich sah er sogar verblasst aus… Ich hätte schwören können, dass das leuchtende Rot des Edelsteins einen Purpurton angenommen hatte. Eins aber tat er nicht, nämlich meine Fragen beantworten. Das würde ich wohl selbst erledigen müssen.

 Ich hängte mir die Kette wieder um den Hals. Was Dr. Davidoff und die anderen auch von mir wollten, es konnte nichts Gutes sein. Denn wenn man Leuten helfen will, sperrt man sie nicht als Erstes einfach mal ein.

 Ich würde ihnen mit Sicherheit nicht sagen, wo sie Simon finden konnten. Wenn Simon Insulin brauchte, würde Derek es ihm besorgen, selbst wenn er zu diesem Zweck in eine Apotheke einbrechen musste.

 Ich musste mich darauf konzentrieren, Rae und mich hier rauszubringen. Aber dies war nicht Lyle House, wo die einzige Barriere zwischen uns und der Freiheit eine Alarmanlage gewesen war. Das Zimmer hier mochte aussehen, als gehörte es in ein gemütliches Hotel– ein Doppelbett, Teppichboden, ein Sessel, ein Schreibtisch, ein eigenes Bad–, aber es gab kein Fenster, und die Tür hatte an der Innenseite keinen Knauf.

 Ich hatte gehofft, Liz würde mir bei der Flucht helfen. In Lyle House hatten wir uns das Zimmer geteilt, aber Liz hatte es nicht lebend ins Freie geschafft. Als ich mich dann hier wiedergefunden hatte, hatte ich in der Hoffnung, sie würde mir einen Weg hier raus zeigen können, versucht, ihren Geist zu beschwören. Dabei hatte es nur ein klitzekleines Problem gegeben: Liz hatte noch nicht gewusst, dass sie tot war. Ich hatte versucht, es ihr so behutsam wie möglich beizubringen, aber sie war ausgerastet, hatte mich beschuldigt, sie anzulügen, und war verschwunden.

 Vielleicht hatte sie inzwischen Zeit gehabt, sich zu beruhigen? Ich bezweifelte es, konnte aber nicht länger warten. Ich musste versuchen, sie erneut zu beschwören.

 [home]

 3

 Ich bereitete also meine Séance vor. Unter dem Gesichtspunkt einer möglichen Filmszene betrachtet, war sie so lahm, dass ich sie niemals einem Publikum zugemutet hätte. Keine flackernden Kerzen, die unheimliche Schatten über die Wände tanzen ließen, keine verrotteten Schädel, die einen Ritualkreis markierten, keine Kelche, gefüllt mit etwas, von dem der Zuschauer zwar annehmen musste, es sei Rotwein, insgeheim aber hoffte, es wäre Blut.

 Verwendeten erfahrene Nekromanten solches Zeug? Kerzen und Weihrauch? Nach dem wenigen, was ich über die paranormale Welt erfahren hatte, war manches von dem, was man in Filmen zu sehen bekam, wahr. Vielleicht hatten die Leute irgendwann vor langer Zeit über Hexen und Nekromanten und Werwölfe Bescheid gewusst, so dass die Geschichten in ihrem Kern eigentlich auf lang vergessene Wahrheiten zurückgehen.

 Meine Methode– wenn man es überhaupt eine nennen konnte, denn ich hatte sie erst zwei Mal verwendet– basierte auf ein paar Experimenten und einigen widerwillig gegebenen Tipps von Derek. Derek ist ein Typ, der sich mit seinen sechzehn Jahren auf Hochschulniveau selbst bildet und dem es unglaublich wichtig ist, Tatsachen zweifelsfrei zu belegen. Und wenn er sich einer Sache nicht sicher ist, zieht er es vor, den Mund zu halten. Aber nachdem ich immer wieder nachgebohrt hatte, hatte er mir erzählt, dass Nekromanten Geister entweder am Grab selbst beschwören oder indem sie irgendetwas Persönliches von ihnen einsetzen. In meinem Fall war es Liz’ Kapuzenshirt, das ich in den Händen hielt, während ich im Schneidersitz auf dem Teppich saß und mir vorstellte, wie ich Liz aus ihrer Zwischenwelt herauszog. Zunächst versuchte ich es nicht allzu sehr, denn als ich das letzte Mal meine gesamte Energie in den Versuch gelegt hatte, einen Geist zu beschwören, hatte ich zwei geradewegs in ihre verscharrten Leichen zurückgerufen. Im Moment hielt ich mich zwar nicht in der Nähe eines Grabes auf, aber das musste nicht unbedingt bedeuten, dass sich in der Umgebung nirgendwo Leichen befanden. Also legte ich nur langsam und ganz allmählich mehr Anstrengung in die Sache, konzentrierte mich mehr und mehr, bis…

 »Was zum…? Hey, wer bist denn du?«

 Meine Augen öffneten sich abrupt. Vor mir stand ein dunkelhaariger Junge, etwa in meinem Alter, mit dem Körperbau, dem Aussehen und dem arrogant vorgereckten Kinn eines Star-Quarterbacks. Dass ich gerade hier den Geist eines zweiten Teenagers antraf, war mit Sicherheit kein Zufall. Ein Name kam mir in den Sinn– der eines weiteren Bewohners von Lyle House, der von dort verschwunden war, bevor ich eingeliefert worden war. Angeblich in eine psychiatrische Klinik verlegt, genau wie Liz.

 »Brady?«, fragte ich versuchsweise.

 »Yeah, aber dich kenne ich nicht. Und den Laden hier auch nicht.«

 Er drehte sich um die eigene Achse und musterte das Zimmer, dann rieb er sich den Nacken. Ich konnte mich gerade noch davon abhalten, ihn zu fragen, ob mit ihm alles okay wäre. Selbstverständlich war es das nicht. Er war tot. Genau wie Liz. Ich schluckte.

 »Was ist mit dir passiert?«, fragte ich leise.

 Er fuhr zusammen, als habe meine Stimme ihn überrascht.

 »Ist sonst noch jemand hier?«, fragte ich in der Hoffnung, er könnte Liz wahrnehmen, irgendwo jenseits der Barriere, wo ich sie nicht sah.

 »Ich habe gedacht, ich hätte gehört…« Er musterte mich und runzelte die Stirn. »Hast du mich hergeholt?«

 »Ich… ich wollte das nicht. Aber jetzt, wo du hier bist, kannst du mir vielleicht sagen…?«

 »Nein. Ich kann dir überhaupt nichts sagen.« Er straffte die Schultern. »Ganz gleich, worüber du reden willst, ich bin nicht interessiert.«

 Er wandte den Blick ab, entschlossen, nicht interessiert zu wirken. Als er zu verblassen begann, war ich zunächst bereit, ihn gehen zu lassen. Ruhe in Frieden. Dann fielen mir Rae und Simon und Derek wieder ein. Wenn ich keine Antworten auf meine Fragen bekam, würden wir alle Brady vielleicht bald im Jenseits wiedersehen.

 »Ich heiße Chloe«, sagte ich schnell. »Ich bin eine Freundin von Rae. Aus Lyle House. Ich war mit ihr zusammen dort, nach dir…«

 Er wurde immer durchscheinender.

 »Warte!«, rief ich. »Ich kann’s beweisen. Dort in Lyle House. Du hast einen Streit mit Derek anfangen wollen, und Simon hat dich aus dem Weg gehauen. Aber er hat dich nicht berührt. Er hat Magie verwendet.«

 »Magie?«

 »Es war eine Formel, mit der man Leute aus dem Weg stoßen kann. Simon ist ein Magier. Alle Teenager in Lyle House…«

 »Ich hab’s doch gewusst. Ich hab’s gewusst!« Er fluchte leise vor sich hin, während seine Gestalt wieder klarer wurde. »Die ganze Zeit dort haben die versucht, mir ihre Diagnose ins Hirn zu trichtern, und ich hab ihnen gesagt, wo sie sie sich stattdessen hinschieben sollen, aber ich hab nichts beweisen können.«

 »Du hast den Schwestern erzählt, was zwischen dir und Simon passiert ist, oder?«

 »Schwestern?« Er schnaubte. »Gefängniswärter ohne Uniform. Ich hab mit dem wirklichen Boss reden wollen, mit Davidoff. Sie haben mich zu seinem anderen Laden gefahren, hat ausgesehen wie ein Lagerhaus oder so was.«

 Ich beschrieb ihm, was ich von dem Gebäude gesehen hatte, als wir eingetroffen waren.

 »Yeah, das ist es. Sie haben mich reingebracht, und…« Eine Falte grub sich in seine Stirn, als er sich zu erinnern versuchte. »Eine Frau ist gekommen und hat mit mir geredet. So eine Blonde, hat gesagt, sie wär Ärztin. Bellows? Fellows?«

 Tante Lauren. Ich fühlte mein Herz gegen die Rippen hämmern. »Diese Frau, Dr. Fellows, hat also…«

 »Sie hat gewollt, dass ich sage, Derek hätte den Streit angefangen. Dass er mir gedroht hätte, mich rumgestoßen, geboxt hätte, was auch immer. Ich hab’s mir überlegt. Kleine Wiedergutmachung für den Mist, den ich mir von dem Widerling die ganze Zeit hab gefallen lassen müssen. Aber wir hatten bloß rumgealbert, als Simon plötzlich aggressiv geworden ist und mich mit dieser Formel erwischt hat.«

 In der Version, die ich gehört hatte, war Brady derjenige gewesen, der Derek gegenüber aggressiv geworden war, weswegen Simon einen guten Grund gehabt hatte, sich einzumischen– als Derek das letzte Mal wirklich zugeschlagen hatte, hatte er einem Jungen das Rückgrat gebrochen.

 »Dr. Fellows hat also gewollt, dass du behauptest, Derek hätte angefangen…«

 »Hab’s aber nicht gemacht. Das hätte ja doch bloß wieder Ärger gegeben, wenn ich nach Lyle House zurückgegangen wäre, und das konnte ich echt nicht brauchen. Und da ist dann Davidoff dazugekommen. Er hat sie aus dem Zimmer geholt, aber ich hab trotzdem noch gehört, wie er sie draußen im Gang zur Schnecke gemacht hat. Sie hat immer wieder gesagt, Derek wäre eine Gefahr, und der einzige Grund, warum Davidoff ihn behielte, wäre doch, weil er nicht zugeben könnte, einen Fehler gemacht zu haben, als er Dereks Typ mit reingenommen hat.«

 »Typ?«

 »Bei dem Experiment.«

 Kälte durchflutete plötzlich meine Magengrube. »E-Experiment?«

 Brady zuckte mit den Schultern. »Mehr hat sie nicht gesagt. Davidoff hat sie dann auch weggeschickt. Er hat gesagt, bei den anderen hätte er Fehler gemacht, aber Derek wäre anders.«

 Andere? Hatte er damit andere Werwölfe gemeint? Oder andere Versuchsobjekte in seinem Experiment? War ich ein Versuchsobjekt in diesem Experiment?

 »Hat er noch irgendwas sonst…«, begann ich.

 Bradys Kopf fuhr herum, als habe er aus dem Augenwinkel etwas gesehen.

 »Was ist los?«, fragte ich.

 »Hörst du das nicht?«

 Ich lauschte. »Was ist es?«

 »Flüstern.«

 »Das könnte Liz sein. Sie…«

 Brady erstarrte. Seine Augen begannen zu rollen. Dann flog sein Kopf nach hinten, die Sehnen an seinem Hals traten hervor, Knochen knackten. Die Muskeln seiner Kehle schienen sich zu verkrampfen, und er gab ein gurgelndes Geräusch von sich. Ich streckte instinktiv die Arme aus, um ihm zu helfen, doch meine Hände glitten durch ihn hindurch. Ich spürte die Hitze seines Körpers, eine sengende Hitze, bei der ich vor Überraschung zurückfuhr.

 Brady wurde wieder ruhiger. Er senkte das Kinn und ließ die Schultern kreisen, als wolle er seine Muskeln lockern. Dann sah er auf mich herunter. Seine dunklen Augen hatten jetzt ein glühendes Gelborange angenommen. Das kalte Gefühl in der Magengrube begann mein Rückgrat hinaufzukriechen.

 »Hast du Angst, Kind?« Die Stimme, die jetzt aus Bradys Mund drang, war eine Frauenstimme, so hell und klar, dass sie fast etwas Mädchenhaftes hatte. »Dein Instinkt scheint recht verlässlich zu sein, aber du hast von mir nichts zu befürchten.«

 »W-wo ist Brady?«

 Sie sah auf den Körper hinunter, den sie in Besitz genommen hatte. »Gefällt er dir? Ja, er sieht gut aus, stimmt’s? Alle Geschöpfe unseres lieben Dr. Lyle sind so überaus hübsch. Makellose Kugeln aus makelloser Energie, die nur darauf warten, zu explodieren.«

 Ein Lidschlag, und »Brady« stand unmittelbar vor mir, das Gesicht direkt vor meinem. Sengend heißer und merkwürdig süßer Atem hüllte mich ein. Der Blick der orangefarbenen Augen fing meinen auf, die Pupillen senkrechte Schlitze wie bei einer Katze.

 »Der Junge kann dir nicht helfen, Kind. Aber ich kann es. Du musst nur…«

 Ihre Pupillen rollten nach hinten, verdunkelten sich zu Bradys Braun, wurden wieder orange. Sie stieß ein Fauchen aus.

 »Die zerren ihn zurück auf die andere Seite. Ruf mich, Kind. Schnell.«

 »R-ruf…«

 »Ruf mich herauf. Ich kann…«

 Ihre Augen begannen wieder zu rollen, und das Fauchen wurde dunkler, unmenschlich, ein Geräusch, bei dem die Kälte in meinen Adern zu Eis zu gefrieren schien. Ich trat zurück und rammte mit dem Rücken gegen die Wand.

 »Ruf mich herauf«, forderte sie erneut mit zerrissener Stimme, die dunkler wurde, die wieder zu Bradys wurde. »Ich kann all deine Fragen beantworten. Ruf…«

 Bradys Umriss begann zu flackern und verschwand dann wie das Bild eines Fernsehers, wenn man das Kabel herauszieht– ein Knacken, ein weißes Aufblitzen, und er war fort. Ich glaubte, ein Klopfen an der Tür zu hören, konnte mich aber nicht rühren, konnte nur die Stelle anstarren, wo Brady eben noch gewesen war.

 Die Tür öffnete sich. Dr. Davidoff trat herein und sah mich an die Wand gedrückt dastehen.

 »Chloe?«

 Ich taumelte und rieb mir die Arme.

 »Chloe?«

 »S-Spinne«, sagte ich und zeigte aufs Bett. »S-sie ist da druntergerannt.«

 Dr. Davidoff kämpfte sichtlich gegen ein Grinsen an. »Mach dir nichts draus. Jemand wird sich drum kümmern, während wir weg sind. Wir machen einen Spaziergang. Es wird Zeit, dass du einen richtigen Rundgang und eine Erklärung bekommst.«

 [home]

 4

 Während ich Dr. Davidoff durch den Flur folgte, versuchte ich, den Gedanken an das Wesen abzuschütteln, das da in meinem Zimmer aufgetaucht war. Ich war eine Nekromantin. Geister waren meine Spezialität. Also musste es wohl ein Geist gewesen sein, egal wie nachdrücklich jeder Instinkt in mir auch darauf beharrte, dass es keiner gewesen war. Mit Sicherheit wusste ich nur, dass ich es nicht eilig hatte, in mein Zimmer zurückzukehren.

 »Also, Chloe…« Dr. Davidoff hielt inne, als er sah, dass ich mir die Gänsehaut auf den Armen rieb. »Kalt? Ich sage Bescheid, sie sollen in deinem Zimmer die Heizung aufdrehen. Es ist uns wichtig, dass es dir gutgeht.«

 Wir setzten uns wieder in Bewegung.

 »Aber sich behaglich fühlen ist nicht einfach nur eine körperliche Sache, stimmt’s?«, fuhr er fort. »Genauso wichtig, vielleicht wichtiger noch, ist die innere Ruhe. Ein Gefühl der Sicherheit. Ich weiß, dass du wütend und verwirrt bist, und es hat nicht gerade geholfen, dass wir uns geweigert haben, deine Fragen zu beantworten. Wir hatten es eilig, uns die Orte anzusehen, die du uns genannt hast.«

 Er war nicht lang genug fort gewesen, um Orte abzuklappern, die Meilen entfernt sein mussten. Ich wusste, was er wirklich überprüft hatte: Er hatte sich meine Geschichte von Rae bestätigen lassen. Und sie dürfte es getan haben. Sie kannte den wirklichen Treffpunkt nicht. Sie wusste nur, dass ich gesagt hatte, die Jungs würden sich mit uns treffen.

 Dr. Davidoff öffnete eine Tür am Ende des Flurs. Es war ein Überwachungsraum, die Wände waren mit Flachbildschirmen übersät. Ein junger Mann fuhr auf seinem Drehstuhl herum, als hätten wir ihn gerade dabei erwischt, wie er sich ein paar Pornoseiten im Netz ansah.

 »Gehen Sie doch und besorgen sich einen Kaffee, Rob«, sagte Dr. Davidoff. »Wir übernehmen hier so lang.«

 Nachdem der Wachmann verschwunden war, wandte sich Dr. Davidoff wieder an mich: »Du bekommst später noch mehr von dem Gebäude zu sehen. Im Moment«, er zeigte zu den Monitoren hinüber, »reicht das vielleicht erst mal, um dir einen ersten Eindruck zu verschaffen.«

 Hielt der mich für bescheuert? Mir war klar, was er wirklich tat: mir zeigen, wie gut bewacht das Gebäude war– nur für den Fall, dass ich wieder eine Flucht planen sollte. Allerdings gab er mir so zugleich auch Gelegenheit, mir anzusehen, womit ich es zu tun haben würde.

 »Du siehst, in deinem Zimmer gibt es keine Kamera«, erklärte er. »Nur im Flur.«

 Zwei Kameras im Flur, an jedem Ende eine. Ich sah mir die übrigen Bildschirme an. Manche davon wechselten von einer Kamera zur anderen und lieferten Aufnahmen von Gängen und Türen aus unterschiedlichen Blickwinkeln. Zwei zeigten Laborräume, beide leer und mit gedämpfter Beleuchtung, wahrscheinlich weil heute Sonntag war.

 Auf dem Schreibtisch stand ein Monitor älterer Bauart. Die Kabel liefen kreuz und quer, als hätte man es bei der Installation eilig gehabt. Der winzige Bildschirm war schwarzweiß und zeigte etwas, das aussah wie ein Lagerraum mit von Kisten gesäumten Wänden. Ich sah den Rücken eines Mädchens, das auf einem Beanbag saß. Sie fläzte auf dem Sitzsack, die Beine neben einer Spielkonsole ausgestreckt, den Controller in den dunklen Händen. Lange Locken fielen über die Rückseite des Sacks. Sie sah aus wie Rae. Oder vielleicht auch wie jemand, der die Aufgabe hatte, mich davon zu überzeugen, dass mit ihr alles in Ordnung war– sie spielte Spiele, war nicht eingesperrt, brüllte nicht nach… In dem Moment streckte das Mädchen die Hand nach einer Dose 7UP aus, und ich sah ihr Gesicht. Rae.

 »Ja, Rae hat es uns schon erklärt– der GameCube ist vollkommen veraltet. Aber nachdem wir versprochen hatten, ihn durch das neueste Modell zu ersetzen, hat sie sich drauf eingelassen, vorerst auf ihm zu spielen.«

 Sein Blick ließ den Bildschirm nicht los, während er sprach. Der Ausdruck auf seinem Gesicht war beinahe… liebevoll. Als er sich wieder mir zuwandte, veränderte sich sein Gesichtsausdruck, fast als wollte er sagen: Ich mag dich wirklich, Chloe, aber eine Rachelle bist du nicht.

 Ich war… verwirrt. Vielleicht sogar eine Spur verletzt, als gäbe es immer noch einen Teil von mir, der einfach nur gemocht werden wollte.

 Er zeigte auf den Bildschirm. »Du siehst schon, wir waren nicht drauf vorbereitet, euch Kids hier zu haben, aber wir sind dabei, alles einzurichten. Es wird nie so wohnlich sein wie Lyle House, aber ihr fünf werdet es hier behaglich haben, vielleicht sogar komfortabler als vorher, wenn wir diese ganzen unglückseligen Missverständnisse ausräumen konnten.«

 Wir fünf? Das musste dann wohl bedeuten, dass er nicht vorhatte, Derek »einzuschläfern wie einen tollwütigen Hund«, wie Tante Lauren es verlangt hatte. Ich stieß einen leisen Seufzer der Erleichterung aus.

 »Ich werde mich nicht entschuldigen, Chloe«, fuhr Dr. Davidoff fort. »Vielleicht sollte ich es tun, aber wir haben geglaubt, Lyle House aufzubauen sei die beste Methode, um der Situation gerecht zu werden.«

 Er winkte mich zu einem Stuhl. Es gab zwei davon in dem Raum, der, auf dem der Wachmann gesessen hatte, und einen zweiten, der an der Wand stand. Als ich einen Schritt auf den zweiten Stuhl zu machte, rollte er aus dem Schatten hervor und kam unmittelbar vor mir zum Stehen.

 »Nein, das war kein Geist«, erklärte Dr. Davidoff. »Sie können Gegenstände in unserer Welt nicht bewegen, außer es handelt sich um einen sehr spezifischen Typ, nämlich den Geist eines Agito.«

 »Eines was?«

 »Agito. Es ist Latein, die Übersetzung lautet mehr oder weniger ›etwas in Bewegung setzen‹. Es gibt viele verschiedene Typen von Halbdämonen, wie du noch feststellen wirst. Die Gabe eines Agito, wie der Name schon nahelegt, ist die Telekinese.«

 »Dinge mit Gedankenkraft bewegen.«

 »Sehr gut. Und es war ein Agito, der den Stuhl da bewegt hat. Allerdings einer, der noch sehr lebendig ist.«

 »Sie?«

 Er lächelte, und eine Sekunde lang bekam die Maske des tattrigen alten Narren Risse, so dass ich einen Blick auf den wirklichen Mann dahinter werfen konnte. Und was ich sah, waren Stolz und Arroganz wie bei einem Mitschüler, der seine mit 1+ benotete Arbeit schwenkt, als wollte er sagen Mach’s doch besser.

 »Ja, ich bin ein Paranormaler, und das gilt für fast jeden, der hier arbeitet. Ich weiß, was du geglaubt haben musst– dass wir Menschen sind, die eure Gaben entdeckt haben und jetzt versuchen, das zu vernichten, was wir nicht verstehen, wie in diesen Comics.«

 »X-Men.«

 Ich weiß nicht, was für mich schockierender war– dass Dr. Davidoff und seine Mitarbeiter Paranormale waren oder die Vorstellung, dass dieser gebeugte, linkische Mann X-Men las. Hatte er sich als Junge in sie vertieft, sich vorgestellt, dass auch er selbst Xaviers Schule für junge Begabte besuchte?

 Bedeutete das, dass Tante Lauren eine Nekromantin war? Dass auch sie Geister sah?

 Bevor ich eine Frage stellen konnte, sprach er weiter: »Die Edison Group wurde vor achtzig Jahren von Paranormalen gegründet. Und sosehr sie seit ihren Anfangstagen auch gewachsen ist, es handelt sich immer noch um eine von Paranormalen und für Paranormale betriebene Organisation mit dem Ziel, unseresgleichen ein besseres Leben zu ermöglichen.«

 »Edison Group?«

 »Nach Thomas Edison benannt.«

 »Dem Mann, der die Glühbirne erfunden hat?«

 »Dafür ist er vor allem bekannt. Er hat aber auch den Filmprojektor erfunden, wofür gerade du ihm wahrscheinlich dankbar sein wirst. Andererseits kannst du, Chloe, etwas, wovon er immer träumte, das ihm aber nie gelungen ist.« Eine dramatische Pause. »Kontakt zu den Toten aufzunehmen.«

 »Thomas Edison wollte mit den Toten reden?«

 »Er glaubte an das Jenseits und wollte mit den Toten kommunizieren. Allerdings nicht durch Séancen und Spiritismus, sondern auf wissenschaftlichem Weg. Man glaubt, dass er zum Zeitpunkt seines Todes an einem Gerät zu ebendiesem Zweck gearbeitet hat– einem Telefon ins Jenseits. Pläne allerdings wurden nie gefunden.« Dr. Davidoff lächelte verschwörerisch. »Oder zumindest nicht offiziell. Wir haben den Namen gewählt, weil wir uns dem Paranormalen ebenso wie Edison auf dem wissenschaftlichen Weg nähern.«

 Paranormalen mit Hilfe der Wissenschaft das Leben leichter machen. Wo hatte ich so etwas schon einmal gehört? Ich brauchte einen Moment, bis ich darauf kam, und als es mir wieder einfiel, schauderte ich.

 Die Geister, die ich im Keller von Lyle House gerufen hatte, hatten einem Magier namens Samuel Lyle als Versuchsobjekte gedient. Zunächst als freiwillige Versuchsobjekte, hatten sie gesagt, weil er ihnen ein besseres Leben versprochen hatte. Stattdessen waren sie zu Laborratten geworden, die den Visionen eines Verrückten geopfert wurden– so hatte einer der Geister es ausgedrückt. Und dieses Wesen in meinem Zimmer hatte Brady– und mich, glaube ich– Samuel Lyles »Geschöpfe« genannt.

 »Chloe?«

 »E-es tut mir leid. Ich bin einfach…«

 »Müde, nehme ich an, nachdem du die ganze Nacht auf den Beinen warst. Würdest du dich lieber ausruhen?«

 »N-nein, mir geht’s gut. Es ist einfach… Wie passen wir in das Ganze? Und Lyle House? Es gehört alles zu einem Experiment, oder?«

 Sein Kinn hob sich, nicht viel, aber es war gerade genug, um mir mitzuteilen, dass ich ihn unvorbereitet erwischt hatte und dass ihm das nicht passte. Ein freundliches Lächeln ließ den Ausdruck verschwinden, und er lehnte sich auf seinem Stuhl zurück.

 »Es ist ein Experiment, Chloe. Ich weiß, wie sich das anhören muss, aber ich kann dir versichern, es handelt sich hier um nichtinvasive Studien, bei denen nur harmlose psychotherapeutische Techniken zum Einsatz kommen.«

 Harmlos? Es war ganz sicher nicht harmlos gewesen, was Liz und Brady zugestoßen war.

 »Okay, und wir sind dann also Teil dieses Experiments…«, begann ich.

 »Paranormaler zu sein ist sowohl ein Segen als auch ein Fluch. Und die Pubertät ist für uns die schwierigste Entwicklungsphase überhaupt. Denn es ist die Zeit, in der unsere Kräfte sich zu manifestieren beginnen. Eine der von der Edison Group vertretenen Theorien besagt, dass es für unsere Kinder möglicherweise einfacher ist, wenn sie ihre Zukunft nicht kennen.«

 »Wenn sie nicht wissen, dass sie Paranormale sind?«

 »Ja. Und man sie stattdessen als ganz normale Menschen aufwachsen lässt, ihnen Gelegenheit gibt, ihren Platz in der menschlichen Gesellschaft zu finden, ohne dass sie sich über die bevorstehenden Veränderungen Sorgen machen müssen. Du und die anderen, ihr seid ein Teil dieser Studie. Für die meisten von euch hat es sich bewährt. Aber bei manchen, bei dir zum Beispiel, haben die paranormalen Kräfte zu plötzlich eingesetzt. Das machte es nötig, euch behutsam auf die Wahrheit vorzubereiten und zugleich dafür zu sorgen, dass ihr währenddessen weder euch selbst noch anderen Schaden zufügt.«

 Weshalb sie uns in eine betreute Wohngruppe gesteckt und uns erzählt hatten, wir wären verrückt? Uns unter Medikamente gesetzt hatten? Das ergab keinerlei Sinn. Was war mit Simon und Derek, die zu diesem Zeitpunkt bereits gewusst hatten, was sie waren? Wie konnten sie dann noch Teil dieser Studie sein? Aber wenn das, was Brady erzählt hatte, stimmte, war Derek zweifellos Teil dieser Studie.

 Und was war mit dem Wesen, das uns als Dr. Lyles Geschöpfe bezeichnet hatte? Was war mit Brady und Liz, die man dauerhaft aus dieser Studie herausgenommen hatte? Ermordet. Man bringt eine Versuchsperson doch sicher nicht um, wenn sie auf die »harmlosen psychotherapeutischen Techniken« nicht gut anspricht?

 Sie hatten uns von Anfang an belogen. Hatte ich mir wirklich eingebildet, sie würden jetzt auf einmal die Wahrheit sagen? Wenn ich die wirklich hören wollte, würde ich mit dem weitermachen müssen, was ich bisher getan hatte: mir die Antworten selbst suchen.

 Also ließ ich Dr. Davidoff weiterschwafeln, ließ mir die Studie erklären, dann von den anderen Teenagern erzählen, davon, wie sie uns kurieren wollten und wir sehr bald wieder draußen sein würden. Und ich lächelte und nickte und begann, eigene Pläne zu schmieden.

 [home]

 5

 Als Dr. Davidoff mit seinem Propagandavortrag fertig war, brachte er mich zu Rae, die immer noch in dem improvisierten Spielezimmer saß und Zelda spielte. Er öffnete die Tür, winkte mich ins Innere, schloss sie wieder und ließ uns allein.

 »Ist die Zeit schon vorbei?«, fragte Rae, während sie sich langsam umdrehte. »Lassen Sie mich einfach noch fertig…«

 Als sie mich sah, sprang sie auf, der Controller landete klappernd auf dem Boden, umarmte mich und wich dann zurück.

 »Dein Arm«, sagte sie. »Hab ich dir…«

 »Nein, der ist verbunden. Musste genäht werden.«

 »Au.« Rae musterte mich mit einem langen Blick. »Und du solltest schlafen, du sieht ja halb tot aus.«

 »Das sind einfach bloß die Nekromantengene, die sich da melden.«

 Sie lachte und umarmte mich noch einmal, bevor sie sich wieder auf ihren Sitzsack plumpsen ließ. Trotz der langen Nacht, die wir im Wesentlichen mit Wegrennen verbracht hatten, sah Rae gut aus. Andererseits gehörte Rae zu den Mädchen, die eigentlich immer gut aussehen– makellose kupferfarbene Haut, kupferfarbene Augen und die langen Locken, die, wenn das Licht im richtigen Winkel fiel, ebenfalls einen kupferfarbenen Schimmer bekamen.

 »Nimm dir eine Kiste. Ich würde dir ja einen Stuhl anbieten, aber die Raumausstatter heutzutage?« Sie verdrehte die Augen. »So was von langsam. Aber wenn die erst mal mit Renovieren fertig sind, ist der Laden hier nicht wiederzuerkennen. Stereoanlage, DVD, Computer… Sessel. Und ab morgen haben wir hier außerdem eine Wii.«

 »Wirklich?«

 »Yep. Ich hab gesagt ›Leute, wenn ich euch bei eurer komischen Studie helfen soll, müsst ihr mir was im Gegenzug bieten. Und ein GameCube bringt’s einfach nicht.‹«

 »Hast du auch einen größeren Fernseher verlangt?«

 »Hätt’s machen sollen. Nach dem ganzen verkorksten Zeug mit Lyle House fallen die jetzt fast übereinander, damit wir zufrieden sind. Wir werden ja so verwöhnt werden hier. Natürlich verdienen wir alles, was wir kriegen können.«

 »Und wie.«

 Sie grinste. Ihr ganzes Gesicht strahlte. »Hast du’s schon gehört? Ich bin eine Halbdämonin. Eine Exau… Exustio. Das ist die höchste Stufe von Feuerdämon, die man sein kann. Cool, was?«

 Ein Halbdämon zu sein war cool. Aber eine halbdämonische Laborratte in unmittelbarer Gefahr, vernichtet zu werden? Ganz entschieden weniger cool. Trotzdem, sosehr ich mir wünschte, ihr die Wahrheit zu sagen, ich konnte es nicht. Noch nicht.

 Gestern Abend erst hatte Rae in Lyle House auf ihrem Bett gelegen und verzweifelt versucht, mit bloßen Fingern ein Streichholz zu entzünden– in der Hoffnung auf einen Beweis dafür, dass sie eine paranormale Fähigkeit besaß. Jetzt hatte sie entdeckt, dass sie ein ungewöhnlicher Typ von Halbdämon war. Das war Rae auf eine ganz besondere Art wichtig, die ich nicht ganz verstand– auf eine Art, die ich wohl einfach akzeptieren musste. Jedenfalls so lange, bis ich mehr Beweise dafür hatte, dass dies eben doch nicht das Beste war, was ihr jemals passiert war.

 »Und weißt du was noch?«, fragte sie jetzt. »Sie haben mir Fotos von meiner Mom gezeigt. Meiner richtigen Mom. Keine von meinem Dad natürlich, schon klar, er ist ja ein Dämon. Irgendwie unheimlich, wenn man sich’s überlegt. Dämonen sind ja nicht gerade…« Zum ersten Mal sah ich einen Schatten von Besorgnis in ihren Augen. Sie zwinkerte, und er war fort. »Aber Dr. D. sagt, das macht einen nicht schlecht oder so was. Jedenfalls, meine Mom, ihr Name ist Jacinda. Das ist hübsch, oder?«

 Ich öffnete den Mund, um zuzustimmen, aber sie redete aufgeregt weiter.

 »Sie hat früher hier gearbeitet, genau wie Simons Dad. Sie haben Bilder von damals. Sie sah umwerfend aus, wie ein Model. Und Dr. D. sagt, vielleicht kriegen sie sogar raus, wo sie sie finden können, sie wollen’s versuchen. Einfach mir zuliebe.«

 »Was ist mit deinen Adoptiveltern?«

 Der Schatten sank wieder herab, und dieses Mal blieb er länger. Ich fühlte mich schlecht, weil ich es war, die ihr jetzt die Stimmung verdarb. Erst hatte ich Liz mitgeteilt, dass sie tot war, dann hatte ich Brady gezwungen, seinen letzten Abend noch einmal zu durchleben, und jetzt erinnerte ich Rae an ihre Eltern… ich versuchte nur, die Antworten zu finden, die uns allen helfen würden. Aber es kam mir grausam vor.

 Nach einer kurzen Pause sagte Rae: »Sie sind keine Paranormalen.«

 »Oh?«

 »Nee, bloß Menschen.« So wie sie es sagte, bekam das Wort einen hässlichen Beigeschmack. »Sie sagen, als meine Mutter hier weggegangen ist, hat sie alle Verbindungen zu der Gruppe abgebrochen. Und irgendwie bin ich dann zur Adoption freigegeben worden. Dr. D. sagt, das muss ein Irrtum gewesen sein. Jacinda hat mich geliebt, sie hätte mich nie hergegeben. Er sagt, die Geschichte, die meine Adoptiveltern mir da erzählt haben, dass sie mich nicht hat behalten können, war gelogen, und wenn die Edison Group von der Adoption gewusst hätte, hätten sie mir Eltern so wie uns gesucht. Aber als sie mich aufgespürt hatten, war es zu spät, also konnten sie nichts weiter tun, als ein Auge auf mich zu halten. Als sie rausgefunden haben, dass ich Probleme hatte, haben sie meinen Eltern angeboten, mich kostenlos in Lyle House unterzubringen. Ich wette, es dauert Wochen, bis meine Leute auch nur merken, dass ich nicht mehr dort bin, und dann werden sie einfach bloß erleichtert sein.«

 »Ich kann mir nicht vorstellen…«

 »Ich war fast einen Monat lang in Lyle House. Und weißt du, wie oft meine Eltern mich besucht haben? Angerufen haben?« Aus Daumen und Zeigefinger formte sie eine Null.

 »Vielleicht durften sie ja nicht vorbeikommen? Vielleicht haben sie dir Nachrichten hinterlassen, die du nie gekriegt hast?«

 Sie rümpfte ihre Nase. »Warum sollte ich sie nicht gekriegt haben?«

 »Weil deine Adoptiveltern keine Paranormalen sind. Wenn sie mit ins Spiel kommen, würde das die Sache komplizieren.«

 Der Ausdruck in ihren Augen ließ erkennen, dass sie abschweifte, während sie überlegte. Dann flackerte ein Funken auf– die Hoffnung, dass sie sich geirrt haben könnte, dass die einzigen Eltern, die sie je gekannt hatte, sie doch nicht aufgegeben hatten. Dann ein scharfes Kopfschütteln. »Nein, ich hab ihnen Ärger gemacht, Mom war froh, dass sie mich los war.« Ihre Hände gruben sich hart in den Sitzsack, ließen wieder los und strichen die Falten glatt. »Es ist besser so. Mir geht’s besser so.«

 Besser eine ungewöhnliche Halbdämonin auf der Schwelle eines neuen Lebens als ein ganz normales Mädchen, das in sein normales Leben mit seinen normalen Eltern zurückgeschickt wurde. Ich streckte den Arm aus und griff nach dem Controller.

 »Wie weit warst du?«, fragte ich.

 »Wieso, willst du mich herausfordern?«

 »Klar.«

 Rae und ich aßen zusammen zu Mittag. Pizza. Anders als in Lyle House schienen sie hier eher an unserer Zufriedenheit als an unserer gesunden Ernährung interessiert zu sein.

 Vielleicht weil sie nicht vorhaben, uns am Leben zu lassen?

 Mit Rae zu reden, zu hören, wie aufgeregt sie über all das war, hatte mir genug Distanz von dem Kummer und dem Verrat verschafft, dass ich jetzt eine sehr reale und sehr verstörende Möglichkeit erkennen konnte.

 Was, wenn ich vollkommen falschlag? In jeder Hinsicht?

 Ich hatte keinerlei Beweise dafür, dass die Leute hier Liz und Brady wirklich umgebracht hatten. Liz hatte »geträumt«, festgeschnallt in einer Art Krankenhauszimmer zu liegen. Ich wusste absolut nichts– sie konnte in der Nacht, in der sie sie hierher verlegt hatten, bei einem Autounfall umgekommen sein. Oder in der gleichen Nacht Selbstmord begangen haben. Oder sie hatten sie aus Versehen umgebracht, als sie versucht hatten, sie zu bändigen.

 Dann sind Liz und Brady also ganz zufällig beide verunglückt, unmittelbar nachdem sie Lyle House verlassen hatten?

 Okay, das war unwahrscheinlich.

 Raes leibliche Mutter und Simons Dad haben sich also ganz unabhängig voneinander mit der Edison Group überworfen und sind geflohen, und beide haben ihre Kinder, die zugleich Studienobjekte der Gruppe waren, mitgenommen?

 Nein, hier stimmte ganz entschieden irgendwas nicht. Ich brauchte Antworten, und die würde ich nicht finden, wenn ich eingeschlossen in meiner Zelle hockte. Außerdem hatte ich es nicht eilig damit, dieses Wesen in meinem Zimmer wiederzutreffen.

 In dem Moment, in dem ich gerade noch diesen Gedanken dachte, tauchte Dr. Davidoff auf, um mich genau dorthin zurückzubringen. Als ich ihm durch den Flur folgte, suchte ich hektisch nach einem Grund, warum ich innerhalb des Gebäudes noch woandershin gehen müsste– wohin auch immer, solange ich meinem privaten Lageplan ein paar weitere Details hinzufügen konnte.

 Ich erwog, um eine Unterhaltung mit Tante Lauren zu bitten. Aber dann hätte ich so tun müssen, als hätte ich ihr verziehen, dass sie mich mein ganzes Leben lang belogen und mich am Ende verraten und der Edison Group ausgeliefert hatte. Eine so gute Schauspielerin war ich einfach nicht. Und Tante Lauren war dafür einfach auch nicht dumm genug. Außerdem gab es einen Grund, dass sie gar nicht erst versucht hatte, mit mir zu reden. Sie ließ die Zeit für sich arbeiten, wartete, bis ich mich einsam fühlte und ein vertrautes Gesicht sehen wollte, bis ich mir verzweifelt wünschte, irgendeine Entschuldigung zu hören und glauben zu dürfen. Bis dahin würde sie sich fernhalten.

 Aber es gab noch eine andere Person, mit der ich vielleicht reden konnte. Bei dem Gedanken bekam ich eine fast ebenso üble Gänsehaut wie bei der Vorstellung, mit Tante Lauren zu reden. Aber ich brauchte Antworten.

 »Doktor Davidoff?«, sagte ich, als wir uns meiner Zimmertür näherten.

 »Ja, Chloe?«

 »Ist Tori auch hier?«

 »Ja, das ist sie.«

 »Ich habe gedacht… Ich würde sie gern sehen, einfach fragen, ob alles okay ist.«

 [home]

 6

 Dr. Davidoff erklärte dies zu einer »fabelhaften Idee«, hatte also offensichtlich keine Ahnung, dass ich dahintergekommen war, wer unsere Fluchtpläne verpetzt haben musste. Die zweite Hälfte des Plans, bei dieser Gelegenheit eine klarere Vorstellung von dem Gebäude zu bekommen, funktionierte nicht ganz so gut, denn es stellte sich heraus, dass Toris Zelle nur ein paar Türen von meiner entfernt war.

 Dr. Davidoff öffnete mir die Tür und schloss sie dann hinter mir wieder ab. Als ich das Klicken hörte, wich ich vorsichtig zurück, bereit, beim ersten Anzeichen von Ärger zu brüllen. Bei meinem letzten Zusammensein mit Victoria Enright unter vier Augen hatte sie mich mit einem Backstein bewusstlos geschlagen, mich gefesselt und in einem pechschwarzen Kriechkeller meinem Schicksal überlassen. Insofern war es vielleicht nachvollziehbar, dass die verschlossene Zimmertür mich ein bisschen nervös machte.

 Das einzige Licht im Zimmer kam von dem Wecker auf dem Nachttisch. »Tori?«

 Eine Gestalt richtete sich auf der Matratze auf. Das kurze Haar bildete eine Art stachelige Aureole um ihren Kopf. »Puh. Wenn strenge Vorträge nicht helfen, versuchen sie’s mit Folter, oder was? Alles klar, ist angekommen. Sag ihnen, ich gebe auf, wenn sie dich bloß wieder wegbringen. Bitte.«

 »Ich bin hergekommen, weil ich…«

 »Triumphieren will?«

 Ich machte einen Schritt auf sie zu. »Ja klar. Ich bin hier, weil ich triumphieren will. Mich über dich halb tot lachen will, weil du hier eingesperrt bist. Genau wie ich drei Türen weiter.«

 »Wenn du jetzt noch sagst ›wir stecken hier zusammen drin‹, dann kotze ich.«

 »Hey, wir würden überhaupt nicht hier drinstecken, wenn du uns nicht bei den Schwestern verpetzt hättest. Nur hattest du anscheinend nicht damit gerechnet, dass sie dich auch gleich mit einsperren würden. So was nennt man Ironie des Schicksals.«

 Ein Augenblick des Schweigens. Dann lachte sie kurz auf. »Du bildest dir ein, ich hätte dich verpetzt? Wenn ich gewusst hätte, dass du abhauen willst, hätte ich dir beim Packen geholfen.«

 »Nicht, wenn ich zusammen mit Simon abhaue.«

 Sie schwang die Beine über die Bettkante. »Ah, ich habe also in einem Anfall von rasender Eifersucht eure Pläne verraten und so dafür gesorgt, dass du und der Typ, der mich deinetwegen zurückgewiesen hat, in eine psychiatrische Anstalt gesperrt werdet? Aus welchem Film ist denn das wieder?«

 »Demselben, in dem die Cheerleaderin die Neue mit einem Backstein zusammenschlägt und in einen Kriechkeller sperrt.«

 »Ich bin keine Cheerleaderin.« Sie spuckte das Wort mit so viel Gehässigkeit aus, dass man hätte meinen können, ich hätte sie Flittchen genannt. »Ich hätte dich nach dem Abendessen schon wieder rausgelassen, bloß hatte unser nicht so edler Ritter dich da schon gefunden.« Sie rutschte vom Bett. »Ich hab Simon gemocht, aber kein Typ ist es wert, dass man sich seinetwegen zum Affen macht. Du willst irgendwem die Schuld geben? Guck in den Spiegel. Du bist es schließlich, die das alles ins Rollen gebracht hat. Du mit deinen Geistern. Deinetwegen haben sie Liz weggebracht, du hast Derek in Schwierigkeiten gebracht und mich auch.«

 »Du hast dich selbst in Schwierigkeiten gebracht. Ich hab überhaupt nichts getan.«

 »Natürlich nicht.« Sie trat näher an mich heran. Ihre Haut wirkte gelblich, und purpurne Schatten lagen unter ihren braunen Augen. »Ich hab eine Schwester, die ist genau wie du, Chloe. Das ist die Cheerleaderin, die süße kleine Blonde– wenn sie mit den Wimpern klimpert, kommt die ganze Welt angerannt. Genau wie du in Lyle House, wo Simon fast über seine eigenen Füße gefallen ist, weil er dir helfen wollte. Sogar Derek ist dir zu Hilfe gekommen…«

 »Ich hab doch…«

 »Gar nichts gemacht. Davon rede ich ja grad. Du kannst ja auch gar nichts machen. Du bist eine alberne, nutzlose Barbiepuppe, genau wie meine Schwester. Ich bin intelligenter, tougher, beliebter. Aber bringt das irgendwas? Nein.« Sie ragte über mir auf, fast einen Kopf größer als ich, und starrte auf mich herunter. »Alle haben es immer mit der hilflosen kleinen Blonden. Dumm nur, dass Hilflosigkeit eben nur funktioniert, wenn einer da ist, der dich rettet.«

 Sie hob beide Hände. Funken stoben von ihren Fingern. Als ich zurückwich, grinste sie.

 »Warum schreist du nicht nach Derek, damit er dir hilft, Chloe? Oder nach deinen Geisterfreunden?« Sie kam auf mich zu, Funken wirbelten und schlossen sich zwischen ihren erhobenen Händen zu einer Kugel aus blauem Licht. Ihre Hände jagten abwärts. Ich warf mich zur Seite. Die Kugel schoss über meine Schulter hinweg, traf auf die Wand und zerbarst in einem Schwall aus Funken, die mir die Wange versengten.

 Ich kam auf die Beine und wich zurück in Richtung Tür. Tori hob die Hände, schwang sie erneut abwärts, und eine unsichtbare Kraft riss mich von den Füßen. Das Zimmer zitterte. Jedes einzelne Möbelstück schwankte und klapperte. Sogar Tori selbst wirkte überrascht.

 »Du bist eine Hexe«, sagte ich.

 »Bin ich?« Sie kam näher, die Augen so wild wie ihr Haar. »Ist ja nett, dass es mir mal einer sagt. Meine Mutter hat immer drauf bestanden, dass ich mir das alles nur einbilde. Sie hat mich nach Lyle House gebracht, bipolare Störung diagnostizieren lassen, mich mit Medikamenten vollgepumpt. Und ich hab das Zeug geschluckt, weil ich sie nicht enttäuschen wollte.«

 Sie schlug mit beiden Händen nach unten, zwei Lichtblitze brachen aus ihren Fingerspitzen hervor und jagten auf mich zu. Toris Augen weiteten sich vor Schreck. Ihre Lippen öffneten sich zu einem lautlosen Nein!

 Ich versuchte, auf den Knien aus dem Weg zu rutschen, war aber nicht schnell genug. Als die Blitze ratternd auf mich zukamen, erschien eine Gestalt aus dem Nichts– ein Mädchen in einem Nachthemd. Liz. Sie gab der Kommode einen Stoß, die Kommode löste sich von der Wand und flog nach vorn, in die Bahn der Blitze. Holz splitterte, Spiegelglas brach, Scherben gingen auf mich nieder, während ich mit gesenktem Kopf auf dem Teppich kauerte.

 Als ich den Kopf wieder hob, war alles still, und Liz war verschwunden. Die Kommode lag mit einem rauchenden Loch im Holz auf der Seite, und ich konnte nichts anderes denken als: Das hätte ich sein können.

 Tori saß zusammengekauert auf dem Boden, die Knie an die Brust gezogen, das Gesicht zwischen ihnen verborgen. Sie wiegte sich vor und zurück. »Ich hab’s nicht so gemeint, ich hab das nicht gewollt. Ich werde bloß so wütend, so wütend. Und es passiert einfach.«

 Wie Liz, die Dinge in Bewegung setzte, wenn sie wütend wurde. Wie Rae, die bei einem Streit ihre Mutter verbrannt hatte. Wie Derek, der einen Jungen zur Seite geschleudert und ihm dabei das Rückgrat gebrochen hatte.

 Was würde passieren, wenn ich wirklich wütend wurde?

 Unkontrollierbare Kräfte. Das war nicht normal bei Paranormalen. Es konnte nicht normal sein.

 Ich machte einen vorsichtigen Schritt auf Tori zu. »Tori, ich…«

 Die Tür flog auf, und Toris Mutter kam hereingestürzt. Sie blieb abrupt stehen, als sie die Kommodentrümmer sah.

 »Victoria Enright!« Der Name kam als Fauchen heraus, das jedem Werwolf Ehre gemacht hätte. »Was hast du getan?«

 »S-sie war’s nicht«, sagte ich. »Ich war’s. Wir haben gestritten, und ich…« Ich starrte auf das Loch in der Kommode und konnte den Satz nicht beenden.

 »Ich weiß sehr gut, wer für das hier verantwortlich ist, Miss Chloe.« Jetzt galt das Fauchen mir. »Obwohl ich nicht bezweifle, dass du deine Rolle dabei gespielt hast. Ganz die kleine Anstifterin, stimmt’s?«

 »Diane, jetzt reicht es«, schnappte Dr. Davidoff von der Tür her. »Hilf deiner Tochter, das Durcheinander hier aufzuräumen. Chloe, komm mit.«

 Anstifterin? Ich? Vor zwei Wochen hätte ich bei der Vorstellung noch gelacht. Aber inzwischen… Tori behauptete, alles hätte mit mir angefangen, damit, dass die Jungs das hilflose kleine Wesen hatten beschützen wollen. Die Vorstellung war mir zuwider. Aber ganz unrecht hatte sie nicht.

 Derek hatte gewollt, dass Simon aus Lyle House floh und sich auf die Suche nach ihrem Dad machte. Aber Simon hatte Derek nicht zurücklassen wollen, und der hatte sich geweigert zu gehen, weil er Angst hatte, er würde wieder jemanden verletzen. Als Derek dahinterkam, dass ich eine Nekromantin war, hatte er eine Möglichkeit gefunden, Simons Bedenken zu überwinden. Die sprichwörtliche Jungfer in Not frei Haus.

 Ich war das arme Mädchen gewesen, das keine Ahnung hatte, was es bedeutete, eine Nekromantin zu sein, immer wieder Fehler gemacht hatte, immer stärker gefährdet gewesen war, in eine psychiatrische Klinik verlegt zu werden. Siehst du das, Simon? Sie ist in Gefahr. Sie braucht deine Hilfe. Nimm sie mit, sucht Dad, er wird alles in Ordnung bringen.

 Ich war fuchsteufelswild gewesen, und ich hatte Derek zur Rede gestellt, aber ich hatte mich nicht geweigert, bei dem Plan mitzumachen. Wir brauchten Simons Dad– wir alle brauchten ihn. Sogar Derek, der sich uns am Ende, als wir entdeckt worden waren, doch noch angeschlossen hatte. Er hatte keine Wahl mehr gehabt.

 Wenn ich schon vorher gewusst hätte, was passieren würde, hätte ich dann aufgehört, in Lyle House nach Antworten zu suchen? Hätte ich die Diagnose akzeptiert, meine Pillen geschluckt, den Mund gehalten und gewartet, bis man mich entließ?

 Nein. Die hässliche Wahrheit war besser als die angenehme Lüge. Es musste sein.

 Dr. Davidoff brachte mich wieder in mein Zimmer, und ich redete mir ein, dass ich damit kein Problem hatte. Ich musste allein sein, um den nächsten Versuch einer Kontaktaufnahme mit Liz zu starten, jetzt, da ich wusste, dass sie noch hier war.

 Ich fing langsam an und steigerte meine Bemühungen nur ganz allmählich, bis ich eine Stimme hörte, so leise, dass es auch das Summen der Lüftungsanlage hätte sein können. In der Hoffnung, Liz in ihrem Minnie Mouse-Nachthemd und den Giraffensocken zu sehen, sah ich mich um. Aber ich war allein im Zimmer.

 »Liz?«

 Ein leises, zögerndes: »Ja?«

 »Es tut mir leid«, sagte ich, während ich aufstand. »Ich weiß, dass du wütend auf mich bist, aber es ist mir einfach nicht richtig vorgekommen, dir nicht die Wahrheit zu sagen.«

 Sie erwiderte nichts.

 »Ich finde raus, wer dich umgebracht hat. Ich verspreche es.«

 Die Worte schossen aus mir heraus, als läse ich aus irgendeinem mittelmäßigen Drehbuch vor. Wenigstens hatte ich genug Verstand, den Mund noch rechtzeitig zuzuklappen, bevor ich ihr als Nächstes versprach, ihren Tod zu rächen. Das mochte auf der Leinwand vollkommen logisch klingen, aber im wirklichen Leben denkt man an diesem Punkt nur: Na toll… und wie soll ich das jetzt anstellen?

 Liz schwieg immer noch, als wartete sie auf den Rest.

 »Darf ich dich sehen?«, fragte ich. »Bitte?«

 »Ich komme nicht… durch. Du musst dir mehr Mühe geben.«

 Ich setzte mich wieder auf den Fußboden, wickelte mir ihr Kapuzenshirt um die Hände und konzentrierte mich.

 »Mehr«, flüsterte sie.

 Ich kniff die Augen zusammen und stellte mir vor, wie ich Liz zu mir herüberzog. Ein einziger kräftiger Ruck noch, und… Ein vertrautes klingelndes Lachen veranlasste mich, mich hastig aufzusetzen. Ein warmer Luftzug glitt an meinem unbandagierten Arm entlang.

 Ich zerrte den Ärmel nach unten. »Du? Dich habe ich nicht gerufen.«

 »Das war auch nicht nötig, Kleine. Wenn du beschwörst, müssen die Geister gehorchen. Du hast deine Freundin gerufen, und die Schatten von tausend Toten haben geantwortet, sind zu ihren verwesenden Leichen zurückgekehrt.« Ihr Atem kitzelte mich am Ohr. »Hüllen, begraben auf einem zwei Meilen entfernten Friedhof. Tausend Leichen stehen bereit, zu tausend Zombies zu werden. Eine riesige Armee des Todes, die nur auf deine Befehle wartet.«

 »Ich wollte nicht…«

 »Nein, natürlich nicht. Noch nicht. Deine Kräfte brauchen Zeit, um sich zu entfalten. Doch dann?« Ihr kehliges Lachen erfüllte den Raum. »Unser lieber Dr. Lyle führt mit Sicherheit gerade einen Freudentanz in der Hölle auf und vergisst über dem Triumph seine Todesqualen. Unser allseits geliebter Verstorbener, unser wenig geachteter, zutiefst umnachteter Dr. Samuel Lyle. Schöpfer der schönsten, entzückendsten kleinen Scheusale, die ich je gesehen habe.«

 »W-was?«

 »Ein bisschen hiervon, ein bisschen davon. Ein kleiner Kniff hier und ein kleiner Dreh da. Und schau nur, was daraus geworden ist.«

 Ich presste die Augen zusammen und stemmte mich gegen das Bedürfnis, sie zu fragen, wie sie das meinte. Was dies auch für ein Wesen war, ich konnte ihr nicht trauen, ebenso wenig, wie ich Dr. Davidoff und der Edison Group trauen konnte.

 »Was willst du?«, fragte ich stattdessen.

 »Das Gleiche wie du. Freiheit. Diesen Ort verlassen.«

 Ich setzte mich aufs Bett. So aufmerksam ich mich auch umsah, ich konnte keine Spur von ihr sehen. Es gab nur die Stimme und den warmen Luftzug.

 »Du bist hier gefangen?«, fragte ich.

 »Wie eine Fee unter einem Glassturz, metaphorisch betrachtet. Feen sind ein Produkt der menschlichen Einbildungskraft. Kleine Wesen, die auf Libellenflügeln herumschwirren. Geradezu putzig. Eine passendere Metapher wäre vielleicht, dass ich wie ein Leuchtkäfer in einer Flasche gefangen bin. Wenn es um magische Energie geht, kommt nichts wirklich an einen seelengebundenen Quasi-Dämon heran. Außer natürlich ein seelengebundener echter Dämon, aber einen zu beschwören und sich seine Macht aneignen zu wollen wäre selbstmörderisch– frag einfach Samuel Lyle.«

 »Er ist umgekommen, weil er einen Dämon beschworen hat?«

 »Das Beschwören selbst ist in aller Regel ein verzeihlicher Akt. Es ist die Seelenbindung, die sie einem wirklich übelnehmen. Lyle hätte sich mit mir zufriedengeben sollen, aber Menschen sind doch nie zufrieden, nicht wahr? Er war zu arrogant, die Möglichkeit eines Fehlers auch nur zu erwägen, und er unterließ es, das wahre Geheimnis seines Erfolgs kundzutun: mich.«

 »Deine Magie ist es, die das hier am Laufen hält? Und sie haben es noch nicht mal gemerkt?«

 »Lyle hat seine Geheimnisse bis ins Grab und sogar darüber hinaus gehütet, obwohl er ursprünglich nicht vorhatte, sie bis ins Jenseits mitzunehmen. Ich bin mir sicher, er hatte vor, ihnen von mir zu erzählen… wäre er nicht gestorben, bevor er Gelegenheit dazu hatte. Selbst eine so mächtige Nekromantin wie du hätte Schwierigkeiten, einen Geist in einer Höllendimension zu kontaktieren, und deshalb bin ich jetzt hier gebunden, und meine Kräfte verstärken die Magie, die hier gewirkt wird. Die anderen– diese Edison Group– glauben, das Haus wäre auf einer Kreuzung von Brachlandlinien gebaut oder etwas vergleichbar Albernes.«

 »Und wenn ich dich befreien würde…?«

 »Das Gebäude würde zu einem Haufen von rauchendem Schutt zusammenbrechen, und die verruchten Seelen, die sich in ihm befinden, würden in die Hölle hinuntergerissen und dort bis in alle Ewigkeit von Dämonen gefoltert werden.« Sie lachte. »Eigentlich eine erfreuliche Vorstellung… Aber nein, mein Verschwinden würde lediglich ihre Versuche erschweren. Sie ganz erheblich erschweren allerdings– und ihren ehrgeizigsten Projekten ein Ende machen.«

 Den Dämon freigeben gegen das Versprechen, dass ich selbst reich belohnt würde und meine Feinde vernichtet würden? Moment, wo hatte ich so was schon mal gehört? Ja richtig, in jedem Dämonen-Horrorfilm, der je gedreht worden war. Und der Teil mit dem Horror begann immer unmittelbar nach dem Teil mit dem Freigeben.

 »Ich glaube nicht…«, sagte ich.

 »Ah, richtig. Gib mich frei, und ich werde an der ganzen Welt Rache nehmen. Kriege und Hungersnöte auslösen, Blitze schleudern, die Toten aus ihren Gräbern auferstehen lassen… wobei du mir bei diesem Teil vielleicht sogar helfen könntest?« Die Stimme glitt näher an mein Ohr heran. »Du bist immer noch ein richtiges Kind, stimmt’s? Glaubst an den schwarzen Mann. Von allen Kriegen und Massakern des letzten Jahrhunderts waren Dämonen vielleicht für ein Zehntel verantwortlich, und manchen Leuten zufolge wäre uns damit immer noch zu viel Ehre angetan. Im Gegensatz zu den Menschen sind wir klug genug, um zu wissen, dass es nicht in unserem Interesse ist, die Welt, auf der wir leben, zu zerstören. Gib mich frei, und ja, ich werde mich amüsieren, aber da draußen bin ich nicht gefährlicher als hier drin.«

 Ich überlegte… und stellte mir vor, wie das Kinopublikum brüllte: Du dumme Kuh! Das ist ein Dämon!

 »Ich weiß nicht, ob das eine so gute Idee ist.«

 Ihr Seufzer blähte den Ärmel meines T-Shirts. »Es gibt keinen trübseligeren Anblick als einen verzweifelten Quasi-Dämon. Nach Jahrzehnten der Einsamkeit an diesem Ort, einer Ewigkeit, die ich damit verbracht habe, an den Stäben meines Käfigs zu rütteln und in taube Ohren zu heulen, ist es jetzt schon so weit gekommen, dass ich ein Kind um einen Gefallen bitten muss. Stell mir Fragen, und ich werde die Lehrerin spielen und sie dir kostenlos beantworten. Ich war früher tatsächlich einmal eine Lehrerin, weißt du, als eine törichte Hexe mich beschwor und mich zur Inbesitznahme einlud, was nie klug ist, selbst wenn man gerade versucht, das fürchterliche kleine Puritanerdorf zu zerstören, das einen beschuldigt…«

 »Ich habe keine Fragen.«

 »Gar keine?«

 »Gar keine.«

 Ihre Stimme schlängelte sich um mich herum. »Da wir gerade von Hexen sprechen, ich könnte dir ein Geheimnis über diese Dunkelhaarige verraten, die du da besucht hast. Ihre Mutter– ehrgeiziger, als gut für sie ist– hatte von einer anderen Hexe gehört, die das Kind eines Magiers geboren hatte, und musste es natürlich gleich nachmachen. Jetzt bezahlt sie den Preis dafür. Ein Formelwirker gemischter Abstammung ist immer gefährlich.«

 »Toris Dad ist ein Magier?«, fragte ich unwillkürlich.

 »Der Mann, den sie Daddy nennt? Nein. Ihr wirklicher Vater? Ja.«

 »Das ist also der Grund, warum…« Ich unterbrach mich. »Nein, ich will’s nicht wissen.«

 »Natürlich willst du. Wie wäre es mit dem Wolfsjungen? Ich habe gehört, dass sie dir gegenüber von ihm geredet haben. Ich erinnere mich an die Welpen. Sie haben hier gelebt, weißt du.«

 »Sie?«

 »Vier Welpen, entzückende kleine Dinger. Perfekte kleine Raubtiere, haben die kleinen Klauen und Zähnchen gezeigt, bevor sie auch nur die Form wandeln konnten– alle außer dem Größten im Wurf. Dem einsamen Wolf. Dem intelligenten Wolf. Als seine Rudelbrüder die Klauen und Zähnchen ein Mal zu oft gezeigt hatten, bekamen diejenigen ihren Willen, die von Anfang an gegen die Aufnahme der kleinen Bestien gewesen waren.«

 »Was ist passiert?«

 »Was passiert wohl, wenn ein Welpe die Hand seines Herrn beißt? Sie wurden umgebracht, natürlich. Alle außer dem Intelligenteren, der die kleinen Wölfchenspiele nicht mitgespielt hatte. Er hat es geschafft, hier rauszukommen und zu einem richtigen Jungen zu werden.« Ihre Stimme kitzelte mich wieder am Ohr. »Was könnte ich dir denn noch erzählen…?«

 »Nichts. Ich möchte, dass du gehst.«

 Sie lachte. »Deswegen saugst du auch jedes Wort von mir auf wie ein trockener Schwamm das Wasser.«

 Ich kämpfte gegen meine Neugier an, indem ich nach meinem iPod griff, mir die Stöpsel in die Ohren schob und die Lautstärke hochdrehte.

 [home]

 7

 Später am Nachmittag klopfte Dr. Davidoff wieder an meine Zimmertür. Offenbar Zeit für eine Geschichtslektion, denn er führte mich in sein Büro und gab den Schließcode für ein abstellraumgroßes Gewölbe voller Bücherregale ein.

 »Wir haben natürlich noch mehr Nachschlagewerke. Der Rest steht in der Bibliothek, die ich dir auch bald zeigen werde. Das hier allerdings«, er zeigte mit einer Handbewegung in den kleinen Raum hinein, »ist das, was eine öffentliche Bibliothek ihre Spezialsammlung nennen würde. Die seltensten und wertvollsten Bände.« Er nahm ein in rotes Leder gebundenes Buch vom Regalbrett. Der Titel war in silbernen Buchstaben gehalten und lautete Nekromantia. »Die Frühgeschichte der nekromantischen Spezies. Dies ist eine Reproduktion aus dem achtzehnten Jahrhundert. Man weiß nur von drei erhaltenen Exemplaren, dieses hier eingeschlossen.«

 Er legte mir das Buch so übertrieben feierlich in die Hände, als vertraue er mir die Kronjuwelen an. Ich versuchte, unbeeindruckt zu bleiben, aber als ich das abgeschabte Leder in meinen Händen spürte, den schwach muffigen Geruch der Jahrhunderte wahrnahm, durchlief mich ein Schauer der Erregung. Ich war jener verkannte, in ärmlichen Verhältnissen aufgewachsene Fantasyheld, dem man mit den Worten »dies ist es, was du wirklich bist« das Zauberbuch überreichte. Ich konnte nicht anders, als mich darauf einzulassen– die Geschichte war mit meinem Gehirn verdrahtet.

 Dr. Davidoff öffnete eine zweite Tür. Hinter ihr lag ein erstaunlich gemütliches Wohnzimmer mit Ledersesseln, einem Dschungel von Zimmerpflanzen und einem Oberlicht.

 »Meine geheime Höhle«, sagte er. »Du kannst dein Buch hier drin lesen, solange ich in meinem Büro arbeite.«

 Als er verschwunden war, sah ich mir das Oberlicht an, aber selbst wenn ich in der Lage gewesen wäre, zu der sechs Meter hohen Decke hinaufzuklettern, hätte ich nie im Leben durchgepasst. Also richtete ich mich mit dem Buch in einem Sessel ein.

 Ich hatte es kaum aufgeschlagen, da kam er zurück.

 »Chloe? Ich muss fort. Ist das in Ordnung?«

 Mich in seinem Büro allein zu lassen? Ich versuchte, nicht allzu enthusiastisch zu nicken.

 »Wenn du irgendwas brauchst, wähl die Neun, das ist die Rezeption«, erklärte er. »Die Tür wird abgeschlossen sein.«

 Selbstverständlich würde sie das sein…

 Ich wartete, bis ich die äußere Tür ins Schloss fallen hörte. Auch wenn ich sicher war, dass er meine Tür verschlossen hatte, musste ich es überprüfen.

 Es war ein Reiche-Mädchen-Schloss, wie Rae sagen würde– die Sorte, mit der man nur Jugendliche draußen hält, die sich das Bad nie mit anderen teilen mussten und dementsprechend auch nie gezwungen waren, das Schloss zu knacken, um an ihre Haarbürste zu kommen, während ihre Schwester die Dusche in Beschlag genommen hatte.

 Auf einem Tischchen lag ein Stoß Taschenbücher. Ich fand eins, dessen Umschlag stabil genug war, und imitierte Rae, indem ich damit im Türspalt herumspielte, bis das Schloss klickend aufging. Voilà. Mein erster Einbruch. Oder Ausbruch.

 Ich betrat Dr. Davidoffs Büro. Was ich jetzt brauchte, war ein mit Material über die Studie vollgestopfter Aktenschrank, aber alles, was ich sah, war ein Computer.

 Immerhin war es ein Mac– mit denen hatte ich mehr Erfahrung als mit PCs. Ich schob die Maus hin und her, und der Computer erwachte. Der Log-in-Bildschirm erschien. Es gab nur ein Benutzerkonto– Davidoff, dazu die Grafik einer 8er-Billardkugel. Ich klickte darauf und bekam das Eingabefeld für das Passwort. Ich ignorierte es und klickte auf »Passwort vergessen«. Der Hinweis übliche erschien. Sehr hilfreich.

 Ich gab als Passwort Davidoff ein. Dann Marcel.

 Äh, hast du wirklich erwartet, es würde so einfach sein?

 Ich probierte jede denkbare Variante von Lyle House und Edison Group aus, dann etwas, das mir sehr inspiriert vorkam: Agito, auch das in mehreren Schreibweisen. Nach der dritten falschen Variante präsentierte mir das Gerät wieder den Hinweis: übliche. Noch ein paar Versuche, und es forderte mich auf, das Master-Passwort einzugeben, damit ich das Passwort für das Benutzerkonto ändern konnte. Einfach toll. Wenn ich jetzt noch gewusst hätte, wie das Master-Passwort lautete…

 Ich erinnerte mich, gelesen zu haben, dass sich die meisten Leute ihre Passwörter irgendwo in der Nähe des Computers notierten. Ich sah unter der Tastatur, unter der Mausmatte, unter dem Monitor nach. Als ich unter die Schreibtischplatte spähte, flüsterte eine Stimme: »Es ist Jacinda.«

 Ich fuhr so heftig zusammen, dass ich mir den Kopf an der Tischplatte rammte.

 Ein klingelndes Lachen. »Vorsicht, Kleine.« Es war die Quasi-Dämonin. Schon wieder.

 »Das Passwort ist Jacinda?«, fragte ich, während ich unter dem Schreibtisch wieder herauskam. »Aber das ist der Name von Raes Mom. Warum sollte er…?« Ich hielt inne.

 »Welche Verbindung zwischen Dr. Davidoff, Rae und ihrer Mutter besteht? Noch so ein köstliches Geheimnis. All diese Wissenschaftler, so stolz und hochmütig, versuchen vorzugeben, sie seien über menschliche Schwächen erhaben. Torheit. Sie können jeder davon verfallen– Gier, Ehrgeiz, Stolz, Wollust. Ich habe eine besondere Schwäche für die Wollust. Sehr amüsant.«

 Während sie schwatzte, gab ich Jacinda ein. Das Passwortfeld verschwand, und Dr. Davidoffs Desktop begann zu laden. Ich öffnete das Suchfenster und führte eine Suche nach meinem Namen durch. Das Fenster füllte sich mit Suchergebnissen. Ich versuchte eins davon in einem Ordner namens »Genesis II– Forschungsobjekte« anzuklicken, zielte daneben und öffnete stattdessen eine Datei, die einfach nur »Genesis II« hieß, in dem ebenso bezeichneten Hauptverzeichnis.

 Der erste Abschnitt sah aus wie etwas aus Tante Laurens medizinischen Fachzeitschriften– die Zusammenfassung eines Experiments. Ich las:

 Der Segen paranormaler Kräfte wird durch zwei erhebliche Nachteile beeinträchtigt: gefährliche oder zumindest unerwünschte Nebenwirkungen und die ständigen Schwierigkeiten, sich in die menschliche Gesellschaft einzugliedern. Diese Studie versucht, diese Nachteile mit dem Mittel der genetischen Modifikation zu eliminieren.

 Genetische Modifikation? Ich spürte, wie meine Kopfhaut zu prickeln begann.

 Die DNA von jeweils fünf Versuchspersonen aus fünf der bedeutenderen Spezies wurde in vitro modifiziert. Diese Modifikation diente in erster Linie dem Zweck, die Nebenwirkungen paranormaler Kräfte zu reduzieren. Die Erwartung dabei war, dass die Reduzierung dieser Nebenwirkungen die gesellschaftliche Assimilation begünstigen würde. Zur weitergehenden Überprüfung ließ man zwanzig der Kinder ohne Wissen um ihre Herkunft aufwachsen. Die verbliebenen fünf dienten als Kontrollgruppe und wuchsen als Paranormale auf. Im Lauf der Jahre hatte die Studie einen gewissen Abgang unter den Versuchspersonen zu verzeichnen (Anhang A), obwohl der Kontakt zu den meisten von ihnen seither wiederhergestellt werden konnte.

 Abgang? Das mussten wohl Teenager sein, die sie zwischendurch aus den Augen verloren hatten, zum Beispiel Rae, Simon und Derek. Bedeutete das, dass es irgendwo da draußen noch mehr von uns gab– Versuchsobjekte, die sie nicht wiedergefunden hatten?

 Der Verlauf der Pubertät bei den verbliebenen Versuchspersonen zeigte, dass die Nebenwirkungen in neun Fällen erheblich reduziert werden konnten (Anhang B). Allerdings hat sich herausgestellt, dass auch in denjenigen Fällen, in denen hier keine Verbesserung zu beobachten war, ernste und unerwartete Nebenwirkungen durch die genetische Modifikation selbst auftraten (Anhang C).

 Mit zitternden Fingern tippte ich »Anhang C« ins Suchfenster ein. Das Dokument scrollte nach unten.

 Ein in den neun erfolgreich verlaufenen Fällen festgestelltes Problem bestand in allgemein reduzierten Kräften. Dies mag eine unvermeidbare Folge der reduzierten negativen Nebenwirkungen sein. Es hat jedoch den Anschein, als sei bei den nicht erfolgreichen Fällen das Gegenteil eingetreten. Hier erscheinen die Kräfte verstärkt, und das Gleiche gilt für die unerwünschten Nebenwirkungen– vor allem ein sehr plötzliches Einsetzen dieser Kräfte und, noch bedenklicher, ihre unkontrollierbare Natur, die allem Anschein nach emotional verankert ist.

 Unkontrollierbare Kräfte. Emotional verankert.

 Ich dachte an Tori, ihr Schluchzen, dass sie es nicht verhindern konnte, dass die Dinge einfach passierten, wenn sie wütend wurde. Wie bei Liz. Wie bei Derek. Wie bei Rae. Wie bei mir?

 Ich überflog die nächste Seite. Sie beschrieb, wie mit diesen »nicht erfolgreichen« Fällen zu verfahren war– die Einweisung in ein Wohnheim, der Versuch, den Kräften mit Medikamenten beizukommen und die Testpersonen davon zu überzeugen, dass sie psychisch krank waren. Wenn auch das fehlschlug…

 Die Kräfte der Paranormalen steigern sich im Lauf der Pubertät, was bedeutet, dass sie auch in den nicht erfolgreich verlaufenen Fällen weiterhin stärker werden. Man kann mit großer Wahrscheinlichkeit davon ausgehen, dass die Kräfte hier auch weiterhin in ihrem willkürlichen Charakter und ihrer Unkontrollierbarkeit zunehmen werden, womit sie eine Gefahr für das Leben der Testpersonen selbst ebenso wie für das Leben Unbeteiligter in ihrer Umgebung darstellen und, vielleicht die am schwersten wiegende Möglichkeit, eine unmittelbare Gefahr sind, die gesamte paranormale Welt zu enttarnen.

 Wir haben dieses Experiment in der Hoffnung begonnen, das Leben aller Paranormalen zum Besseren zu wenden. Wir dürfen nicht riskieren, durch unsere Handlungsweise ebendiese Welt zu gefährden. Als verantwortungsvolle Wissenschaftler müssen wir auch die Verantwortung für unsere Fehlschläge übernehmen und durch entschiedenes Vorgehen den entstandenen Schaden minimieren. Aus diesem Grund wurde mit tiefem Bedauern die (wenngleich nicht einstimmige) Entscheidung getroffen, die Versuchspersonen in Fällen, in denen ein vorab festgelegter Rehabilitationsprozess fehlschlägt, rasch und schmerzlos zu terminieren.

 Ganz unten folgte eine Liste von Namen, jeweils mit dem aktuellen Status versehen.

 Peter Ricci– rehabilitiert

 Mila Andrews– rehabilitiert

 Amber Long– terminiert

 Brady Hirsch– terminiert

 Elizabeth Delany– terminiert

 Rachelle Rogers– Rehabilitierung verläuft aussichtsreich

 Victoria Enright– Rehabilitierung verläuft aussichtsreich

 Und schließlich ganz unten noch zwei Namen:

 Derek Souza– ???

 Chloe Saunders– ???

 Ich weiß nicht, wie lang ich diese Liste– und diese Fragezeichen– angestarrt hatte, als mich etwas am Hinterkopf traf. Ich fuhr herum und sah einen Tacker über den Teppich rollen.

 »Café mocha«, hörte ich Dr. Davidoffs Stimme unmittelbar vor der Tür sagen. »Entkoffeiniert, fettfrei.«

 Als ich mich hastig ausloggte, jagte mein Blick zwischen dem Raum unter dem Schreibtisch und der Tür zum Lesezimmer hin und her. Der Platz unterm Schreibtisch war näher, aber dort würde ich in der Falle sitzen. Ein plötzlicher Anfall von Mut ließ mich in Richtung Tür stürzen. Ich schaffte es– bis zur Tür, nicht durch sie hindurch ins Lesezimmer–, bevor sich die Tür zum Flur klickend öffnete. Ich fuhr herum und drückte mich unmittelbar neben einem hohen Bücherregal an die Wand. Dort war ich außer Sicht– gerade so.

 Ich streckte die Hand nach dem Knauf der Lesezimmertür aus. Aber wenn ich sie weit genug öffnete, um mich durchschieben zu können, würde er mich bemerken.

 Geh zum Schreibtisch, flehte ich in Gedanken. Geh deine E-Mails checken. Hör die Voicemail ab. Bloß, bitte, bitte, bitte, geh nicht gleich als Erstes nach mir sehen.

 Seine Schritte schienen geradewegs in meine Richtung zu kommen. Ich presste mich an die Wand und hielt den Atem an. Sein Arm wurde sichtbar. Dann ein Knie. Dann… Er hielt inne. Arm und Knie wandten sich dem Schreibtisch zu. Er bückte sich und hob den Tacker vom Fußboden auf.

 O Gott. Jetzt wusste er Bescheid. Ich musste mich zeigen. Irgendeine Geschichte erfinden und mich stellen, bevor er mich erwischte. Ich trat einen Schritt vorwärts. Ein Klappern durchbrach die Stille. Meine Zähne? Nein, der Stiftbehälter auf dem Schreibtisch zitterte, und die Kugelschreiber und Bleistifte darin rasselten.

 Dr. Davidoff starrte zu ihm hinüber, den Kopf zur Seite geneigt, als fragte er sich: Bin ich das? Er umfasste den Stiftbehälter. Das Zittern hörte auf. Als er die Hand zurückzog, rollte die Maus über ihre Matte.

 »Und?«, fragte eine Stimme dicht an meinem Ohr. »Hast du vor, einfach weiter hier rumzustehen?«

 Liz stand neben mir. Sie zeigte mit dem Finger auf die Lesezimmertür.

 »Los!«

 Ich vergewisserte mich, dass Dr. Davidoff mir den Rücken zuwandte, und schob mich vorsichtig durch die Tür.

 »Schließ ab!«, zischte sie.

 Ich drehte am Schloss. Die Stifte begannen wieder zu rasseln und übertönten das Klicken der zufallenden Tür.

 Liz kam durch die Wand und winkte mich zum Sessel hinüber, als scheuchte sie eine Katze vor sich her. Ich hatte mich kaum mit dem Buch auf dem Schoß zurückgelehnt, da ging die Tür auf.

 Dr. Davidoff sah sich langsam im Zimmer um. Ich folgte seinem Blick und runzelte die Stirn, als fragte ich mich, was er eigentlich suchte. Ich zwang mich, meinen Blick dabei einfach über Liz hinweggleiten zu lassen, die mittlerweile auf einem Tischchen saß.

 »Dr. Davidoff?«

 Er antwortete nicht, sah sich einfach weiter im Zimmer um.

 »Haben Sie irgendwas vergessen?«, fragte ich.

 Er murmelte etwas davon, nachsehen zu wollen, wie es mit dem Abendessen aussah, und ging, nicht ohne in der Tür noch einmal stehen zu bleiben und einen letzten langen Blick durchs Zimmer zu werfen.

 »Danke«, sagte ich zu Liz, nachdem Dr. Davidoff mich wieder eingeschlossen hatte. »Ich weiß, dass du sauer auf mich bist, weil ich gesagt habe, du bist tot…«

 »Weil ich offensichtlich nicht tot bin, richtig? Du hast gesagt, der Grund dafür, dass ich nichts berühren kann, wäre, dass ich ein Geist bin.« Sie lächelte zufrieden, zog die Knie an und legte die Arme um sie. »Also hab ich mir mehr Mühe gegeben, irgendwelches Zeug von der Stelle zu bewegen. Wenn ich mich konzentriere, kann ich’s. Das bedeutet, ich muss wohl eine Schamanin sein.«

 Ich hatte versucht, ihr zu erklären, warum ich ihr nicht schon früher gesagt hatte, dass sie ein Geist war. Ich hatte gesagt, ich hätte erwogen, dass sie eine Schamanin sein könnte. Derek hatte mir erzählt, dass Schamanen astralprojizieren konnten– außerhalb ihrer Körper erscheinen.

 »Die haben mich vollkommen unter Medikamente gesetzt«, fuhr Liz fort. »Deswegen bin ich auch dauernd so durcheinander. Ich kann nicht aufwachen, also ist stattdessen mein Geist unterwegs.«

 Sie ließ die Beine wieder baumeln, beschrieb Achterformen mit den Füßen und sah zu, wie die Giraffen auf ihren Socken tanzten. Sie glaubte selbst nicht an das, was sie sagte. Sie wusste, dass sie tot war. Aber sie war noch nicht bereit, sich dem zu stellen.

 Und was das Bewegen von Gegenständen betraf– Dr. Davidoff hatte gesagt, dass es einen Typ von Geist gab, der es tatsächlich konnte: der eines telekinetisch begabten Habdämons. Wenn Liz wütend geworden war, hatten sich Gegenstände in Bewegung gesetzt und waren auf denjenigen losgegangen, über den sie sich geärgert hatte. Und jetzt, als Geist, hatte sie schließlich gelernt, ihre Kräfte gezielt einzusetzen.

 Im Leben hatte Liz geglaubt, einen Poltergeist zu haben. Jetzt im Tod war sie selbst einer. Sie konnte es einfach nur noch nicht akzeptieren. Und ich würde sie bestimmt nicht dazu zwingen.

 [home]

 8

 Zum Abendessen gab es Spaghetti mit Fleischklößchen, Raes Lieblingsgericht. Ich konnte nichts essen, nippte nur an einem Glas abgestandener Cola herum, aber Rae bemerkte meinen Mangel an Appetit gar nicht. Sie war wie ein Kind, das gerade aus dem Sommerlager zurückgekommen ist. Sie hatte so viel zu erzählen, dass es in einem ununterbrochenen Schwall aus ihr herausbrach.

 Sie hatte eine Trainingseinheit, eine Lektion in Dämonologie und ein langes Gespräch mit Dr. Davidoff hinter sich. Er hatte ihr von ihrer Mutter erzählt und von den Hoffnungen, die er hegte, wieder Kontakt mit ihr herstellen zu können. Und während sie redete, konnte ich nichts anderes denken als: Wir sind genetisch manipuliert. Wir sind Frankensteinsche Monster– fehlerhafte Frankensteinsche Monster. Und ich habe keine Ahnung, wie ich dir das beibringen soll.

 »Ich hab heute Brady gesehen«, platzte ich schließlich heraus.

 Rae erstarrte, die Gabel erhoben. Spaghettienden baumelten. »Brady? Im Ernst? Der ist hier? O mein Gott, das ist so cool.« Sie grinste mich an. »Und weißt du, was er als Allererstes zu uns sagt? ›Hab’s euch doch gleich gesagt.‹ Er hat dauernd gesagt, mit ihm wär alles in Ordnung, hier wäre einfach nur irgendwas Komisches im Gang…«

 »Er ist tot, Rae. Ich hab seinen Geist kontaktiert.«

 Sie blinzelte. Ein einziger langsamer Lidschlag, und dann war es, als habe jemand jeden einzelnen Muskel in ihrem Gesicht betäubt, und es war vollkommen ausdruckslos, die Augen leer, blicklos.

 »E-es tut mir leid. Ich wollte damit nicht so plötzlich raus…«

 »Was hast du eigentlich für einen Grund, dir so eine«, sie schien die Worte durchzugehen, nach dem Treffendsten zu suchen, bevor sie es ausspuckte, »so eine gemeine Lüge auszudenken?«

 »Lüge? Nein! Ich würde dich nie…«

 »Warum machst du das, Chloe?«

 »Weil wir hier in Gefahr sind. Wir sind alle genetisch manipuliert, und es hat nicht richtig funktioniert. Die Edison Group hat Liz und Brady umgebracht, und…«

 »Und es ist bloß eine Frage der Zeit, dass sie uns auch umbringen, stimmt’s? Buah-hah-hah! Du siehst wirklich zu viele Filme, was? Und jetzt haben die Jungs es auch noch geschafft, dir ihren ganzen Verschwörungstheorien-Mist einzureden.«

 »Verschwörungstheorien?«

 »Das ganze Gerede über Lyle House und diese schlechten, schlechten Leute, für die Simons Dad gearbeitet hat. Diese Typen haben dir das Gehirn dermaßen gründlich gewaschen, dass du jetzt die Edison Group zu den bösen Buben machen musst. Also erzähl mir bitte keine Geschichten davon, dass Liz und Brady tot sind.«

 Meine Stimme war plötzlich genauso kalt wie ihre. »Du glaubst mir nicht? Schön. Ich beschwöre Liz und frage sie etwas, das nur sie beantworten kann.«

 »Gib dir keine Mühe.«

 Ich stand auf. »Nein, wirklich, gar kein Problem. Dauert nur einen Moment.«

 Als ich die Augen schloss, hörte ich die Beine ihres Stuhls auf dem Fußboden quietschen. Finger schlossen sich um meinen Unterarm. Ich öffnete die Augen und sah ihr Gesicht wenige Zentimeter vor meinem.

 »Spiel hier keine Spielchen, Chloe. Ich bin mir sicher, du kannst mir einreden, Liz wäre hier.«

 Als ich ihr in die Augen sah, entdeckte ich einen Schimmer von Furcht. Rae wollte mich Liz nicht beschwören lassen, weil sie die Wahrheit gar nicht hören wollte.

 »Lass mich einfach…«, begann ich.

 »Nein.«

 Sie packte fester zu, ihre Finger waren plötzlich sengend heiß. Ich keuchte und zuckte zurück. Sie ließ mich abrupt los, und ein entsetzter Ausdruck huschte über ihr Gesicht. Sie setzte zu einer Entschuldigung an, unterbrach sich dann, marschierte quer durchs Zimmer, rief die Rezeption an und teilte ihnen mit, wir wären mit dem Abendessen fertig.

 Ich war geradezu froh darüber, in meine Zelle zurückkehren zu können. Ich musste mir überlegen, wie ich Rae davon überzeugen konnte, dass wir flüchten mussten… und was ich tun würde, wenn es mir nicht gelang.

 Ich musste hier raus. Diese Fragezeichen neben Dereks Namen konnten ja nur bedeuten, dass sie noch nicht entschieden hatten, wie es mit ihm weitergehen sollte– was ich ja eigentlich schon gewusst hatte. Aber die gleichen Fragezeichen standen auch neben meinem eigenen Namen.

 Ich musste mir schleunigst einen Fluchtplan einfallen lassen. Aber in der Sekunde, in der ich mich auf meinem Bett ausstreckte, um mit dem Nachdenken anzufangen, stellte ich fest, dass die Cola beim Abendessen nicht einfach nur abgestanden gewesen war. Sie hatte außerdem ein Schlafmittel enthalten.

 Ich fiel in einen traumlosen Schlaf und wachte erst wieder auf, als mich jemand an der Schulter berührte. Ich öffnete die Augen und schaute direkt in das Gesicht von Sue, der grauhaarigen Frau, die ich in dem Fabrikhof bei unseren Verfolgern gesehen hatte. Jetzt stand sie da und lächelte wie eine freundliche Krankenschwester auf mich hinunter. Mein Magen verkrampfte sich, und ich musste den Blick abwenden.

 »Zeit zum Aufstehen, Liebes«, sagte sie. »Dr. Davidoff hat dich heute ausschlafen lassen, aber du hast ein volles Nachmittagsprogramm vor dir, und ich bin mir sicher, du willst die Lektionen nicht verpassen.«

 »N-Nachmittag?«, wiederholte ich, während ich mich aufsetzte. »Wie spät ist es?«

 »Fast halb zwölf. Rachelle und Victoria sind gleich mit dem Vormittagsunterricht fertig, ihr trefft euch im Esszimmer zum Mittagessen.«

 [home]

 9

 Zum Mittagessen gab es vegetarische Wraps, Salat und Mineralwasser– offenbar Toris Wahl. Rae sagte höflich hallo, als ich hereinkam, und dann kein weiteres Wort. Aber wenigstens sah sie mich an, was mehr war, als man von Tori hätte sagen können.

 Wir waren gerade fertig geworden, als Dr. Davidoff ins Zimmer kam.

 »Ich bitte um Entschuldigung für die Unterbrechung, Mädchen«, sagte er, »aber ich muss mit Chloe reden.«

 Ich stand auf. »Natürlich, wo…?«

 »Bleiben wir doch gleich hier.«

 Er ließ sich Zeit damit, sich auf einem der Stühle zurechtzusetzen. Ich spürte, wie mir der Schweiß am Nacken entlangrann wie bei einem Schüler, der vor die Klasse gerufen wird.

 »Wir wissen die Hilfe zu schätzen, die du uns bei unserer Suche nach Simon geleistet hast, Chloe. Wie ihr Mädchen ja alle wisst, wir machen uns große Sorgen.«

 »Natürlich«, sagte Rae. »Er braucht seine Medizin. Wenn ich eine Ahnung hätte, wo er steckt, würde ich’s Ihnen…«

 Sie unterbrach sich und sah mich an. Tori tat das Gleiche, und mir wurde klar, warum er mir diese Predigt nicht unter vier Augen hielt.

 »Ich habe Ihnen die paar Orte genannt«, sagte ich rasch. »Mehr weiß ich auch nicht.«

 »Sie waren nicht dort, Chloe«, antwortete Dr. Davidoff. »Deshalb haben wir dein Angebot noch einmal erwogen. Wir würden dich gern mitnehmen, wenn wir uns heute Nachmittag wieder auf die Suche nach ihnen machen.«

 Das Rumpeln, das ich in diesem Moment hörte? Das Geräusch, mit dem zwei Binsenweisheiten zusammenstoßen. Erstens: Einem geschenkten Gaul schaut man nicht ins Maul. Zweitens: Wenn es sich anhört, als wäre es zu gut, um wahr zu sein, dann ist es wahrscheinlich auch genau das. Ich war in den letzten paar Tagen so oft belogen und getäuscht worden, dass ich bei diesem Gaul nicht nur die Zahnhygiene anzweifelte– ich würde das Vieh von der Nase bis zum Schwanz unter die Lupe nehmen.

 »Sie wollen, dass ich mit Ihnen losziehe?«

 »Ja, und mit etwas Glück werden die Jungs dich sehen und aus ihrem Versteck kommen. Es gibt da nur ein Problem.«

 Oh, ich war mir vollkommen sicher, dass es bei diesem Szenario sehr viel mehr als nur ein Problem gab.

 »Die Orte, die du uns genannt hast, kommen uns ein bisschen unwahrscheinlich vor«, fuhr er fort. »Die Jungs sind intelligent, und ihr Dad hat ihnen einiges beigebracht. Sie dürften sich entweder einen sehr abgeschiedenen oder einen sehr öffentlichen Ort ausgesucht haben, und die Stellen, die du uns genannt hast, sind keins von beiden. Wir glauben, es könnte noch einen gegeben haben, den du vielleicht einfach vergessen hast.« Er legte eine Pause ein und fing meinen Blick auf. »Wenn dem nicht so ist, gibt es eigentlich keinen Grund, dich mitzunehmen.«

 Das zweite Rumpeln? Das Geräusch, mit dem das dicke Ende hinterherkam. Dr. Davidoff wusste, warum ich so gern mitgekommen wäre, und hatte beschlossen, sich auf das Spiel einzulassen. Sollte ich es wagen, es ebenfalls zu tun?

 »Komm schon, Chloe«, flüsterte Rae.

 »Du bildest dir hoffentlich nicht ein, dass du sie beschützt, wenn du den Mund hältst«, sagte Tori. »Simon ist krank, Chloe. Wenn er stirbt, dann hoffe ich, dass er dich als Geist besucht, bis…«

 »Es reicht, Tori«, sagte Dr. Davidoff.

 »Ich… eine Idee hätte ich vielleicht noch«, sagte ich. O Gott, die sollte mir jetzt aber auch echt noch dringend einfallen. Aber ich hätte Zeit gebraucht, um mir etwas Brauchbares zu überlegen, und die hatte ich nicht. Also dachte ich mir hektisch irgendwas aus und stolperte durch die lahme Story, wie Derek und ich über diesen Fabrikhof gerannt waren, bis wir endlich ein Versteck gefunden hatten– vielleicht hatte er ja gemeint, dass dies unser Treffpunkt sein sollte? Allerdings war es dunkel gewesen, und wir waren durch so viele Gebäude gerannt, dass ich mir nicht mehr ganz sicher war, in welchem wir uns letzten Endes versteckt hatten. Aber ich würde es erkennen, wenn ich es sah…

 Dr. Davidoff lächelte, und ich wappnete mich für die Entgegnung, dass er mir nichts davon glaubte. Aber er sagte nur: »Dann ist es ja ein Glück, dass du mitkommst, nicht wahr?«

 »Ich auch«, forderte Tori. »Seit wir hier sind, bin ich kaum aus meinem Zimmer gekommen, und draußen bin ich nicht gewesen, seit Chloe nach Lyle House gekommen ist. Ich will auch mit.«

 »Das ist keine Schulexkursion«, murmelte Rae.

 »Ich weiß das Hilfsangebot zu schätzen, aber das wird nicht nötig sein«, sagte Dr. Davidoff.

 »Sie denken, ich will helfen? Ja, ich kann mich umsehen, wegen Simon. Aber ich muss eigentlich shoppen gehen.«

 »Shoppen?« Dr. Davidoff starrte Tori an, als glaubte er sich verhört zu haben. Wir alle taten das.

 »Wissen Sie, wie lang es her ist, seitdem ich das letzte Mal was Neues bekommen habe? Es ist Frühjahr, und alles, was ich besitze, ist von letztem Jahr!«

 »Was für eine Tragödie. Irgendwer sollte Amnesty International Bescheid sagen.« Rae musterte Tori. »Du wirst’s überleben. Ich bin mir sicher, es passt dir noch.«

 »Was mehr ist, als man von deiner Garderobe behaupten könnte. Hättest du gern noch einen Wrap, Rachelle? Du hast bisher bloß zwei gegessen.«

 Rae hob die Hand, die Finger zu Tori hin gespreizt. »Hättest du gern Verbrennungen dritten Grades, Königin Victoria? Du hast bisher bloß ersten Grades gekriegt.«

 »Mädchen, das reicht. Victoria…«

 »Und als meine Mom mich nach Lyle House gesteckt hat, hat sie mir einen Deal angeboten. Wenn ich Fortschritte mache, kauft sie mir einen neuen Laptop. Das Beste, was der Markt zu bieten hat.«

 »Wozu?«, fragte Rachelle. »Damit das Chatten mit deinen Freunden einfacher wird?«

 »Nein, damit ich an meinem Bewerbungspaket für das Software-Design-Camp am Massachusetts Institute of Technology arbeiten kann.«

 Rae lachte, und Tori sah sie wütend an. Sie meinte es ernst. Tori der Computerfreak? Ich versuchte, mir das vorzustellen, aber dafür reichte nicht einmal meine Fantasie aus.

 Tori wandte sich an Dr. Davidoff. »Ganz offensichtlich kann ich keine Fortschritte machen, und meine Mutter hat das schon gewusst, als sie mir das Versprechen gegeben hat. Also schuldet sie mir jetzt einen Laptop.«

 Dr. Davidoff runzelte die Stirn, als versuchte er, die Logik dieser Aussage nachzuvollziehen. Dann schüttelte er den Kopf. »In Ordnung, Victoria. Wir bestellen dir…«

 »Ich weiß, was ich brauche, und ich suche ihn mir selbst aus.«

 Dr. Davidoff stand auf. »Wie du willst. Morgen gehen wir…«

 »Heute. Und Klamotten für den Frühling will ich auch.«

 »Schön. Ich werde jemanden bitten, mit dir…«

 »Glauben Sie, ich lasse mir von irgendeiner alten Tante beim Shoppen helfen? Ich gehe heute, dann kann Chloe mich beraten.«

 »Du willst, dass Chloe dir beim Shoppen hilft?«, fragte Rae ungläubig.

 »Na, dich kann ich mit Sicherheit nicht fragen, Skatergirl. Chloe ist vielleicht ein Loser, aber sie ist ein Loser mit Geld, und irgendwer hat ihr anscheinend so eine Art rudimentäres Stilgefühl beigebracht.«

 »Nein, Victoria«, sagte Dr. Davidoff. »Du kommst nicht…«

 Sie stand auf, ging zu ihm hinüber und flüsterte ihm etwas ins Ohr. Ein Ausdruck glitt über sein Gesicht– ein Drittel Schock, zwei Drittel blanke Panik.

 »Ich verstehe«, sagte er. »Ja, wenn ich es mir recht überlege, vielleicht könntest du uns bei der Suche nach den Jungs doch helfen.«

 »Denk ich mir doch auch.«

 Tori schlenderte zu ihrem Stuhl zurück. Erpressung? Vor zwei Wochen wäre ich entsetzt gewesen. Heute war ich beeindruckt.

 Eine klassische Filmsituation. Der Held plant und manövriert, bis er endlich aus seinem Dschungelgefängnis freikommt– nur um sich Meilen von jeglicher Zivilisation entfernt zu finden, ohne die geringste Vorstellung, wie er es nach Hause schaffen soll. Etwa so kam ich mir vor. Mein Plan, bei der Suche nach Simon und Derek »helfen« zu wollen, hatte funktioniert, aber ich hatte keine Ahnung, wie ich diese Chance weiter nutzen sollte.

 Und Dr. Davidoff gab mir auch keine Gelegenheit, mir die nächsten Schritte auch nur im Entferntesten zu überlegen. Er rief Sue und sagte den anderen, sie sollten sich an der Haustür mit uns treffen. Ich bat darum, mir noch rasch was Wärmeres zum Anziehen aus meinem Zimmer holen zu dürfen, aber er teilte mir mit, sie würden das für mich erledigen. Immerhin dachte ich noch rechtzeitig daran, ihnen zu sagen, was ich wollte– Liz’ grünes Gap-Kapuzenshirt.

 Als Tori und ich mit Sue an der Haustür warteten, spürte ich, wie ein inzwischen schon vertrauter warmer Luftzug mich im Nacken kitzelte.

 »Du gehst, ohne auch nur auf Wiedersehen zu sagen?«, flüsterte die Quasi-Dämonin mir ins Ohr. »Und lässt mich hier zurück, nach allem, was ich schon für dich getan habe?«

 Ich hörte keinerlei Drohung in der Stimme, nur einen etwas spöttischen Unterton.

 »Es tut mir leid«, sagte ich unwillkürlich.

 »Eine Entschuldigung? Aber, aber, was für ein höfliches Mädchen. Kein Grund, dich zu entschuldigen. Ich hatte nicht erwartet, dass du mich gleich jetzt freigeben würdest. Du wirst zurückkommen, wenn du so weit bist, und wenn du so weit bist, werde ich warten.«

 »Mädchen?«, sagte Dr. Davidoff im Näherkommen. »Das Auto ist da.«

 Als wir ihm ins Freie folgten, wirbelte der warme Luftzug mein Haar durcheinander. »Auf Wiedersehen, Kleine. Und passt auf euch auf, du und dein kleiner Trupp von Magiemachern und Monstern. Haltet diese wunderbaren Kräfte unter Kontrolle, die ihr da habt. Es täte mir wirklich leid, wenn die Apokalypse ohne mich anfinge.«

 [home]

 10

 Wir fuhren zusammen mit Dr. Davidoff, Toris Mom und einem Fahrer, den ich nicht kannte– einem blonden Wachmann–, in einem Kleinbus. Hinter uns in einem zweiten Auto saßen Sue, ein Fahrer mit Halbglatze und der dunkelhaarige Mann, der in der Nacht, in der wir aus Lyle House entkommen waren, auf uns geschossen hatte. Außerdem befand sich noch eine vierte Person in dem zweiten Auto– Tante Lauren. Ich hatte sie nicht gesehen, wusste aber von ihrer Anwesenheit, weil Dr. Davidoff mir gesagt hatte, dass sie mitkommen würde. Daraufhin war ich so schnell wie irgend möglich in den Kleinbus geklettert, um nicht sehen zu müssen, wie sie aus dem Haus kam.

 Wie sollte ich Tante Lauren entgegentreten? Schon bei dem Gedanken daran bekam ich Bauchschmerzen. Ich hatte mir die letzten vierundzwanzig Stunden lang Mühe gegeben, nicht an sie zu denken, an das, was sie getan hatte.

 Meine Mom war gestorben, als ich fünf war. Tante Lauren war ihre jüngere Schwester. In all den Jahren mit meinem Vater, der ständig umzog, ständig geschäftlich unterwegs war und mich währenddessen einer langen Reihe von Kindermädchen und Haushälterinnen überließ, war Tante Lauren das einzige Verlässliche in meinem Lebens gewesen. Der eine Mensch, auf den ich zählen konnte. Also waren wir nach unserer Flucht, als ich verletzt gewesen und Rae und ich von den Jungs getrennt worden waren, zu ihr gegangen.

 Und Tante Lauren hatte mich zurück zu Dr. Davidoff gebracht. Hätte sie geglaubt, ihre verstörte Nichte zu den netten Leuten zurückzubringen, die ihr helfen konnten, dann wäre ich wütend und verletzt gewesen, aber ich hätte es verstanden. Aber Tante Lauren hatte sich nicht von diesen Leuten täuschen lassen, sie gehörte selbst zu ihnen. Sie hatte mich– oder wahrscheinlich eher meine Mom– in dieses Experiment gesteckt. Sie hatte zugelassen, dass sie Brady und Liz und dieses andere Mädchen umbrachten, hatte ihnen vielleicht sogar dabei geholfen. Und jetzt würde ich ihr in dem Wissen um all das entgegentreten und so tun müssen, als sei alles in Ordnung.

 Der Mittelsitz des Kleinbusses konnte gedreht werden, dort saß Toris Mutter. Während der ersten Hälfte der Fahrt las sie ihr Wall Street Journal und hob nur hin und wieder den Blick, um sich zu vergewissern, dass wir noch da waren. Tori und ich starrten auf unserer jeweiligen Seite zum Fenster hinaus. Doch die Scheiben waren so dunkel getönt, dass man draußen kaum mehr als Schatten erkennen konnte.

 Ich hatte keine Chance gehabt, meinen Rucksack mitzunehmen. Nicht einmal Tori hatte ihre Handtasche holen dürfen, sosehr sie auch gemault hatte. Immerhin hatte ich Geld. Als ich in Lyle House eingetroffen war, hatte ich mein Bündel Zwanzigdollarscheine und meine Bankkarte noch im Schuh gehabt, wo sie nach wie vor waren. Ich trug Jeans, ein langärmliges T-Shirt und Sneakers. Unterwäsche und Socken zum Wechseln wären nett gewesen, aber im Augenblick machte ich mir mehr Gedanken darüber, wie dünn mein T-Shirt war.

 »Dr. Davidoff?« Ich beugte mich so weit vor, wie mein Gurt es zuließ. »Haben Sie mir dieses Sweatshirt mitgebracht?«

 »Ach, ja. Du wirst es auch brauchen. Es ist kühl draußen. Diane? Könnten Sie es Chloe geben?«

 Als ich das grüne Kapuzenshirt über der Stuhllehne erscheinen sah, stieß ich einen Seufzer der Erleichterung aus.

 »Ist das nicht das von Liz?«, fragte Tori.

 »Nicht, dass ich wüsste.«

 »Nein?« Sie riss es mir aus der Hand und las das Etikett. »Seit wann trägst du Damengröße M? Ich wette, du hast es noch nicht mal aus den Kindergrößen raus geschafft.«

 »Sehr witzig. Ja, normalerweise trage ich kleine…«

 »Extraklein. XS, stimmt’s?«

 »Aber meine Sweatshirts mag ich weit, okay?«

 »Glaubst du eigentlich, ich bin bescheuert? Das ist das Kapuzenshirt, das ich mir von Liz geborgt hab– das, wegen dem du zu mir ins Zimmer gekommen bist und nach dem du gefragt hast.«

 Toris Mutter ließ die Zeitung sinken.

 »I–ich hatte gedacht, Liz würde es zurückhaben wollen. Rae hatte erwähnt, dass du es noch hast, und da…«

 »Da hast du beschlossen, auf die Sachen von meiner Freundin aufzupassen, oder was?«

 Toris Mutter faltete die Zeitung auf ihren Knien zusammen, ihre langen roten Fingernägel bügelten den Knick glatt. »Ist das Liz’ Sweatshirt, Chloe?«

 »V-vielleicht schon. Als wir aus Lyle House weg sind, habe ich meine Sachen im Dunkeln zusammengesucht. Ich habe eins, das genauso aussieht. Ich ziehe es einfach heute an und gebe es dir dann, Tori, dann kannst du es Liz ja zurückgeben.«

 »Würde ich dir auch geraten haben.« Tori streckte den Arm aus, um mir das Kapuzenshirt zu reichen.

 Ihre Mutter nahm es ihr aus der Hand, faltete es zusammen und legte es sich auf den Schoß. »Ich sorge dafür, dass Liz es bekommt.«

 »K-kann ich es heute noch anziehen? Dr. Davidoff hat gesagt, es ist kalt…«

 »Du kommst schon zurecht.«

 Tori verdrehte die Augen. »Ist doch nicht so schlimm, Mom, gib’s ihr doch einfach.«

 »Ich habe nein gesagt. Welchen Teil davon hast du nicht verstanden, Victoria?«

 Tori maulte etwas vor sich hin und wandte sich wieder dem Fenster zu.

 Ihre Mutter musterte mich. Ihr Gesichtsausdruck war unlesbar. »Ich bin mir sicher, du kommst sehr gut ohne es aus.«

 Als der Fahrer uns in der Straße hinter der Fabrikanlage absetzte, klapperten meine Zähne– aber nicht nur vor Kälte. Toris Mutter wusste, warum ich dieses Sweatshirt bei mir gehabt hatte– und dass mir klar sein musste, dass Liz tot war. Warum sonst sollte eine Nekromantin unbedingt eins von Liz’ persönlichen Besitzstücken haben wollen?

 Erst Dr. Davidoff, jetzt Toris Mutter. Gab es hier eigentlich jemanden, der meine Pläne nicht durchschaute?

 Einen Menschen vielleicht. Die Person, die mich möglicherweise immer noch als die süße kleine Chloe betrachtete. Die glaubte, ich hätte im Grunde gar nicht vorgehabt, aus Lyle House zu flüchten, und mich einfach von dem Vorhaben der Jungs mitreißen lassen.

 »Tante Lauren?« Ich ging zu ihr hinüber, als sie mit Sue aus dem Auto stieg. Es kam mir vor, als sähe ich eine Fremde, die die Gestalt meiner Tante angenommen hatte.

 »Du zitterst ja.« Sie rieb mir die Arme, wobei sie bei dem verletzten Arm sehr vorsichtig war. »Wo ist deine Jacke?«

 Ich sah, wie Toris Mutter uns beobachtete. Wenn ich jetzt petzte, würde sie Tante Lauren erklären, warum ich Liz’ Kapuzenshirt hatte haben wollen.

 »Hab sie vergessen. Letzte Woche war es wärmer.«

 Sie sah sich um. »Hat irgendjemand hier vielleicht eine zusätzliche…«

 Der dunkelhaarige Mann von der Verfolgungsjagd am Samstag stieg aus dem Auto und streckte mir eine Nylonjacke hin.

 »Danke, Mike«, sagte Tante Lauren und half mir hinein.

 Die Enden der Ärmel baumelten fünfzehn Zentimeter unterhalb meiner Fingerspitzen. Ich krempelte sie hoch in der Hoffnung, dass die ganzen Falten die Jacke etwas wärmer machen würden, aber der Stoff war so dünn, dass er nicht einmal den Wind abzuhalten schien.

 »Hast du das Insulin?«, fragte ich.

 »Ja, hab ich, Liebes. Mach dir keine Sorgen.«

 Während die Gruppe Vorbereitungen für die Suche traf, hielt ich mich dicht bei Tante Lauren. Das schien ihr zu gefallen, denn sie legte mir den Arm um die Schultern und rieb sie, als versuchte sie, mich warm zu halten. Ich biss die Zähne zusammen und ließ sie machen.

 »Gut, Chloe«, sagte Dr. Davidoff, als alle anderen so weit waren, »jetzt zeig uns, wo wir nachsehen sollen.«

 Der wirkliche Treffpunkt war das Lagerhaus, das dem Fabrikgebäude am nächsten stand. Ich musste also versuchen, sie so weit wie möglich von ihm weg zu halten, nur für den Fall, dass Simon und Derek gerade jetzt beschlossen hatten, vorbeizukommen und sich nach uns umzusehen.

 »Wir waren zuerst in dem Lagerhaus, wo Sie uns aufgespürt haben und mir das da passiert ist«, sagte ich und hob den verletzten Arm.

 »Wo du aus dem Fenster geklettert bist?«, hakte Dr. Davidoff nach.

 Ich nickte. »Ich habe nicht gleich gemerkt, dass ich mich verletzt habe, also sind wir losgerannt. Derek wollte, dass wir so weit wie möglich von dem Lagerhaus wegkommen. Ich hatte das Gefühl, dass wir endlos rennen, um diese ganzen Lagerhäuser rum, weil wir ein gutes Versteck gesucht haben. Ich habe nicht so genau auf den Weg geachtet. Es war dunkel, und ich habe kaum etwas sehen können. Derek konnte sehen, also bin ich ihm einfach nachgelaufen.«

 »Der Werwolf mit seiner verbesserten Nachtsicht«, murmelte Dr. Davidoff.

 »Irgendwann haben wir eine Stelle gefunden, von der Derek gesagt hat, sie gäbe ein gutes Versteck ab und wir sollten dort bleiben, bis Sie alle wieder weg sind. Aber dann hat er das Blut gerochen…«

 Tante Laurens Hand schloss sich fester um meine Schulter, als stellte sie sich vor, dass ich Sekunden davon entfernt gewesen war, verschlungen zu werden.

 »Also hat er mir geholfen«, fuhr ich fort. »Er hat den Schnitt verbunden. Aber er hat auch gesagt, es wäre ernst und müsste genäht werden. Und dann hat er Simon gerochen. Deswegen sind wir wieder raus– wegen meinem Arm und Simon–, aber bevor wir weitergerannt sind, hat er noch gesagt, die Stelle wäre ein gutes Versteck, und wir sollten sie uns merken.«

 »Hast du aber nicht«, sagte Tori. »Gute Arbeit.«

 »Es war dunkel, und ich hatte die Orientierung verloren. Ich habe gedacht, er meinte damit, dass er sie sich merken würde…«

 »Wir verstehen schon, Chloe«, beschwichtigte Dr. Davidoff. »Und du hast recht. Das hört sich entschieden aussichtsreicher an als deine anderen Ideen. Was nun allerdings die Frage angeht, ob du die Stelle erkennst, wenn du sie siehst…«

 »Wir haben mein T-Shirt zerreißen müssen, um meinen Arm zu verbinden. Der Rest müsste eigentlich noch hier rumliegen.«

 »Gut, in Ordnung. Chloe, du gehst mit Missis Enright…«

 Tante Laurens Hände fassten nach meinen Schultern. »Ich nehme Chloe mit.«

 »Nein, Sie nehmen Victoria mit.«

 »Aber…«

 Toris Mutter unterbrach: »Beherrschen Sie die Verschwimmformel, Lauren?«

 »Nein, aber…«

 »Haben Sie überhaupt irgendwelche Kräfte?«

 Tante Laurens Griff um meine Schultern wurde noch fester. »Jawohl, Diane. Die der Medizin, was auch bedeutet, dass ich als Erste an Ort und Stelle sein sollte, wenn wir Simon finden…«

 »Sie werden ganz in der Nähe sein«, sagte Dr. Davidoff. »Es ist unabdingbar, dass Chloe einen Begleiter hat, aber wir sollten die Jungs diesen Begleiter nicht sehen lassen, und das kann nur Diane bewerkstelligen.«

 [home]

 11

 Eine Verschwimmformel stellte sich als etwas heraus, das man manchmal in Science-Fiction-Filmen zu sehen bekommt, wenn der Bösewicht beinahe unsichtbar wird, weil er hinter einer Art magischem Kraftfeld steht. Im Film ist es ein einfach herzustellender Effekt. Im Alltag ist es offenbar genauso einfach, jedenfalls wenn man eine Hexe ist.

 Ich konnte Toris Mutter kaum sehen, obwohl sie unmittelbar neben mir ging. Ich brauchte also gar nicht erst zu versuchen, einfach loszurennen, sondern spielte meine Rolle und suchte nach unserem Treffpunkt. Das lieferte mir immerhin eine Möglichkeit, nach Fluchtmöglichkeiten Ausschau zu halten. Vielleicht ein Loch in einer Mauer, das zu klein war, als dass Toris Mutter mir folgen konnte, oder ein wackeliger Kistenstapel, den ich umstoßen konnte, oder ein vergessener Hammer, den ich ihr über den Schädel schlagen konnte? Ich hatte noch nie jemandem etwas über den Schädel gezogen, aber bei Toris Mutter war ich bereit, es auf einen Versuch ankommen zu lassen.

 Von der Straße aus sah die Anlage aus wie ein normaler Industriekomplex mit ein paar Nebengebäuden. Aber wenn man das Grundstück einmal betreten hatte, wimmelte es von Gebäuden, von denen viele nicht einmal in Gebrauch waren. Erstklassiges Bauland. Das wäre es jedenfalls gewesen, wenn die qualmende Fabrik selbst nicht die ganze Gegend ruiniert hätte.

 Die Schornsteine waren der einzige Hinweis darauf, dass die Anlage überhaupt in Betrieb war. Wahrscheinlich arbeitete sie weit unterhalb ihrer Kapazitäten, hielt sich gerade noch über Wasser– etwas, das für einen Großteil der Industrie in Buffalo galt. Ich hatte keine Ahnung, was man hier herstellte. Irgendwelche Metallwerkstücke, nach dem Zeug in den Lagerhäusern zu urteilen. Ein einziges Mal mussten wir uns hinter ein paar Tonnen ducken, als ein Lastwagen über das Gelände fuhr, aber der Fahrer war der einzige Mensch, den wir sahen.

 Das dritte Gebäude, das wir uns ansahen, war nicht abgeschlossen. Toris Mutter musste also nicht einmal eine Formel sprechen, um die Tür zu öffnen. Als wir eintraten, dachte ich: Das sieht vielversprechend aus. Die beiden letzten Lagerhäuser waren voller Geräte und metallener Rollen gewesen. Dieses hier schien kaum gebraucht zu werden, es lagen nur ein paar Kisten herum. Sie waren zwar nicht zu wackeligen Türmen aufgestapelt, aber immerhin hatten wir jetzt ein ganzes Lagerhaus zu durchsuchen.

 Als wir weiter ins Innere vorstießen, sah ich doch noch einen Stapel, der mir etwas instabil aussah. In der Nähe lag ein Haufen kleinerer Metallrohre– genau die richtige Größe, um sie jemandem über den Schädel zu ziehen.

 Ich schlug diese Richtung ein, den Blick auf den Fußboden gerichtet, als hielte ich Ausschau nach meinem zerrissenen T-Shirt.

 »Ich glaube, jetzt können wir mit diesem Affentheater aufhören, Chloe«, sagte Toris Mutter.

 Ich drehte mich langsam zu ihr um und nutzte den Moment, um meinen schönsten ratlos-großäugigen Gesichtsausdruck aufzusetzen.

 »Hier liegt nirgendwo ein T-Shirt«, sagte sie, »und hier ist auch kein Treffpunkt. Vielleicht gibt es einen irgendwo in dieser Anlage, aber hier ist er nicht.«

 »Versuchen wir’s im nächsten…«

 Sie packte mich am Arm, als ich an ihr vorbeiging. »Wir wissen alle, dass du wieder weglaufen willst. Marcel hofft einfach, dass der wirkliche Treffpunkt irgendwo hier in der Nähe ist und du gerade jetzt eine Fährte hinterlässt, die Derek dazu veranlassen wird, zurückzukommen, wenn er glaubt, dass wir weg sind.«

 Eine Fährte hinterlassen? O verdammt. Warum hatte ich daran nicht gedacht? Ich brauchte gar nicht selbst hier zu sein, um Dereks Aufmerksamkeit zu erregen. Wenn er witterte, dass ich auch nur in der Nähe der Fabrik gewesen war…

 »I-ich will nicht wegrennen. Ich will Simon helfen. Wir müssen ihn…«

 »Die Jungs interessieren mich nicht. Du dagegen schon.«

 »Ich?«

 Ihr Griff um meinen Arm wurde fester. »Diese Teenager waren seit Monaten in Lyle House und haben sich benommen, haben sich große Mühe gegeben, wollten Fortschritte machen. Dann tauchst du auf, und plötzlich haben wir es mit einer ausgewachsenen Meuterei zu tun. Ganz die kleine Anstifterin, was?«

 Ich war der Katalysator gewesen, nicht die Anstifterin. Aber es würde mir keine Bonuspunkte eintragen, sie darüber aufzuklären.

 Sie sprach weiter. »Du bist aktiv geworden, während alle anderen ihre Pillen geschluckt und auf Rettung gehofft haben. Meine Tochter hatte nicht mal den Mut, sich dir anzuschließen.«

 Na ja… vielleicht weil Sie ihr den letzten Rest von eigenem Willen ausgetrieben haben? Weil Sie ihr erzählt haben, sie müsste die Musterpatientin spielen, damit Sie zufrieden sind?

 »Das Schicksal hat uns beiden da einen üblen Streich gespielt, Chloe Saunders. Du bist bei deiner lieben Tante Lauren gelandet, die nie irgendwas tut, außer Bedenken zu haben und die Hände zu ringen– sie wäre genau das Richtige für meine rückgratlose Tochter. Aber wenn das Schicksal uns ungerecht behandelt, kann der freie Wille es richten. Ich könnte mir vorstellen, du und ich, wir könnten zu einer Vereinbarung kommen, die uns beiden hilft.« Sie ließ meinen Arm los. »Dr. Gill hat mir erzählt, du hättest Geister aus Lyles frühen Experimenten kontaktiert?«

 Ich sagte nichts, sah sie nur an.

 »Ich weiß, dass sie dich darauf angesprochen hat«, fuhr Toris Mutter fort. »Eine Spur fanatisch, unsere Dr. Gill, wie du zweifellos auch festgestellt haben magst. Sie ist vollkommen besessen von Lyles Geheimnissen. Ehrgeiz ist gesund. Besessenheit nicht.« Sie musterte mich. »Also, was haben die Geister dir erzählt?«

 »Nichts. Ich hatte sie aus Versehen beschworen, sie waren nicht sonderlich scharf drauf, mit mir zu reden.«

 Sie lachte. »Nein, wahrscheinlich nicht. Aber du, in deinem Alter… die Toten zu beschwören?« Ihre Augen funkelten. »Bemerkenswert.«

 Okay, das war dumm gewesen. Ich hatte ihr gerade bestätigt, dass ich die Toten beschworen hatte. Lektion zum Thema »Sich cool geben« angekommen– lass es einfach.

 »Könntest du noch mal Kontakt aufnehmen?«, fragte sie jetzt.

 »Ich könnte es versuchen.«

 »Einfallsreich und vernünftig. Das ist eine Kombination, mit der du es weit bringen wirst. Gut, machen wir also Folgendes. Ich erzähle Dr. Davidoff, dass wir die Stelle hier gefunden haben. Das T-Shirt war weg, wahrscheinlich haben die Jungs es mitgenommen. Aber sie haben das hier liegenlassen.« Sie zog ein Blatt Papier aus der Tasche. Es stammte aus Simons Zeichenblock und war sorgfältig herausgerissen worden. Auf einer Seite war eine halbfertige Zeichnung, die unverkennbar Simons Werk war. Auf die Rückseite hatte sie in Großbuchstaben geschrieben: BSC CAFE 2:00.

 »Sei um zwei Uhr in der Cafeteria im Buffalo State College«, sagte ich. »Aber das Blatt ist zu sauber, sie würden Ihnen nicht glauben, dass es hier rumgelegen hat.«

 Ich nahm es, ging neben den Metallrohren in die Hocke und strich mit dem Papier über den schmutzigen Boden. Dann hielt ich inne und sah aus der Hocke zu ihr auf.

 »Was ist mit dem Insulin?«

 »Ich bin mir sicher, dass Simon und Derek sich längst welches besorgt haben.«

 »Können wir es trotzdem hierlassen, sicherheitshalber?«

 Sie zögerte. Sie wollte sich die Mühe eigentlich nicht machen, aber wenn sie mich damit gewinnen konnte…

 »Ich lasse mir nachher von Lauren die Ampullen geben und bringe sie hierher«, sagte sie. »Aber jetzt müssen wir ihnen als Erstes mal diese Nachricht zeigen.«

 Sie wandte sich ab und wollte gehen. Ich schloss die Finger um eins der Metallrohre, sprang auf und holte aus, um sie auf den Hinterkopf zu schlagen. Im gleichen Moment fuhr sie herum, schnippte mit den Fingern, und ich segelte rückwärts in einen Kistenstapel. Das Metallrohr flog mir aus den Händen und landete scheppernd auf dem Boden. Ich stürzte mich darauf, aber sie war schneller, schnappte es sich und hob es wie eine Waffe hoch.

 Ihr Mund öffnete sich, aber bevor sie ein Wort sagen konnte, schoss eine Kiste von dem Stoß hinter mir herunter. Sie machte einen Schritt zur Seite, als die Kiste an ihr vorbeijagte. Hinter dem Stapel stand Liz.

 Ich machte einen Satz auf die Rohre zu, aber Mrs. Enright erwischte mich bereits mit der nächsten Formel. Sie riss mir die Füße weg, und ich landete mit ausgestreckten Händen voran auf dem Fußboden. Schmerz jagte meinen verletzten Arm hinauf. Als ich mich umsah, konnte ich einen kurzen Blick auf Liz’ Nachthemd werfen, sie stand wieder hinter dem Kistenstapel.

 »Elizabeth Delaney, nehme ich an.« Mrs. Enright trat rückwärts an die Wand. Ihr Blick zuckte von einer Seite zur anderen, als sie sich auf das nächste Wurfgeschoss vorbereitete. »Es sieht so aus, als ob du deine Kräfte im Tod endlich in den Griff bekommen hättest. Wenn es doch nur ein bisschen früher geschehen wäre. Was für eine Verschwendung.«

 Zwischen zwei Kistenstapeln hindurch sah ich Liz erstarren. Als sie hörte, dass Mrs. Enright ihren Tod bestätigte, trug ihr Gesicht sekundenlang einen Ausdruck des Entsetzens. Dann sah ich, wie sie die Schultern straffte und wie ihre Augen schmal wurden, als sie sie auf den Kistenstoß richtete.

 »Du kannst aber auch im Tod noch nützlich sein, Elizabeth«, fuhr Mrs. Enright fort. »Ein Poltergeist ist ein sehr seltener Fund, der Dr. Davidoff durchaus über seine Enttäuschung darüber hinweghelfen kann, dass er Derek und unseren lieben Simon verloren hat.«

 Die Kisten zitterten und knackten, als Liz schob. Vor Anstrengung traten ihre Sehnen hervor. Ich winkte ihr hektisch zu, sie sollte sich auf die oberste der Kisten konzentrieren. Sie nickte, gab ihr einen Stoß… und Mrs. Enright trat ganz einfach aus ihrer Reichweite.

 »Das reicht jetzt, Elizabeth«, sagte sie gelassen, als die Kiste hinter ihr auf den Boden krachte.

 Liz griff nach einem herumliegenden Brett und schleuderte es nach ihr.

 »Ich habe gesagt, es reicht.«

 Sie jagte eine weitere Formel in meine Richtung, diesmal ein elektrischer Blitz, der mich auf den Boden schleuderte, wo ich zitternd und keuchend liegen blieb. Liz ging neben mir in die Hocke. Ich flüsterte, dass alles okay sei, und stemmte mich hoch, bis ich wenigstens saß. Mein ganzer Körper schmerzte.

 Mrs. Enright sah sich um. Sie konnte Liz selbst nicht sehen und wusste nur, wo sie war, wenn sie etwas bewegte. »Ich kann dir nicht weh tun, Elizabeth, aber ich kann Chloe weh tun. Wenn jetzt noch ein einziger Splitter geflogen kommt, verpasse ich ihr den nächsten Energieblitz. Ist das klar?«

 Ich kämpfte mich auf die Füße und stürzte zur Tür. Ich kam etwa anderthalb Meter weit, bevor ich erstarrte. Buchstäblich erstarrte.

 »Man nennt das einen Bindezauber«, erklärte Mrs. Enright. »Sehr nützlich. So, Elizabeth, und du benimmst dich jetzt bitte, während Chloe und ich…«

 Der Zauber brach. Ich stolperte, versuchte, das Gleichgewicht wiederzufinden, und als ich aufblickte, sah ich, dass sie erstarrt war. Eine Gestalt trat aus dem Schatten hervor.

 »Ein Bindezauber?« Tori schlenderte herbei. »So heißt das also? Du hast recht, Mom, wirklich sehr nützlich.«

 Sie stellte sich unmittelbar vor die bewegungslose Gestalt ihrer Mutter. »Ich bin also eine Enttäuschung für dich, ja? Chloe ist die Tochter, die du gern gehabt hättest? Weißt du, ich wäre jetzt wirklich verletzt, wenn ich glauben würde, dass du sie überhaupt kennst. Oder mich.« Sie trat noch näher. »Shoppen, Mom? Ich sitze in einer verschlossenen Zelle, mein Leben geht gerade in die Brüche, und du hast allen Ernstes geglaubt, ich wollte shoppen gehen? Du kennst mich keine Spur besser als sie.« Sie wedelte mit der Hand in meine Richtung. »Du…«

 Tori keuchte und stolperte rückwärts, als ihre Mutter sich befreite und eine Formel in ihre Richtung schleuderte.

 »Du musst noch eine Menge lernen, Tori, wenn du glaubst, du könntest mich verletzen.«

 Tori hielt den Blick ihrer Mutter fest. »Du glaubst, ich bin hergekommen, um mich zu rächen? Das hier nennt man eine Flucht.«

 »Flucht? Du hast also vor, wegzulaufen und auf der Straße zu leben? Daddys kleine Prinzessin will in Türnischen schlafen?«

 Toris Augen blitzten auf, aber sie sagte ruhig: »Ich komme schon zurecht.«

 »Aha, wie denn? Hast du Geld mitgenommen? Eine Bankkarte?«

 »Wie hätte ich an so was rankommen sollen, nachdem du mich eingesperrt hast?«

 »Ich wette, Chloe hat welches. Ich wette, sie hat ihr Zimmer nie ohne Geld verlassen, nur um gerüstet zu sein.«

 Sie sahen mich an, alle beide. Ich sagte nichts dazu, aber man muss mir die Antwort angesehen haben, denn Mrs. Enright lachte.

 »Oh, ich komme schon an Geld, Mom«, sagte Tori. »Ich nehme es von dir.«

 Sie riss beide Arme nach unten, und eine Welle von Energie schlug sowohl ihrer Mutter als auch mir entgegen, ließ uns beide rückwärts torkeln. Dann hob Tori beide Hände über den Kopf, und Funken begannen zu fliegen, wurden von dem Windstoß mitgerissen, der um uns herumwirbelte, eine Windhose aus Dreck und Sägemehl. Ich kniff die Augen zusammen und legte mir die Hände über Mund und Nase.

 »Das nennst du mächtige Magie, Victoria?«, schrie Mrs. Enright über das Heulen des Windes hinweg. »Das ist höchstens ein kindischer Wutanfall. Du hast dich wirklich überhaupt nicht verändert, nur kannst du inzwischen Naturkräfte einsetzen, die das Heulen und Füßetrampeln für dich erledigen.«

 »Glaubst du, das ist alles, was ich kann? Sieh dir einfach mal das hier an…«

 Tori erstarrte unter einem Bindezauber. Der Wind legte sich. Staub und Funken schwebten auf den Fußboden hinunter.

 »Ich seh’s mir an«, sagte Mrs. Enright, »und ich sehe nichts als ein verzogenes Balg mit einem schicken neuen Auto– prescht in der Gegend herum, verschwendet keinen Gedanken daran, ob jemand zu Schaden kommt. Egoistisch und rücksichtslos wie eh und je.«

 In Toris Augen standen jetzt Tränen. Als ihre Mutter auf sie zuzugehen begann, wich ich zurück, auf den Haufen von Metallrohren zu.

 »Wenn du jetzt mit deinem Wutanfall fertig bist, kann ich ja Lauren rufen, damit sie dich abholt. Und es dieses Mal hoffentlich schafft, dich im Auge zu behalten.«

 Ich sah, dass Liz sich langsam Mrs. Enright näherte, den Blick auf einen weiteren Kistenstapel gerichtet. Ich schüttelte den Kopf. Der Winkel war ungeeignet, sie würde sie fallen sehen. Ich bückte mich und hob ein Rohr auf.

 »Lauren Fellows ist nicht die Einzige, die für deine kleine Eskapade einen Verweis einstecken wird«, fuhr Mrs. Enright fort. »Du hast dir gerade eine Woche Hausarrest in deinem Zimmer eingefangen, allein, kein Unterricht, kein Besuch, kein MP3-Player. Einfach nur eine Menge Zeit, um mal darüber nachzudenken…«

 Ich schwang das Rohr hoch und ließ es mit einem hässlichen Knack-Geräusch auf ihren Hinterkopf niedersausen. Die Waffe flog mir aus der Hand. Toris Mutter taumelte, und ich glaubte zunächst, nicht hart genug zugeschlagen zu haben. Als ich versuchte, nach dem davonrollenden Metallrohr zu greifen, stolperte ich über meine eigenen Füße. Dann stürzte sie.

 Tori durchbrach den Bann, stürzte zu ihrer Mutter hinüber und ging neben ihr auf die Knie. Ich tat das Gleiche und tastete nach ihrem Puls.

 »Ich glaube, es geht ihr okay«, sagte ich.

 Tori kniete einfach nur auf dem Boden und starrte auf ihre Mutter hinunter.

 Ich berührte sie am Arm. »Wenn wir hier rauswollen, müssen wir…«

 Sie schüttelte mich ab. Ich sprang auf, um ohne sie zu verschwinden. Dann sah ich, was sie tat– sie durchsuchte die Taschen ihrer Mutter.

 »Nichts«, zischte sie durch zusammengebissene Zähne. »Nicht mal eine Kreditkarte.«

 »Ich hab Geld. Komm schon.«

 Noch ein letzter Blick auf ihre Mutter, und sie folgte mir.

 [home]

 12

 Tori und ich kauerten unter einer Plane, mit der ein Lastwagenanhänger abgedeckt war. Es war nur der Anhänger, es bestand also nicht die Gefahr, dass unsere Deckung einfach davonrollte. Ich war der Ansicht, dass diese Tatsache sie zu einem idealen Versteck machte. Tori war anderer Meinung.

 »Wir sind doch Zielscheiben hier«, zischte sie. »Die brauchen nichts weiter tun, als die Plane hochheben, und schon sehen sie uns.«

 »Wenn sie in die Nähe kommen, rennen wir eben weiter.«

 »Woher sollen wir’s rechtzeitig wissen? Wir sehen hier nichts!«

 »Liz steht Schmiere.« Ich arrangierte meine Beine zu einer etwas bequemeren Stellung. »Wo wir es gerade von Liz haben…«

 »Sie ist tot.« Ihre Stimme klang hart und heiser. »Ich hab meine Mutter reden hören. Sie hat sie umgebracht, stimmt’s? Sie und die anderen Typen.«

 »Ich erklär’s dir später. Wir sollten leise sein. Wenn jemand uns hört…«

 »Keiner in der Nähe, weißt du noch? Weil Liz– meine Freundin Liz– nämlich ein Geist ist und Schmiere steht. Anscheinend hilft sie dir schon seit ich weiß nicht wann, und du hattest es nicht mal nötig, mir zu sagen, dass sie tot ist, dass die sie ermordet haben.«

 »Ich habe Rae erzählt…«

 »Natürlich. Rachelle. Und, hat sich das bewährt?« Tori fing meinen Blick auf. »Wenn du wissen willst, wer euch verpfiffen hat, dann guck mal in die Richtung.«

 »Rae? Nein. Sie hätte nie…«

 »Na ja, irgendwer hat jedenfalls gepetzt. Wenn ich’s nicht war und du’s nicht warst und keiner von den beiden Jungs es war, wer ist dann noch übrig?«

 »W-wir sollten wirklich leise sein. Stimmen können hallen…«

 »Wirklich? Wow. Jetzt gibst du auch noch Physikstunden. Hat Derek dir das beigebracht?«

 »Tori?«

 »Was?«

 »Halt einfach den Mund.«

 Sie tat es, etwa fünf Sekunden lang, dann sagte sie: »Hätte Liz sich inzwischen nicht mal melden sollen? Woher sollen wir wissen, dass sie noch da ist?«

 »Sie kommt und geht. Deswegen brauche ich dieses Sweatshirt…«

 Liz kam durch die Plane hindurchgestürzt und blieb neben uns stehen. »Sag ihr, sie soll still sein!«

 »Hab ich schon«, flüsterte ich. »Mehrmals.«

 »Sie haben euch gehört und kommen grade her. Deine Tante und ein Typ mit einem Gewehr.«

 Ich gab dies flüsternd an Tori weiter.

 »Was? Warum sitzen wir dann noch hier?« Sie machte Anstalten, zur Seite hin davonzustürzen.

 Ich packte sie am Arm.

 »Hey!«, sagte sie, laut genug, dass Liz zusammenzuckte.

 »Aus welcher Richtung kommen sie?«, fragte ich.

 Liz zeigte nach links. Ich kroch nach rechts und hob die Plane an.

 Liz rannte hinter mir her. »Ich seh sie nicht mehr.«

 Ich kniff im hellen Sonnenlicht die Augen zusammen. Etwa sechs Meter entfernt war die Wand eines Gebäudes, aber ich sah keine Tür. Ich beugte mich vor, um besser sehen zu können. Links von mir stand eine Gruppe rostiger Tonnen. Wir konnten uns zwischen…

 »Chloe!«, schrie Liz. »Er ist genau…«

 Ein lauter Knall von der Ladefläche des Anhängers schnitt ihr das Wort ab.

 »Zurück!«, rief Liz. »Zurück!«

 »Was ist los?«, flüsterte Tori. »Mach schon!«

 Als ich versuchte, mich rückwärts wieder unter den Anhänger zu schieben, gab Tori mir von hinten einen Stoß, und ich schoss unter dem Anhänger hervor und landete mit dem Gesicht nach unten im Dreck.

 »Na, das war ja einfach«, sagte eine Stimme.

 Ich wälzte mich auf den Rücken. Oben auf der Ladefläche stand Mike– der Mann, der am Samstagabend auf uns geschossen hatte.

 »Lauren?«, sagte er. »Geben Sie lieber mir das Gewehr, ich mache das schon.«

 Ohne den Blick von mir zu wenden, sprang er auf den Boden hinunter. Er streckte die Hand aus, als Tante Lauren um das Heck des Anhängers herumkam, das Betäubungsgewehr in den Händen.

 »Es tut mir leid, Chloe«, sagte sie und richtete das Gewehr auf mich.

 »N-nein. I-ich werde mich nicht wehren. Ich…«

 Sie schwang die Waffe zur Seite und feuerte auf Mike. Der Pfeil traf ihn in den Arm. Er starrte ihn an, dann gaben seine Knie nach.

 Tante Lauren rannte zu mir herüber und half mir auf die Beine. »Tori, komm raus da. Er hat den anderen über Funk Bescheid gegeben, als er euch gehört hat.«

 Ich trat zurück, den Blick auf Tante Lauren gerichtet, während ich gleichzeitig Tori ein Zeichen gab, sie solle sich bereithalten loszurennen. Tante Lauren packte mich am Arm, aber als ich auszuweichen versuchte, ließ sie los und tat einen Schritt zurück.

 »Was glaubst du, warum ich ihn angeschossen habe?«, fragte sie. »Warum habe ich Tori so ohne weiteres entkommen lassen? Ich versuche, euch zu helfen. Wir finden die Jungs, und dann finden wir Kit– Simons Vater.«

 Ein merkwürdiges Geräusch klingelte mir in den Ohren. Ich glaube, es war mein Herz, das vor Freude jauchzte. Tante Lauren hatte gemerkt, dass sie im Unrecht war. Sie liebte mich nach wie vor. Sie würde es wiedergutmachen, meine Probleme für mich lösen, wie sie es immer getan hatte, und alles würde wieder in Ordnung sein.

 Hätte ich mir etwas noch Vollkommeneres vorstellen können?

 Nein, und das war auch der Grund dafür, warum ich einen weiteren langsamen Schritt nach hinten machte und mit den Fingern der herabhängenden Hand Tori warnte. Ich war zu oft getäuscht worden, um jetzt noch auf dieses Märchenende hereinzufallen.

 »Chloe, bitte.« Tante Lauren streckte mir den Beutel mit dem Insulin hin. Als ich danach griff, packte sie meine Hand. »Ich hab einen Fehler gemacht, Chloe. Einen gigantischen Fehler. Aber ich werde ihn in Ordnung bringen.« Sie überließ mir den Beutel. »Und jetzt lauft da lang.« Sie zeigte zum Fabrikgebäude hinüber. »Haltet euch im Schatten. Ich werde Mike unter der Plane da verstecken.«

 Als Tante Lauren uns wieder eingeholt hatte, schlugen wir einen Bogen um die Lagerhäuser und versuchten, das Haupttor zu erreichen. Sie schwor, kein Mitglied der Edison Group sei dazu abgestellt worden, diesen Teil der Anlage zu bewachen. Wir hatten zwar keine Betriebsangehörigen im Freien herumlaufen sehen, aber nichtsdestoweniger wollte die Gruppe wohl nicht riskieren, der Fabrik selbst zu nahe zu kommen.

 Und wenn Tante Lauren jetzt log und uns gerade in eine Falle lockte? Dann konnte ich nur hoffen, dass Toris Formeln uns weiterhelfen würden.

 Am anderen Ende des Fabrikhofs machten wir hinter einem Lagerhaus halt, um etwas zu Atem zu kommen.

 »Okay, ihr zwei«, sagte Tante Lauren. »Da drüben ist eine Lieferanteneinfahrt. Das Tor ist geschlossen, aber ihr solltet euch eigentlich beide durchquetschen können. Dann zwei Straßenblocks weit nach rechts und dann die Straße dort entlang bis zum Ende. Dort seht ihr einen Supermarkt.«

 Ich nickte. »Ich weiß, wo der ist.«

 »Gut. Geht um das Gebäude herum und wartet dort. Ich stoße dazu.«

 Tori schoss davon, aber ich stand einfach da und sah Tante Lauren an.

 »Chloe?«

 »Tori hat uns nicht verpetzt, stimmt’s?«

 »Nein. Und jetzt…«

 »Es war Rae, oder?«

 Sie zögerte, und ich sah die Antwort in ihren Augen. »Ich bin nicht die Einzige, die irrtümlicherweise geglaubt hat, das Richtige zu tun, Chloe.«

 Ich wollte mich abwenden, aber sie griff nach meinem Arm und streckte mir einen zusammengefalteten Briefumschlag entgegen.

 »Eine Erklärung und ein bisschen Geld.« Als ich ihn nicht gleich nahm, beugte sie sich vor und schob mir den Umschlag in die hintere Hosentasche. »Wenn ihr euch dafür entscheidet, lieber nicht auf mich zu warten, kann ich’s dir nicht übelnehmen. Aber bitte gib mir eine Chance. Eine letzte Chance.«

 Ich nickte. Sie zog mich zu einer kurzen Umarmung an sich und küsste mich auf die Wange, dann ließ sie mich los. Tori war bereits um die Ecke des Gebäudes gebogen und außer Sicht, als ich Liz in meinem Rücken aufschreien hörte.

 »Chloe!«

 Ich fuhr so schnell herum, dass ich fast das Gleichgewicht verloren hätte. Tante Lauren winkte mir zu, ich sollte losrennen, aber ich sah nur die Gestalt, die hinter ihr aufgetaucht war. Toris Mutter.

 Ich stieß einen Warnruf aus, aber Mrs. Enright hatte bereits die Hand nach oben gerissen. Ein Lichtblitz brach aus ihren Fingerspitzen hervor. Er traf Tante Lauren mit einem fürchterlich zischenden Geräusch und riss sie von den Beinen. Blut sprühte von ihren Lippen auf den Zementboden, als ihr Körper auf den Boden schlug.

 [home]

 13

 Ich rannte auf Tante Lauren zu. Ich war nur wenige Schritte von ihr entfernt, als mich Toris Mutter mit einem Bindezauber zum Stehen brachte. Undeutlich hörte ich sie etwas sagen, aber ich verstand nicht, was es war. Meine Ohren waren von meinen eigenen lautlosen Schreien erfüllt, während ich auf meine Tante hinunterstarrte, die bewegungslos am Boden lag. Irgendwann drang Mrs. Enrights Stimme doch zu mir durch.

 »Wahrscheinlich sollte ich jetzt fragen, wo meine geliebte Tochter ist?«

 »Ganz in der Nähe«, antwortete eine Stimme hinter mir.

 Mrs. Enrights Hand hob sich. Ihre Stirn legte sich in Falten. Ihre Lippen öffneten sich. Dann wurde sie von etwas nach hinten geschleudert– eine von Tori gesprochene Formel. Der Bindezauber brach, und ich wollte zu Tante Lauren hinstürzen, aber Tori packte mich am Arm.

 »Wir müssen gehen«, sagte sie.

 »Nein. Ich…«

 Und schon hatte Mrs. Enright sich wieder erholt. Ihre Hände flogen nach oben, als sie die nächste Formel schleuderte. Tori riss mich aus dem Weg, und der Zauber traf auf die Wand des Fabrikgebäudes auf und hinterließ einen geschwärzten Trichter.

 »Du kannst dich gegen sie wehren«, sagte ich. »Halt sie auf, ich gehe das Gewehr…«

 »Kann ich nicht.«

 Tori zerrte an meinem Arm. Ich wehrte mich. Sie murmelte: »Schön«, ließ los und stürmte davon. Ich sah sie um die Ecke verschwinden. Ihre Mutter hob erneut die Hände. Dann brüllte eine Stimme: »Sie sind hier drüben!«, und lenkte sie ab.

 Ich warf einen letzten Blick auf Tante Lauren und rannte los.

 Es war undenkbar, dass wir es jetzt noch bis zu der Lieferanteneinfahrt schaffen würden. Mir wurde schnell klar, warum Tante Lauren uns vorausgeschickt hatte: Sie hatte uns den Rücken decken wollen, denn jeder Arbeiter, der den Nebenhof betrat, würde uns sehen können– und den Alarm auszulösen, konnten wir uns wirklich nicht leisten.

 Wir spähten um die Ecke des nächsten Gebäudes, sahen die offene Fläche, hörten Stimmen näher kommen und wussten, dass wir es nie im Leben schaffen würden.

 »Was jetzt?«, fragte Tori.

 Ich antwortete nicht.

 »Na los!«, zischte sie. »Wie sieht der Plan aus?«

 Ich wollte sie packen und schütteln und ihr sagen, dass es keinen Plan gab. Ich konnte den Gedanken nicht einmal wirklich begreifen. Meine Tante konnte tot sein. Tot. Das war alles, woran ich denken konnte.

 »Chloe!«, flüsterte Tori. »Schnell! Was machen wir jetzt?«

 Ich sehnte mich danach, ihr zu sagen, dass sie mich einfach in Frieden lassen, sich selbst etwas überlegen sollte. Dann sah ich ihre Augen, blank vor Furcht, die schnell zu Panik wurde, und die Worte erstarben mir in der Kehle.

 Sie hatte gerade erst erfahren, dass Liz tot war. Sie hatte gesehen, wie ihre Mutter möglicherweise meine Tante umgebracht hatte. Keine von uns war in der richtigen Verfassung, um nachzudenken, aber eine von uns würde es tun müssen.

 »Deine Tante hat gesagt, keiner von der Edison Group will sich am Haupteingang blicken lassen«, sagte sie jetzt. »Wenn wir einfach losrennen…«

 »Dann werden sie ganz schnell ihre Meinung ändern. Oder uns irgendwie den Weg abschneiden. Aber…« Ich sah mich um. Mein Blick blieb an dem riesigen Gebäude hängen, das den ganzen Hof beherrschte. »Die Fabrik.«

 »Was?«

 »Bleib dicht hinter mir.«

 Ich kannte zwei Türen– den Notausgang, durch den wir in der Nacht zum Sonntag geflüchtet waren, und den Haupteingang, den Derek zuvor aufgebrochen hatte. Der Haupteingang war näher. Als wir hinüberliefen, flüsterte ich Liz zu, sie solle vorauslaufen und nachsehen, ob die Luft rein war. Wenn jemand kam, sollte sie pfeifen.

 Die Tür lag in einer Nische. Ich rannte hinein und drückte mich an die Wand, während Liz durch die Tür verschwand. Sie war nach einer Sekunde zurück.

 »Geradeaus sitzt ein Wachmann«, sagte sie. »Den lenke ich ab. Mach die Tür einen Spalt weit auf und warte auf meinen Pfiff. Du weißt, wo du dich verstecken kannst?«

 Ich nickte. Als wir am Samstag hier gewesen waren, hatte Derek auf der Suche nach einem Ausgang sämtliche Türen geöffnet, und ich erinnerte mich an einen Lagerraum, der sich bestens für uns eignete.

 Als Liz pfiff, schob ich die Tür vorsichtig auf. Hinter mir zappelte Tori ungeduldig herum, obwohl ich sie gebeten hatte, ein Auge darauf zu haben, ob jemand kam.

 Im Inneren sah ich Liz an einer geschlossenen Tür etwa sechs Meter vom Eingang entfernt stehen. Der Wachmann stand neben ihr und starrte auf den Türknauf hinunter, der sich langsam drehte, erst in die eine, dann in die andere Richtung.

 Wir drückten uns vorbei. Ich hörte das ferne Rumpeln von Maschinen, dazu die Rufe und das Lachen der Arbeiter, aber in diesem Teil des Gebäudes war es still.

 Wir schafften es ohne Schwierigkeiten in den Nebengang, während der Wachmann gebannt den sich drehenden Türknauf anstarrte.

 Liz kam angerannt. »Wohin jetzt?«

 Ich zeigte den Gang entlang. Sie rannte voraus, verschwand um die Ecke und pfiff. Wir hatten weiterhin Glück und schafften es ohne Zwischenfälle in den Lagerraum. Als die Tür hinter uns zufiel, hörte ich die Stimme des Wachmanns im Gang draußen widerhallen.

 »Hey, Pete, komm mal her! Das musst du dir ansehen. Der Knauf hier hat sich von allein gedreht– ich sag’s dir, seit Dan damals den Kopfsprung in die Säge gemacht hat, spukt’s hier wirklich.«

 Er hatte vollkommen recht. In der Nacht zum Sonntag hatte ich den Geist eines Mannes gesehen, der in die Säge gesprungen war. Dann war er wieder erschienen, und es hatte sich alles wiederholt. Ob das eine Art Buße war? Tante Lauren hatte üble Dinge getan, vielleicht sogar an einem Mord mitgewirkt. Wenn sie tot war, würde sie dann in die Hölle kommen? War sie…?

 Ich schluckte krampfhaft.

 »Was jetzt?«, flüsterte Tori.

 Ich sah mich um. Der Raum hatte die Größe eines Klassenzimmers und stand voller Kisten.

 »Such dir ein Versteck weiter hinten«, sagte ich. »Es ist ziemlich staubig, sie scheinen also nicht oft hier reinzukommen. Wir verstecken uns…«

 Liz kam durch die Tür gerannt.

 »Sie kommen!«

 »Was!?«

 »Dr. Davidoff und Sue. Sie hat euch an der Tür gesehen.«

 Na, da hatte Tori ja auf wirklich brillante Weise Schmiere gestanden…

 »Sind sie schon drin?«, fragte ich.

 »Noch nicht.«

 »Ist wer schon drin?«, fragte Tori, während Liz wieder verschwand. »Was ist los? Was hat sie gesagt?«

 Ich erzählte es ihr und öffnete dann die Tür einen Spaltbreit.

 »Was machst du da?«, fragte sie, während sie an meinem Ärmel zog. »Bist du verrückt? Mach die zu!«

 Sagte man ihr, sie sollte still sein, dann wurde sie lauter. Sagte man ihr, sie sollte hinten bleiben, dann stieß sie mich hinaus ins Freie. Sagte man ihr, sie sollte nach Verfolgern Ausschau halten, dann zappelte sie stattdessen in meinem Rücken herum. Öffnete man die Tür, um zu horchen, dann wollte sie mich wieder ins Innere zerren.

 Aha. Der Beginn einer wunderbaren Freundschaft also.

 Freundschaft? Wir würden von Glück sagen können, wenn es zu einer vorübergehenden Partnerschaft reichte.

 Ich erklärte ihr, dass ich zu lauschen versuchte. Als sie zu widersprechen begann, starrte ich sie wütend an, und einmal schien es doch tatsächlich etwas zu nützen. Sie machte den Mund zu und zog sich in den Lagerraum zurück, mürrisch und beleidigt, aber immerhin wortlos.

 »Kann ich Ihnen helfen?«, hallte die Stimme des Wachmanns den Gang entlang.

 »Ja, wir suchen nach zwei Mädchen im Teenageralter«, antwortete Dr. Davidoff. »Wir glauben, dass sie hier reingelaufen sind. Es sind Ausreißerinnen aus einer Wohngruppe, fünfzehn Jahre alt. Eine ist etwa eins siebenundsechzig, kurze dunkle Haare. Die andere gut eins fünfzig mit rotblondem Haar.«

 »Und roten Strähnen«, fügte Sue hinzu. »Gefärbten roten Strähnen.«

 Der Wachmann lachte leise. »Hört sich an wie meine, bloß dass ihre blau sind. Letzte Woche waren sie lila.«

 »Teenager«, sagte Dr. Davidoff mit einem bemühten Auflachen. »Die beiden entwischen uns dauernd. Sie wissen, wie Mädchen sind– verschwinden, weil sie sich mit ihren Freunden treffen oder Lipgloss kaufen müssen. Sie meinen es nicht böse, aber wir machen uns Sorgen.«

 »Schon klar. Wenn ich sie sehe, sage ich Ihnen Bescheid– haben Sie eine Karte?«

 »Wir sind uns ziemlich sicher, dass sie hier drin sind.«

 »Nee. Das da ist die einzige Tür, die man von außen aufmachen kann, und ich hab die ganze Schicht über hier gesessen.«

 »Ich verstehe. Aber vielleicht könnten wir uns schnell umsehen…«

 Ein Stuhl knarrte, und ich stellte mir vor, wie ein wuchtiger Mann aufstand. »Leute, das hier ist eine Fabrik. Haben Sie eine Ahnung, wie viele Sicherheitsvorschriften ich verletzen würde, wenn ich Sie hier rumlaufen ließe?«

 »Wir sind bereit, Schutzhelme und Schutzbrillen zu tragen.«

 »Das hier ist kein öffentliches Gebäude. Sie können nicht ohne einen Besichtigungstermin und ohne Begleitung eines Firmenangehörigen hier rein.«

 »Könnten wir dann mit dem Betriebsleiter sprechen?«

 »Nicht da. Besprechung. Geht den ganzen Tag. Aber ich hab Ihnen doch gesagt, an mir ist keiner vorbeigekommen. Ihre Mädchen sind nicht hier drin. Wenn Sie wirklich selbst nachsehen wollen, kein Problem– kommen Sie mit der Polizei wieder, und ich lasse Sie rein.«

 »Wir würden es vorziehen, die Polizei gerade nicht einzuschalten.«

 »Na ja, das werden Sie aber müssen, denn das ist die einzige Möglichkeit, wie Sie an mir vorbeikommen.«

 Nachdem der Wachmann sie losgeworden war, bereiteten wir uns darauf vor, in dem Lagerraum zu warten, bis es draußen dunkel war. Wir suchten uns jeweils ein Versteck aus, weit genug voneinander entfernt, dass wir uns nicht unterhalten mussten. Zunächst war mir das sehr recht so– als ob Tori und ich jemals irgendein Thema für eine Unterhaltung gefunden hätten–, aber nach einer Weile wäre mir sogar unser übliches Gegifte lieber gewesen als das wortlose Abwarten, bei dem es nichts zu tun gab, außer nachzudenken. Und zu weinen. Davon tat ich eine ganze Menge, so leise, wie es mir möglich war. Ich hatte den Umschlag von Tante Lauren jetzt so oft aus der Tasche gezogen, dass er voller Tränenflecken war. Ich wünschte mir, ihn zu öffnen, aber zugleich hatte ich panische Angst, dass die Erklärung, die er enthielt, nicht gut genug sein würde, dass sie nicht gut genug sein konnte– und es war mir so unglaublich wichtig, dass sie gut genug war.

 Irgendwann ertrug ich es einfach nicht mehr und riss den Umschlag auf. Ich fand Geld darin, das ich mir in die Tasche schob, ohne es zu zählen. Dann faltete ich den Brief auseinander.

 Tante Lauren begann damit, dass sie erklärte, wie die Nekromantie funktionierte. Auch in Nekromantenfamilien sah nicht jedes Familienmitglied Geister. Die Mehrzahl tat es nicht. Auch Tante Lauren tat es nicht. Ebenso wenig hatten meine Mom oder ihre Eltern Geister sehen können. Aber mein Onkel hatte es gekonnt. Der Zwillingsbruder meiner Mutter, Ben– ich hatte nicht einmal gewusst, dass sie einen Zwillingsbruder gehabt hatte. Tante Lauren schrieb:

 Ben ist lange vor Deiner Geburt gestorben. Deine Mom hätte Dir Fotos von ihm zeigen können, aber Du warst noch zu jung, um so etwas zu begreifen. Nachdem sie nicht mehr da war… es kam mir einfach sinnlos vor, es dann noch zur Sprache zu bringen. Er hat angefangen, Geister zu sehen, als er wenig älter war als Du jetzt. Er ist zusammen mit Deiner Mom aufs College gegangen, aber es war einfach zu viel für ihn, und er ist wieder zu unseren Eltern gezogen. Deine Mom wollte eigentlich das Studium abbrechen und auch zurückgehen, um auf ihn aufpassen zu können, er bestand aber darauf, dass sie an der Universität bleibt. Ich habe versprochen, ein Auge auf ihn zu haben, aber ich habe nicht wirklich begriffen, was er durchgemacht hat. Er ist mit neunzehn Jahren zu Tode gestürzt. Ob er gesprungen ist oder auf der Flucht vor Geistern war, haben wir nie erfahren.

 Kam es darauf an? So oder so, seine Begabung hatte ihn umgebracht. Ich sagte mir ständig, dass die Geister mir nichts tun konnten, aber instinktiv wusste ich, dass es nicht stimmte, und jetzt hatte ich den Beweis dafür. Dass man nicht in der Lage ist, den Arm auszustrecken und jemanden vom Dach zu stoßen, bedeutet nicht, dass man ihn nicht umbringen kann.

 Deine Mom hatte sich um Unterstützung für Ben bemüht, bevor er ums Leben kam. Unsere Familie hatte Verbindungen zur nekromantischen Gemeinschaft, und irgendwann hat ihr jemand den Kontakt zur Edison Group vermittelt. Allerdings hat sie den Namen erst einen Monat nach Bens Tod erfahren. Später, als ich mein Medizinstudium aufgenommen hatte, habe ich mich selbst mit ihnen in Verbindung gesetzt. Ich dachte mir, wenn es sich bei den Leuten um Wissenschaftler handelte, dann würden sie eine Ärztin brauchen können, und wenn ich Menschen wie Ben helfen konnte, dann wollte ich es tun. Deine Mom hatte damit nichts zu tun– zu diesem Zeitpunkt noch nicht. Das kam erst, als sie sich ein Kind gewünscht hat.

 Sie hatte Kinder haben wollen– nach dem, was ihrem Bruder zugestoßen war?

 Wie um die Frage zu beantworten, hatte Tante Lauren geschrieben:

 Man muss einfach verstehen, Chloe, dass es wie jede andere genetische Störung ist. Es ist ein Risiko, das man akzeptiert. Wenn unsereins ein Kind hat, das die Fähigkeit erbt, dann wird man sich der Sache eben annehmen müssen. Deine Mutter allerdings wollte das Risiko nicht eingehen– nicht nach der Sache mit Ben. Sie wollte stattdessen ein Kind adoptieren. Deines Vaters wegen stellte sich das als unmöglich heraus. Es gab Umstände in seiner Vergangenheit, die ihn in den Augen der zuständigen Behörden ungeeignet erscheinen ließen. Deine Mutter war sehr unglücklich darüber, sie wünschte sich wirklich verzweifelt ein Kind. Sie hat andere Möglichkeiten in Betracht gezogen, die aber alle Geld gekostet haben. Zu dieser Zeit lebten Deine Eltern in einem rattenverseuchten Loch im Stadtzentrum, jeder Cent, den sie verdient haben, wurde in das neue Geschäft Deines Vaters investiert. Dann habe ich ihr von einem Durchbruch erzählt, der der Edison Group gelungen war. Ein Team von Wissenschaftlern hatte das Gen identifiziert, das für die Gabe der Nekromantie zuständig war. Wenn man den Träger dieses Gens und den rein menschlichen Partner testete, konnte man feststellen, wie hoch die Wahrscheinlichkeit war, dass ein gemeinsames Kind nekromantisch begabt sein würde. Jenny war furchtbar aufgeregt. Ich habe die Gentests bei ihr und Deinem Dad durchgeführt, und es war fast sicher, dass das Kind von ihnen ein Nekromant sein würde. Ich habe sie gebeten, sich die bestehenden Möglichkeiten zu überlegen, vielleicht auch künstliche Befruchtung und einen anderen biologischen Vater zu erwägen. Aber sie war inzwischen so erschöpft und so deprimiert, dass sie sich für andere Möglichkeiten gar nicht mehr interessiert hat. Außerdem hat sie mich verdächtigt, einen Keil zwischen sie und Deinen Dad treiben zu wollen, weil ich seinerzeit kein Geheimnis daraus gemacht habe, dass ich ihn nicht für den Richtigen für sie gehalten habe. Wir haben danach fast ein Jahr lang nicht miteinander geredet. Dann habe ich sie angerufen, weil es fabelhafte Neuigkeiten gab– einen weiteren Durchbruch bei uns im Labor. Wir konnten ihr kein Kind garantieren, das nicht nekromantisch begabt sein würde, aber wir konnten die Gefahren eliminieren, die unseren Bruder das Leben gekostet hatten: Sie konnte ein Kind bekommen, das mit den Toten reden konnte, ohne ihnen ausgeliefert zu sein.

 Ich wusste, dass es ganz so nicht ausgegangen war. Tante Lauren schrieb weiter, dass sie, als ich so plötzlich angefangen hatte, Geister zu sehen, sich zunächst noch gesagt hätte, dass alles in Ordnung wäre. Dass ich nicht zu den Fehlschlägen gehörte, dass ich einfach nur etwas Zeit brauchte, um mich an meine neuen Kräfte zu gewöhnen. Die Edison Group hatte nichtsdestoweniger darauf bestanden, dass ich ein paar Wochen in Lyle House verbrachte. Sie hatte zugestimmt, immer noch in der Erwartung, sie würden feststellen, dass mit mir alles in Ordnung war. Und dann würde man mir die Wahrheit sagen können.

 Sie hatte es geglaubt, bis sie erfahren hatte, dass ich in Lyle House Zombies beschworen hatte. Aber auch dann hatte sie sich noch gesagt, dass das alles nicht so schlimm war– wir würden damit zurechtkommen. Die Gruppe hatte versprochen, was auch immer passieren sollte, ich würde nicht umgebracht werden. Eine Nekromantin stellte keine Gefahr dar, hatte man ihr erklärt, und insofern gab es auch keinen Grund, mich zu terminieren.

 Trotzdem hatte sie angefangen, sich Sorgen zu machen und nach Antworten zu suchen, so wie auch ich es getan hatte. Und sie hatte das Gleiche herausgefunden, was auch ich entdeckt hatte– dass sie logen. Offenbar hatten sie in vielen Dingen gelogen, schrieb sie, wenngleich sie nicht ins Detail ging.

 Das war es, was alles geändert hat, Chloe. Ich weiß, es ist fürchterlich, zugeben zu müssen, dass mir meine Fehler erst klargeworden sind, als das Leben meiner eigenen Nichte in Gefahr war. Bis zu diesem Zeitpunkt hatte ich getan, was ich für das Richtige gehalten hatte– für das allgemeine Wohl und so weiter. Aber dabei habe ich meinen Eid als Ärztin vergessen, nämlich als Allererstes niemandem zu schaden. Ich habe anderen geschadet, und ich bin mir sicher, dass ich dafür bezahlen werde, aber ich werde nicht zulassen, dass Du zusammen mit mir dafür bezahlst. Deshalb musste ich Dich dort herausholen.

 Drei weitere Abschnitte folgten. Im ersten schrieb sie, wenn ich diesen Brief läse, hätte sie es nicht geschafft, zusammen mit mir zu fliehen. Wenn ich sie zurückgelassen hatte, dann verstand sie das. Wenn sie umgekommen sein sollte, dann war das der Preis, den sie zu zahlen hatte. Und wenn sie von der Edison Group festgehalten werden sollte, dann sollte ich ihretwegen nicht zurückkommen. Ich sollte mich auf den Weg machen, um Simon und seinen Vater Kit zu finden. Sie hatte in den Akten der Edison Group recherchiert und war sich sicher, dass die Gruppe nichts mit seinem Verschwinden zu tun hatte, aber das war alles, was sie wusste.

 Sie teilte mir mit, ich sollte dafür sorgen, dass ich meinen Anhänger trug. Immer. Mir fiel dabei ein, wie schnell sie ihn mir wiederbeschafft hatte, als ich ohne ihn nach Lyle House gekommen war. Sie schrieb nicht viel über ihn, nur, dass er angeblich Geister abwehrte. Was er nicht tat. Oder tat er es vielleicht doch, und wenn ich ihn verlor, würde ich noch mehr Geister sehen, weil meine Kräfte dann gar nicht mehr unter Verschluss gehalten wurden?

 Im nächsten Absatz ging es um meinen Dad. Er wusste nichts von all dem, wusste nicht einmal, dass ich eine Nekromantin war. Sollte ich also entkommen und sie nicht, würde ich mich von ihm fernhalten müssen.

 Dann kam der letzte Abschnitt. Drei Sätze.

 Sie hat sich so sehr ein Kind gewünscht, Chloe. Und Du bist so wunderbar, wie sie es sich immer vorgestellt hatte. Du warst der Mittelpunkt ihres Lebens.

 Tränen brannten mir in den Augen, als der alte, nie ganz verheilte Schmerz wiederaufflammte. Ich holte tief und zitternd Luft, faltete den Brief zusammen und schob ihn wieder in die Tasche.

 Wir hatten über eine Stunde in unserem Versteck verbracht, als Liz mit den Neuigkeiten hereingestürzt kam. »Sie ist nicht tot. Deine Tante. Alles in Ordnung mit ihr.«

 Nach der Begeisterung auf ihrem Gesicht hätte man meinen können, sie hätte gerade erfahren, dass ihre eigene Tante überlebt hatte. Es war ihr nicht wichtig, dass Tante Lauren zu der Gruppe gehört hatte, die sie ermordet hatte. Das Einzige, was sie interessierte, war, dass die Neuigkeit mir Freude machen würde. Ich sah ihr strahlendes Gesicht, und mir wurde klar, dass ich mir so viel Mühe geben konnte, ein guter Mensch zu sein, wie ich wollte– ich würde niemals so selbstlos sein können wie Liz.

 Die Erleichterung machte einer neuen Sorge Platz. Was würden sie Tante Lauren antun, nachdem sie mir zur Flucht verholfen hatte? Jetzt, nachdem sie sie verraten hatte? Dieser Gedanke wiederum erinnerte mich an einen weiteren Verrat. Rae.

 Ich hatte ihr vertraut. Ich hatte mich Simon und Derek gegenüber für sie verbürgt, sie überredet, Rae zu erlauben, sich uns anzuschließen. Und sie hatte uns ans Messer geliefert.

 Rae war es gewesen, die darauf beharrt hatte, dass die Jungs nicht zurückkommen würden. Sie war es gewesen, die vorgeschlagen hatte, dass ich zu Tante Lauren gehen sollte, die mich überredet hatte, als ich gezögert hatte.

 Ich erinnerte mich an die Nacht, in der wir geflohen waren, wie wir zuvor im Bett gelegen und zu schlafen versucht hatten. Sie war wegen ihrer Kräfte so aufgeregt gewesen und nicht im Geringsten besorgt wegen dem, was vor uns lag. Gut, und jetzt wusste ich auch, warum sie nicht nervöser gewesen war.

 Tante Lauren hatte gesagt, Rae habe ehrlich geglaubt, mir zu helfen. Ein Verrat mit dem Ziel, mich zu meinem Glück zu zwingen– sie hatte in der Gewissheit, dass sie recht hatte und ich einfach zu stur war, um es einzusehen, dafür sorgen wollen, dass ich auf dem für mich gewählten Pfad blieb.

 Jetzt saßen sowohl sie als auch meine Tante in der Falle der Edison Group. Wenn die erste Begeisterung über ihr neues Leben einmal abgeflaut war, würde Rae die Unstimmigkeiten sehen und so lange an ihnen herumpicken, bis sie die Wahrheit entdeckte. Ich hoffte, sie würde es nicht tun. Ich betete darum, sie würden beide ganz einfach den Mund halten und alles tun, was die Edison Group von ihnen verlangte, bis ich zurückkommen konnte. Und ich würde zurückkommen.

 Schließlich tauchte Liz wieder auf und erzählte, dass Dr. Davidoff und seine Gefolgschaft in der Annahme, Tori und ich müssten uns irgendwie durchs Haupttor geschlichen haben und längst fort sein, aufgegeben hatten. Sie hatten jemanden zurückgelassen, der für den Fall, dass Derek auftauchen und meine Fährte verfolgen würde, aus irgendeinem Versteck heraus Wache schob.

 Um fünf Uhr ertönte der Gong, der das Ende des Arbeitstages ankündigte. Gegen halb sechs war das Gebäude leer. Wir warteten trotzdem. Bis nach sechs, bis nach sieben…

 »Es muss draußen schon dunkel sein«, flüsterte Tori, als sie zu mir herübergekrochen kam.

 »Dämmerung. Noch nicht dunkel. Wir warten besser noch eine Stunde.«

 Um acht gingen wir.

 [home]

 14

 Wir drückten uns an dem Nachtwächter vorbei, der im Pausenraum saß und den Playboy las. Liz blieb in seiner Nähe, um reagieren zu können, wenn er uns bemerkte, aber er tat es nicht.

 Glücklicherweise hatten Tori und ich an diesem Morgen beide dunkle Klamotten angezogen– Tori steckte in einem dunkelblauen Sweatsuit von American Eagle und einer Lederjacke, ich trug Jeans und ein grünes T-Shirt. Ich wünschte mir nur, etwas Wärmeres als diese dünne Jacke zu haben. Nach Sonnenuntergang wurde es sehr kalt, und der eisige Wind, der über den Niagara River hinweg direkt aus Kanada zu kommen schien, machte es noch schlimmer.

 Wenn wir es einmal in das Lagerhaus geschafft hatten, würden wir uns immerhin um den Wind keine Gedanken mehr machen müssen. Dort hinzukommen allerdings dauerte eine Ewigkeit. Liz hatte Schwierigkeiten, den von der Edison Group zurückgelassenen Wächter zu finden, und so mussten wir einen weiten Umweg machen, von Versteck zu Versteck rennen, um den wirklichen Treffpunkt zu erreichen– das Lagerhaus, in dem Rae und ich auf Derek und Simon gewartet hatten.

 Wie in der vorletzten Nacht war die Tür verriegelt, aber nicht abgeschlossen. Wenn man nicht gerade irgendwo einen blühenden Schwarzmarkt für Pappkartons, Holzkisten und Paletten kannte, gab es hier auch nichts zu stehlen. Der ganze Müll machte das Lagerhaus zu einem perfekten Versteck… bedeutete aber auch, dass es dort eine Million Stellen gab, wo Simon und Derek uns eine Nachricht hinterlassen haben konnten.

 Nachdem ich ein paar Minuten lang im Dunkeln herumgestolpert war, gab ich auf.

 »Wir werden warten müssen, bis es hell wird«, sagte ich zu Tori.

 Keine Antwort. Ich spähte in die Düsternis.

 »Das ist meine Haltestelle«, sagte sie von irgendwo zu meiner Linken.

 »Hm?«

 »Der Punkt, an dem ich aussteige.« Ihre Stimme klang merkwürdig monoton, als wäre sie zu müde, um noch Kraft in die Worte zu legen. »So viel Spaß das Abenteuer auch gemacht hat, es ist jetzt zu Ende.«

 »Bleib doch noch bis zum Morgen. Wenn keine Nachricht da ist, lassen wir uns was einfallen.«

 »Und wenn eine da ist? Ich wollte mich dir beim Ausbrechen anschließen, Chloe, nicht bei deiner großen Mission, Simons Dad zu finden.«

 »Aber er wird…«

 »Den Retter geben?« Sie brachte einen sarkastischen Singsang zustande. »Uns alle vor den wahnsinnigen Wissenschaftlern retten, uns heilen und in eine Zukunft voller Einhörner und rosa Zuckerwatte führen?«

 Ich hörte meine Stimme härter werden. »Ihn zu finden ist vielleicht nicht die Lösung für all unsere Probleme, aber im Moment haben wir so sehr viele Möglichkeiten schließlich nicht. Was willst du denn stattdessen machen? Zurückgehen zur Edison Group und denen sagen, es tut dir leid, das Ganze war ein Irrtum?«

 »Ich mache das, was ich die ganze Zeit vorgehabt habe. Wir haben einander gebraucht, um da rauszukommen. Aber das war alles, was ich von dir gewollt habe. Ich würde dir helfen, nach dieser Nachricht zu suchen, aber ich bleibe deswegen nicht bis morgen früh hier. Ich gehe nach Hause, zu meinem Dad.«

 Das brachte mich bis auf weiteres zum Schweigen. Was gut war, denn sonst hätte ich vielleicht noch etwas gesagt, das ich später bereuen würde– zum Beispiel ob sie ihren Dad oder ihren Vater meinte. Wusste sie überhaupt, dass das zwei unterschiedliche Männer waren? Ich bezweifelte es.

 »Dann ist dein Dad… Ist er ein Mensch?«

 »Natürlich. Er weiß nichts von all dem. Aber ich werd’s ihm erzählen.«

 »Ist das wirklich so eine gute Idee?«

 »Er ist mein Dad«, schnappte sie. »Wenn er hört, was meine Mom getan hat…? Dann ist alles in Ordnung. Mein Dad und ich vertragen uns prima. Besser als er und meine Mom. Sie reden kaum noch miteinander. Ich bin mir sicher, die sind nur noch wegen uns Kindern zusammen.«

 »Aber vielleicht solltest du noch ein, zwei Tage abwarten. Mal sehen, was inzwischen passiert.«

 Sie lachte. »Und mich deiner Gruppe von Superhelden anschließen? Tut mir leid, aber ich bin allergisch gegen Latex.« Ihre Laufschuhe scharrten über den Zementboden, als sie sich abwandte. »Sag Liz einen Gruß von mir.«

 »Warte!« Ich zerrte mir den Schuh vom Fuß. »Nimm ein bisschen Geld mit.«

 »Behalt’s lieber. Ich hab nicht vor, jemals in die Situation zu kommen, in der ich’s dir zurückgeben könnte.«

 »Das ist okay, nimm’s einf…«

 »Behalt dein Geld, Chloe. Du wirst es mehr brauchen als ich.« Sie ging ein paar Schritte und blieb dann stehen. Einen Moment lang stand sie einfach da, dann sagte sie ruhig: »Du könntest mitkommen.«

 »Ich muss Simon sein Insulin geben.«

 »Stimmt ja. Okay, dann also.«

 Ich wartete auf einen Abschied, hörte aber nur noch das klatschende Geräusch ihrer Sneakers und dann das Knarren der Tür.

 Als Liz von ihrem Rundgang zurückkam, teilte sie mir mit, dass sie Tori hatte gehen sehen. Ich erzählte ihr, was passiert war, und wappnete mich dann gegen die Vorwürfe. Warum hatte ich zugelassen, dass Tori einfach ging? Warum war ich ihr nicht nachgegangen? Aber Liz sagte lediglich: »Sie wollte wohl nicht mehr hier rumhängen«, und das war alles.

 Eine Weile sprach keine von uns. Dann sagte Liz: »Es tut mir leid, dass ich dir nicht geglaubt habe. Dass ich tot bin.«

 »Ich hab’s ja auch ganz falsch angefangen. Ich hätte es dir einfacher machen sollen.«

 »Ich glaube nicht, dass man das einfacher machen kann.«

 Wir saßen nebeneinander im Dunkeln auf einem Stück Pappe, das ich in mein Versteck gezerrt hatte. Ich lehnte mich mit dem Rücken an eine Kiste, ringsum hatte ich weitere Kisten aufgestapelt, bis sie so etwas wie eine Kinderspielburg ergeben hatten. Eine kleine, dunkle, kalte Festung.

 »Warum haben die mich umgebracht?«, fragte Liz.

 Ich erzählte ihr von dem Experiment und den genetischen Manipulationen und dem, was ich in der Datei gefunden hatte– dass wir terminiert wurden, wenn man uns nicht rehabilitieren konnte.

 »Aber ich hätte doch rehabilitiert werden können«, entgegnete sie. »Wenn sie mir einfach gesagt hätten, was da los war, dann wäre ich wegen dem Poltergeist nicht so panisch gewesen. Ich hätte meinen Unterricht geschluckt und meine Pillen und alles, was die wollen.«

 »Ich weiß.«

 »Warum dann also? Warum?«

 Die einzige Antwort, die ich mir vorstellen konnte, war die, dass es ihnen einfach nicht wichtig war. Wir waren Versuchsobjekte eines Experiments. Sie versuchten, uns zu rehabilitieren, weil wir keine Tiere waren, aber Lyle House war das Minimalprogramm, ein symbolischer Versuch, mit dem sie sich selbst bewiesen, dass sie sich Mühe gegeben hatten, uns zu retten.

 Sie behaupteten, uns deshalb umzubringen, weil wir gefährlich waren. Ich glaubte ihnen nicht. Ich war nicht gefährlich. Brady war nicht gefährlich. Liz und Derek waren es vielleicht, aber sie waren keine Monster. Derek war willens gewesen, in Lyle House zu bleiben, nur damit er nicht noch einmal jemanden verletzte.

 Sie hatten Gott gespielt und versagt, und ich glaube, in Wirklichkeit fürchteten sie weniger, dass wir anderen Leuten schaden würden, als dass andere Paranormale herausfinden würden, was sie getrieben hatten. Also brachten sie ihre Fehlschläge um und ließen nur die Erfolge am Leben.

 Das jedenfalls war es, was ich dachte. »Ich weiß es auch nicht«, war das, was ich sagte. Danach saßen wir wieder eine Weile schweigend da.

 Beim nächsten Mal war ich diejenige, die das Schweigen brach. »Danke. Für alles. Ohne dich hätten Tori und ich es nie da raus geschafft. Ich würde dir auch gern helfen– beim Übertreten helfen.«

 »Übertreten?«

 »Auf die andere Seite. Wo Geister eben hingehen. In ihr Jenseits.«

 »Oh.«

 »Ich bin mir nicht sicher, warum du noch hier bist. Hast du… irgendwas gesehen? Ein Licht vielleicht?«

 Ein kleines Auflachen. »Ich glaube, das gibt es bloß in Filmen, Chloe.«

 »Aber manchmal verschwindest du. Wohin gehst du dann?«

 »Ich weiß es nicht genau. Ich sehe immer noch all das hier, aber du kannst mich nicht mehr sehen. Es ist, als wäre man auf der anderen Seite von einem Kraftfeld, und dort sehe ich… Na ja, ich nehme an, es müssen wohl andere Geister sein, aber die scheinen einfach vorbeizugehen.«

 »Wo kommen sie her?«

 Sie zuckte mit den Schultern. »Ich rede nicht mit ihnen. Ich habe gedacht, sie wären vielleicht andere Schamanen, aber ich…« Sie senkte den Blick. »Ich hab sie nicht fragen wollen. Weil sie vielleicht keine waren.«

 »Könntest du sie jetzt fragen? Rausfinden, wo du hinmusst?«

 »Ich komm schon klar.«

 »Aber…«

 »Noch nicht. Einfach jetzt noch nicht, okay?«

 »Okay.«

 »Wenn du Simon und Derek gefunden hast, werde ich eine Weile verschwinden. Ich will meine Oma besuchen, nachsehen, wie es ihr geht, und meinen Bruder, vielleicht auch meine Freunde, meine Schule. Ich weiß schon, dass sie mich nicht sehen können. Ich will einfach sie sehen.«

 Ich nickte.

 Liz war der Ansicht, ich sollte schlafen. Ich schloss die Augen, um ihr den Gefallen zu tun, wusste aber, dass es sinnlos war. Ich fror zu sehr und hatte zu viel Hunger.

 Als sie davonglitt, um den nächsten Rundgang zu machen, streckte ich mich und setzte mich anders hin. Die Kälte des Zementbodens drang geradewegs durch meine Pappmatratze. Ich kroch in der Halle herum, um mehr Pappe zusammenzusuchen, als Liz wieder auftauchte.

 »Gut, du bist wach.«

 »Was ist los? Kommt jemand?«

 »Nein, es ist Tori. Vor dem Lagerhaus. Sie sitzt einfach bloß da.«

 Ich traf Tori zusammengekauert zwischen der Wand des Lagerhauses und einem Müllcontainer an. Sie starrte die rostige Mulde an, ohne auch nur zu zwinkern.

 »Tori?« Ich musste sie an der Schulter berühren, bevor sie aufsah. »Komm doch rein.«

 Sie folgte mir ohne ein Wort. Ich zeigte ihr das Versteck, das ich gebaut hatte, und sie setzte sich, immer noch auf diese seltsame zusammengekauerte Art.

 »Was ist passiert?«, fragte ich.

 Es dauerte einen Moment, bis sie antwortete. »Ich hab meinen Dad angerufen. Ich hab ihm alles erzählt. Er hat gesagt, ich sollte bleiben, wo ich bin, und er würde kommen und mich abholen.«

 »Und dann hast du’s dir anders überlegt. Schon okay, wir werden…«

 »Ich bin zum Warten auf die andere Straßenseite gegangen«, fuhr sie fort, als hätte ich nichts gesagt. »Da war ein Gang, ich wollte nicht, dass mich jemand sieht, während ich warte. Das Auto hat gehalten, und ich wollte grade ins Freie gehen, aber ich– ich hab’s nicht gemacht. Ich kam mir so doof vor, hab mir immer wieder gesagt, dass ich einfach zu lang in deiner Nähe war und jetzt auch schon total paranoid bin, aber ich hab ihn einfach erst sehen müssen, damit ich mir sicher sein konnte. Es war sein Auto, das von meinem Dad. Es hat genau da gehalten, wo ich gesagt hatte, dass ich warten würde. Hat da gestanden mit laufendem Motor, alle Fenster oben, gesehen hat man gar nichts, es war zu dunkel. Dann ist eine Tür aufgegangen, und…« Ihre Stimme sank ab. »Es war meine Mom.«

 »Sie muss den Anruf mitgehört haben«, sagte ich. »Vielleicht haben sie die Autos getauscht. Oder sie hat einfach seins genommen, weil sie gewusst hat, dass du auf sein Auto wartest. Wahrscheinlich war er unterwegs zu dir, vielleicht in ihrem Auto, und…«

 »Ich hab mich verdrückt und noch mal bei uns zu Hause angerufen, ein R-Gespräch. Mein Dad ist drangegangen, und ich hab aufgelegt.«

 »Es tut mir leid.«

 Schweigen. Dann fragte sie: »Hast du nicht vor, wenigstens ›Hab’s dir doch gleich gesagt‹ zu sagen?«

 »Natürlich nicht.«

 Sie schüttelte den Kopf. »Du bist zu nett, Chloe. Und ich meine das nicht als Kompliment. Es gibt nett, und es gibt zu nett. Jedenfalls, ich bin wieder da.« Sie griff in die Tasche und zog etwas heraus. »Mit Essbarem.«

 Sie gab mir ein Snickers.

 »Danke. Ich hab gedacht, du hast kein Geld?«

 »Hab ich auch nicht. Fünf-Finger-Rabatt.« Ihre Sneakers quietschten auf dem Zementboden, als sie sich weiter auf die Pappmatratze schob. »Ich hab oft genug gesehen, wie meine Freunde das machen, aber ich hab’s nie selbst getan. Und weißt du auch warum?« Sie wartete nicht auf eine Antwort. »Weil ich Angst gehabt hab, erwischt zu werden. Nicht von den Angestellten oder der Polizei. Das hätte mir nichts ausgemacht, die halten dir einfach eine Predigt und lassen es dich bezahlen. Ich hab Angst gehabt, meine Mom kriegt es raus. Angst davor, sie würde enttäuscht sein.« Ein Rascheln, als sie ihren eigenen Riegel auswickelte und ein Stück abbrach. »Dieses Problem hab ich jetzt weniger, was?« Sie schob sich das Stück in den Mund.

 [home]

 15

 Kaum dass ich etwas im Magen hatte– und obwohl es nur ein Schokoriegel war–, übermannte mich die Erschöpfung. Ich war noch nicht lang eingeschlafen, als die Träume kamen, Alpträume, dass wir die Jungs niemals finden würden, dass Mrs. Enright Tante Lauren umbrachte, dass Tori mich verschnürte wie ein Paket und mich hier zurückließ, damit die Edison Group mich fand…

 Der Klang von Stimmen weckte mich. Ich sprang auf, der Atem stockte mir in der Kehle, und ich hielt in der Dunkelheit nach Männern mit Schusswaffen Ausschau.

 Neben mir lag Tori und schnarchte.

 »Liz?«, flüsterte ich.

 Keine Antwort. Sie musste auf einem ihrer Rundgänge sein.

 Ich hatte die Stimmen bestimmt nur geträumt. Doch da hörte ich es wieder, eine Art psst-psst-psst, zu schwach, als dass ich Worte hätte verstehen können. Ich lauschte, hörte aber nichts als dieses papierne Flüstern. Ich blinzelte, bis die Dunkelheit ringsum zu einer Landschaft aus scharfkantigen schwarzen Felsen wurde– Kisten und Kartons. Nur ein matter Schein von Mondlicht schaffte es durch die verdreckten Fenster ins Innere. Dann fing ich einen schwachen Geruch auf, etwas Moschusartiges, Tierisches. Ratten? Ich schauderte.

 Das Geräusch wiederholte sich. Ein papiernes Geraschel. Wie Wind in totem Laub. Vielleicht war es ja genau das?

 Totes Laub im April? Wenn der nächste Baum mindestens hundert Meter weit entfernt steht?

 Nein, es hörte sich an wie ein Geist. Wie die Horrorfilm-Version, wenn man nichts als ein wortloses Flüstern hört, das einem die Wirbelsäule hochkriecht und mitteilt, dass etwas auf der Lauer liegt, gleich hinter dieser…

 Ich schüttelte mich, stand auf und streckte die Beine. Ich scharrte mit meinen Schuhen etwas lauter über die Pappe, als unbedingt nötig gewesen wäre, in der Hoffnung, dass Tori aufwachen würde. Sie tat nichts dergleichen.

 Ich atmete hörbar aus. Bisher hatte ich mich doch gar nicht übel gehalten, hatte mich meinen Ängsten gestellt und die Initiative ergriffen. Dies war nicht der richtige Zeitpunkt, um unter die Decke zu kriechen und mir die Ohren zuzuhalten. Wenn meine Kräfte wirklich außergewöhnlich stark waren…

 Unkontrollierbar stark…

 Nein, nicht unkontrollierbar. Dad hätte jetzt gesagt, dass man alles unter Kontrolle bringen kann, wenn man die nötige Willenskraft besitzt und bereit ist zu lernen.

 Das Flüstern schien aus dem Nebenraum zu kommen. Also suchte ich mir einen Weg durch das Labyrinth aus Kisten und Kartons, doch so vorsichtig ich auch war, ich rammte mir ständig die Knie, und bei jedem dumpfen Aufschlag zuckte ich zusammen. Mit jedem Schritt, den ich tat, schien sich das Flüstern weiter zu entfernen. Ich hatte den größten Teil des Lagerhauses bereits hinter mich gebracht, als mir klarwurde, dass sich das Geräusch tatsächlich von mir entfernte. Ein Geist lockte mich vorwärts.

 Ich blieb stehen. Meine Kopfhaut prickelte, als ich in die Dunkelheit spähte, zu den in jeder Richtung aufragenden Kistenstapeln hin. Plötzlich schien das Geflüster um mich herumzukreisen. Ich fuhr herum und krachte in einen Stapel von Holzkisten, ein Splitter grub sich in meine Handfläche.

 Ich atmete tief durch, wappnete mich und fragte dann: »Willst du mit mir reden?«

 Das Geflüster brach ab. Ich wartete.

 »Nein? Schön, dann gehe ich also wieder…«

 Ein plötzliches Kichern hinter mir. Ich drehte mich um, stieß zum zweiten Mal gegen die Kisten, Staub stieg mir in Mund und Nase und Augen. Als ich zu husten begann, wurde das Kichern hämisch. Ich sah genug, um zu wissen, dass dieses Gackern zu keinem lebenden Menschen gehörte. Entschlossen marschierte ich zurück in die Richtung, aus der ich gekommen war.

 Das Geflüster folgte mir, unmittelbar neben meinem Ohr jetzt, und steigerte sich zu einem dumpfen Stöhnen, bei dem sich die Härchen auf meinen Armen aufstellten.

 Mir fiel wieder ein, was mir der Geist des Nekromanten in Lyle House gesagt hatte– dass er mir vom Krankenhaus aus gefolgt war, dass er sich dort mit Geistern befasst hatte, die die Patienten der psychiatrischen Abteilung piesackten. Ich nehme mal an, wenn man ein sadistischer Trottel ist, der seit Jahren in irgendeiner Zwischenwelt feststeckt, findet man es vielleicht ziemlich witzig, Psychiatriepatienten– oder junge Nekromanten– zu erschrecken.

 Das Gestöhne dehnte sich zu einem unheimlichen Klagelaut, als jammerten die Seelen rastloser Toter.

 Ich fuhr erneut herum: »Amüsierst du dich? Okay, weißt du was? Wenn du so weitermachst, wirst du schneller merken, als dir lieb ist, dass ich sehr viel stärker bin, als du denkst. Ich hole dich da raus, ob du dich jetzt zeigen willst oder nicht.«

 Meine Ansage war perfekt gewesen, nachdrücklich und ruhig, aber der Geist stieß nur ein abfälliges Schnauben aus und begann dann wieder mit seinem Geheul.

 Ich tastete mich zu einer Kiste, staubte die Oberfläche ab und setzte mich. »Eine Chance hast du noch, bevor ich dich rausziehe.«

 Zwei Sekunden der Stille. Dann wieder das Stöhnen, unmittelbar neben meinem Ohr– ich wäre fast von der Kiste gefallen. Der Geist kicherte. Ich schloss die Augen und beschwor, wobei ich darauf achtete, den Pegel niedrig zu halten, einfach für den Fall, dass seine Leiche in der Nähe war. Es wäre zunächst vielleicht befriedigend, seinen Geist in den verwesenden Kadaver zuückzuholen, aber später würde ich es bereuen. Daher war ich vorsichtig. Das Gestöhne brach ab. Als dann ein verblüfftes Grunzen zu hören war, lächelte ich und drehte hoch, immer nur ein kleines bisschen.

 Er begann Gestalt anzunehmen– ein kleiner rundlicher Typ, alt genug, um mein Großvater zu sein. Er wand und drehte sich, als steckte er in einer Zwangsjacke. Ich zog kräftiger…

 Ein dumpfer Schlag in der Nähe ließ mich zusammenfahren.

 »Liz?«, fragte ich. »Tori?«

 Der Geist fauchte: »Lass mich los, du kleines…«

 Ein weiterer Schlag, der die nicht gerade schmeichelhafte Bezeichnung übertönte– jedenfalls weitestgehend. Dann ein unheimliches Huschgeräusch.

 »Lass mich gehen, oder ich…«

 Ich schloss die Augen und versetzte ihm in Gedanken einen einzigen kräftigen Stoß. Er keuchte und segelte rückwärts durch die Wand, als hätte man ihn aus der Luftschleuse eines Raumschiffs geblasen. Ich wartete einen Moment lang ab, ob er zurückkommen würde, aber er tat es nicht. Ich musste ihn auf die andere Seite befördert haben, wo immer Geister eben leben. Gut.

 Wieder ein Schlag. Ich rappelte mich von der Kiste auf, der Geist war vergessen, schlich an dem Kartonstapel vorbei und lauschte. Schweigen.

 »Tori?«, flüsterte ich. »Liz?«

 Ähm, wenn es weder die eine noch die andere ist, ist es vielleicht auch keine so tolle Idee, sie mit Namen zu rufen?

 Ich schob mich an den Kisten entlang, bis ich eine Lücke fand. Durch sie hindurch konnte ich das hellere Rechteck eines Fensters sehen. Der Dreck war verschmiert, als hätte jemand flüchtig darübergewischt.

 Das Huschgeräusch wiederholte sich. Dann bemerkte ich den Geruch, der dem Moschusmuff im Nebenraum ähnelte, aber zehn Mal stärker war. Dann Gekratze– wie winzige Klauen auf Zementboden.

 Ratten.

 Als ich zurückwich, verdunkelte sich das Fenster. Dann bums. Ich blickte zu spät auf, um noch sehen zu können, was es war. Warf jemand von draußen etwas an die Scheibe? Die Jungs vielleicht, um meine Aufmerksamkeit zu erregen? Ich eilte auf das Fenster zu, hatte die Ratten vergessen, bis ich einen dunklen Fleck auf dem verschatteten Fußboden entdeckte. Er bewegte sich langsam, als zerrte er etwas mit sich. Das musste es sein, was ich roch– irgendein totes Tier, das die Ratte in ihr Versteck brachte.

 Als etwas meinen Scheitel streifte, schrie ich kurz auf und schlug mir gleich darauf die Hände vor den Mund. Ein Schatten jagte vorbei und prallte mit dem jetzt schon vertrauten dumpfen Schlag gegen das Fenster. Als er abstürzte, erkannte ich dünne ledrige Flügel. Eine Fledermaus. Die Flügel schlugen auf den Zementboden, das war das kratzende, raschelnde Geräusch. Flogen Fledermäuse nicht mit Echoortung? Sie hätte nicht gegen das Fenster prallen dürfen, wenn sie entkommen wollte.

 Außer sie hatte die Tollwut.

 Die Fledermaus erhob sich schließlich wieder in die Luft, schwankend und wankend, als wäre sie immer noch benommen. Sie flog zur Decke hinauf, wendete und kam direkt auf mich zu.

 Als ich nach hinten stolperte, rutschte ich auf irgendetwas aus und fiel mit einem markerschütternden Krach hin. Mein verletzter Arm brannte höllisch. Ich versuchte aufzuspringen, aber was auch immer es war, auf das ich getreten war, es hing jetzt an meinem Schuh und brachte mich gleich wieder zum Stolpern. Das Ding an meiner Sohle war glitschig und kalt. Ich zog es ab und hielt es ins Mondlicht. Zwischen zwei Fingern hielt ich einen verrotteten Flügel. Die Fledermaus, die ich gesehen hatte, hatte noch beide Flügel gehabt, also musste hier noch eine zweite, tote gelegen haben.

 Ich schleuderte den Flügel von mir und wischte mir hektisch die Finger an den Jeans ab. Die Fledermaus schwenkte wieder auf mich zu. Ich duckte mich, mein Fuß rutschte erneut weg, und ich fiel. Als ich auf dem Boden aufkam, war ich schlagartig von einem fürchterlichen Geruch umgeben, so stark, dass ich husten musste. Dann sah ich die Fledermaus, keinen halben Meter von mir entfernt, die Zähne gefletscht– lange Reißzähne, weiß vor der alles umgebenden Dunkelheit.

 Draußen mussten sich die Wolken verschoben haben, denn Licht strömte plötzlich ins Innere, und mir wurde klar, dass es keine Reißzähne waren, die ich sah, sondern Flecken von weißem Schädelknochen. Die Fledermaus vor mir war halb verwest– ein Auge zusammengeschrumpft, das andere eine schwarze Höhle. Das Fleisch war fast völlig verschwunden, nur ein paar herunterhängende Fetzen waren noch da. Sie hatte keine Ohren, keine Nase, nur eine knochige Schnauze. Die Schnauze öffnete sich. Reihen winziger schartiger Zähne blitzten, und sie begann zu kreischen, ein fürchterliches verzerrtes Gekreische.

 Mein eigener Schrei vermischte sich mit dem Geräusch, während ich rückwärtsstolperte. Das Ding zerrte sich auf einem zerknitterten Flügel am Boden entlang. Es war eine Fledermaus. Ganz deutlich. Und ich hatte sie in ihren Körper zurückgeholt.

 Den Blick auf die Fledermaus gerichtet, die auf mich zugekrochen kam, hatte ich die andere vergessen, bis sie mir ins Gesicht flog. Ich hatte sie zu spät kommen sehen– aber die eingesunkenen Augen, die blutigen Ohrstümpfe und den Knochen, der durch die fleckigen Fellreste blitzte, erkannte ich ganz deutlich. Noch eine Zombiefledermaus.

 Mit dem Rücken rammte ich einen Kistenstapel. Meine Hände flogen hoch, um die Fledermaus abzuwehren, aber es war zu spät. Sie flog mir direkt ins Gesicht. Ich schrie, als ich spürte, wie die verrotteten Flügel gegen meine Haut schlugen. Der kalte Körper traf meine Wange, winzige Klauen verfingen sich in meinen Haaren.

 Ich versuchte, sie fortzuschlagen. Sie fiel herunter. Als ich mir die Hand auf den Mund presste, spürte ich, wie etwas an meinem T-Shirt zog. Ich sah nach unten und entdeckte die Fledermaus, die sich an mich klammerte. Ihr Pelz war gar nicht fleckig. Was ich für Knochen gehalten hatte, waren wimmelnde Maden.

 Ich drückte die Hand fester auf meinen Mund, um meine Schreie zu ersticken. Mit der freien Hand schlug ich nach der Fledermaus, aber die hielt sich fest. Ihre Zahnreihen öffneten und schlossen sich, ihr Kopf wippte vor und zurück, als versuchte sie, mich anzusehen.

 »Chloe? Chloe!« Liz kam durch die Außenmauer hereingestürzt. Sie blieb abrupt stehen, ihre Augen wurden riesig. »O mein Gott. O Gott!«

 »N-nimm sie weg. Bitte.«

 Ich drehte und wand mich, während ich immer noch fast besinnungslos nach der Fledermaus schlug. Dann hörte ich ein grausames Knacken. Ich war auf die zweite getreten. Ich fuhr herum, und die erste Fledermaus fiel von mir ab. Als sie auf dem Boden landete, schob Liz die oberste Kiste von einem Stapel. Die Kiste stürzte herunter und begrub die Fledermaus unter sich. Der Aufschlag übertönte das scheußliche Geräusch brechender Knochen.

 »I-ich…«

 »Schon okay«, sagte Liz im Näherkommen. »Jetzt ist sie tot.«

 »N-nein. Sie ist…«

 Liz blieb stehen und sah auf die Fledermaus hinunter, auf die ich getreten war. Das Tier hob schwach den einen Flügel und ließ ihn wieder sinken. Der Flügel zuckte, eine Klaue kratzte über den Zement.

 Liz rannte zu einer Kiste hinüber. »Ich erlöse sie.«

 »Nein.« Ich streckte die Hand aus. »Das funktioniert nicht. Sie ist schon tot.«

 »Nein, ist sie nicht. Sie ist…« Liz beugte sich vor, um genauer hinzusehen, und bemerkte den verwesenden Kadaver. Sie stolperte nach hinten. »Oh. Oh, sie ist… Sie ist…«

 »Tot. Ich hab sie zurückgeholt.«

 Sie sah mich an. Und ihr Gesichtsausdruck… Sie versuchte, es zu verbergen, aber ich werde diesen Blick nie vergessen. Den Schock, das Entsetzen, den Ekel.

 »Du…«, begann sie. »Du kannst…?«

 »Es war ein Unfall! Da war ein Geist, der mich nicht in Frieden gelassen hat. Ich… ich hab ihn rübergezerrt, und da muss ich sie zufällig mit hergeholt haben.«

 Der Fledermausflügel zuckte wieder. Ich ging in die Hocke, versuchte, nicht zu genau hinzusehen, aber natürlich konnte ich den winzigen zerschmetterten Körper auf dem Zement nicht übersehen, die hervorstehenden Knochen. Sie bewegte sich immer noch, versuchte, sich aufzurichten, die Klauen kratzten über den Boden, der Kopf zuckte…

 Ich schloss die Augen und konzentrierte mich darauf, den Geist freizugeben. Nach ein paar Minuten hörte das Gekratze auf. Ich öffnete die Augen. Die Fledermaus bewegte sich nicht mehr.

 »Was war es? Ein Zombie?« Liz versuchte, ruhig zu sprechen, aber ihre Stimme klang brüchig.

 »So was in der Art.«

 »Du… du kannst die Toten ins Leben zurückholen?«

 Ich starrte auf die zerschmetterte Fledermaus hinunter. »Ins Leben zurückholen würde ich das nicht nennen.«

 »Was ist mit Menschen? Kannst du…?« Sie schluckte. »Das tun?«

 Ich nickte.

 »Davon hat Toris Mom dann also geredet. Du hast in Lyle House Zombies beschworen.«

 »Ungewollt.«

 Unkontrollierbare Kräfte…

 Liz sprach weiter: »Es ist also… wie im Film? Sie sind einfach leer, re…, re… Was ist das Wort?«

 »Reanimiert.« Ich dachte gar nicht daran, ihr die Wahrheit zu sagen– dass Nekromanten keine seelenlosen Körper reanimierten. Wir nahmen einen Geist, wie Liz einer war, und zerrten ihn zurück in seine verwesende Leiche.

 Ich erinnerte mich, was die Quasi-Dämonin gesagt hatte– dass ich drauf und dran gewesen war, die Seelen von tausend Toten in ihre begrabenen Hüllen zurückzurufen. Ich hatte ihr nicht geglaubt. Damals. Aber jetzt…

 Etwas Bitteres füllte meinen Mund. Ich wandte mich ab, würgte und spuckte.

 »Ist schon okay«, sagte Liz, während sie neben mich trat. »Es war nicht deine Schuld.«

 Ich sah zu der Kiste hinüber, die sie auf die zweite Fledermaus gewuchtet hatte, holte tief Luft und ging hin. Als ich die Hände ausstreckte, um sie wegzuschieben, sagte Liz: »Sie ist tot. Sie muss doch…« Sie brach ab und fragte dann, leise und mit zitternder Stimme: »Oder?«

 »Ich muss es genau wissen.«

 Ich hob die Kiste an.

 [home]

 16

 Die Fledermaus war nicht tot. Sie war… ich möchte eigentlich nicht daran denken. Zu diesem Zeitpunkt war ich so verstört, dass ich mich nicht mehr konzentrieren konnte und es unglaublich lange dauerte, die Fledermaus freizugeben. Zumindest eine ganze Weile. Aber ich tat es. Und ich war froh, dass ich nachgesehen hatte. Jetzt konnte ich mich wenigstens ausruhen– das glaubte ich jedenfalls.

 »Du solltest wirklich schlafen«, sagte Liz, nachdem ich fast eine Stunde lang mit offenen Augen dagelegen hatte.

 Ich warf einen Blick zu Tori hinüber, die immer noch schnarchte. Seitdem ich zurückgekommen war, hatte sie sich kein einziges Mal gerührt.

 »Ich bin nicht müde«, sagte ich.

 »Du musst dich aber ausruhen. Ich kann helfen. Ich habe meiner Oma immer beim Einschlafen geholfen, wenn sie’s nicht konnte.«

 Liz sprach nie über ihre Eltern, immer nur über ihre Großmutter, und mir wurde plötzlich klar, wie wenig ich über sie wusste.

 »Hast du bei deiner Oma gelebt?«

 Sie nickte. »Die Mutter von meiner Mom. Meinen Dad kenne ich nicht. Meine Oma hat gesagt, er wäre nicht geblieben.«

 In Anbetracht der Tatsache, dass er ein Dämon war, nahm ich an, dass das ganz einfach die übliche Vorgehensweise war.

 Liz schwieg einen Moment lang und sagte dann: »Ich glaube, sie ist vergewaltigt worden.«

 »Deine Mom?«

 »Ich hab da ein paar Sachen gehört. Zeug, das ich eigentlich nicht hätte hören sollen, wenn Oma mit ihren Schwestern und ihren Freundinnen geredet hat und später mit den Sozialarbeitern. Sie hat gesagt, Mom wäre ziemlich wild gewesen, als sie jung war. Nicht richtig wild, aber geraucht und Bier getrunken und die Schule geschwänzt. Dann ist sie schwanger geworden, und das hat sie anders werden lassen. Sie war älter. Wütend. Nach dem, was ich gehört habe… ich glaube, sie ist vergewaltigt worden.«

 »Das ist schrecklich.«

 Sie zog die Knie an die Brust und legte die Arme um sie. »Ich habe das nie jemandem erzählt. Es ist ja nicht gerade etwas, das man so nebenbei erzählt. Die anderen können einen dann komisch ansehen, weißt du?«

 »Ich würde nie…«

 »Ich weiß. Deswegen habe ich’s dir ja gesagt. Jedenfalls, ein paar Jahre lang war alles okay. Wir haben mit meiner Oma zusammengelebt, sie hat sich um mich gekümmert, und Mom hat gearbeitet. Aber dann hatte Mom diesen Unfall.«

 Ein kaltes Gefühl breitete sich in meinem Magen aus, als mir meine eigene Mutter einfiel– bei einem Autounfall umgekommen, der Unfallfahrer war geflüchtet. »Was für ein Unfall?«

 »Die Polizei hat gesagt, sie war auf dieser Party, hat sich betrunken und ist die Treppe runtergefallen. Sie hat sich übel am Kopf verletzt, und als sie aus dem Krankenhaus gekommen ist, war es, als wäre sie eine komplett andere Person. Sie hat nicht mehr arbeiten können, also hat meine Oma gearbeitet, und Mom ist mit mir zu Hause geblieben. Aber manchmal hat sie vergessen, mir das Mittagessen zu machen, oder sie ist ausgerastet und hat mich geschlagen und gesagt, ich wäre an allem schuld. Es auf mich geschoben, weil sie nicht glücklich war, nehme ich an.«

 »Ich bin mir sicher, sie hat es nicht…«

 »So gemeint. Ich weiß. Hinterher hat sie dann geweint und gesagt, es täte ihr leid, und mir Schokolade gekauft. Dann ist mein kleiner Bruder gekommen, und sie hat angefangen, Drogen zu nehmen, und ist immer wieder verhaftet worden, weil sie irgendwas geklaut hatte. Aber sie ist nie ins Gefängnis gekommen, die haben sie immer in die Psychiatrie geschickt. Deswegen hatte ich in Lyle House immer solche Angst…«

 »Dass sie dich auch hinschicken würden. Ich hätte helfen sollen. Ich…«

 »Du hast’s probiert. Es hätte nichts gebracht. Die hatten sich längst entschieden.« Sie verstummte einen Augenblick lang. »Mom hat versucht, mich zu warnen. Manchmal ist sie bei mir in der Schule aufgetaucht, komplett zugedopt, und hat von Experimenten und magischen Kräften geredet und gesagt, ich müsste mich verstecken, damit sie mich nicht finden.« Wieder eine Pause. »So verrückt war sie da wahrscheinlich gar nicht, stimmt’s?«

 »Nein, war sie nicht. Sie hat versucht, dich zu schützen.«

 Liz nickte. »Okay, das langt jetzt. Du musst dich ausruhen, damit du Derek und Simon findest. Meine Oma hat immer gesagt, ich bin gut dabei, Leuten beim Einschlafen zu helfen. Besser als Pillen. Weißt du warum?«

 »Warum?«

 Sie grinste. »Weil ich den Leuten das Ohr abkaue. Moment, lass mich überlegen, worüber kann ich reden, damit du vor lauter Langeweile einschläfst? Oh, ich weiß. Typen. Heiße Typen. Ich hab eine Liste, weißt du? Die zehn heißesten Typen der Welt. Na ja, es sind sogar zwei Listen, jede mit zehn Typen, weil ich eine für echte Typen gebraucht habe– solche, die ich wirklich kenne, und eine für Typen aus Filmen und Bands. Nicht, dass das keine echten Typen wären, natürlich sind sie echt, aber…«

 Ich schlief irgendwann wirklich ein und wachte erst auf, als mich das Donnern eines Lastwagens hochfahren ließ. Licht strömte durch die Fenster herein. Ich sah auf die Uhr. Halb neun. Keine Spur von Liz. Machte sie einen Rundgang, oder war sie schon fort?

 Tori schlief immer noch fest und schnarchte leise vor sich hin.

 Ich schüttelte sie an der Schulter. »Es ist Morgen. Wir müssen nach der Nachricht suchen.«

 Tori öffnete die Augen und murmelte etwas davon, dass wahrscheinlich keine da war, dass Derek und Simon längst weg und wir selbst angeschmiert waren. Ein richtiger kleiner Sonnenschein, unsere Victoria.

 Aber nachdem sie eine Weile gemault hatte, weil sie kein Pfefferminz und keine Haarbürste und kein Frühstück aus dem Laden hatte mitgehen lassen, stand sie schließlich auf und half mir suchen.

 Nachdem wir eine halbe Stunde ergebnislos gesucht hatten, sagte sie plötzlich, laut genug, dass jeder Mensch es gehört hätte, der draußen am Fenster vorbeigegangen wäre: »Die Sprayer in dieser Stadt haben wirklich zu viel Zeit.«

 Ich rannte zu ihr, um sie zum Schweigen zu bringen. »Sprayer?«

 Sie zeigte auf die umliegenden Kistenstapel, und ich sah, was sie meinte. Eine Kiste pro Stapel war mit Graffiti bedeckt. »Der Laden von meinem Dad kriegt jeden Monat was ab, aber so toll waren seine noch nie.«

 Sie zeigte auf eine Kiste, die im Schatten kaum zu sehen war. Die anderen Kisten zeigten typische Tags– Namen und Symbole–, aber diese war mit schwarzem Filzstift bemalt– eine Zeichnung von einem Teenager mit einem Pfotenabdruck auf der Wange, der bärenartige Klauen hob.

 Ich grinste. »Simon.« Als Tori mir einen kapier-ich-nicht-Blick zuwarf, sagte ich: »Das ist Simon.«

 »Äh, nein. Das ist ein Typ mit einer Pfote auf der Backe.«

 »Es ist Simons Zeichnung. Das ist eine von seinen Comicfiguren.«

 »Das hab ich auch gesehen.«

 »Hilf mir, die Kiste wegzuschieben.«

 Sie rührte sich nicht. »Warum?«

 »Weil die Nachricht«, ich wuchtete die oberste Kiste allein vom Stapel, »da drunter ist.«

 »Warum soll er da eine Nachricht…«

 Und richtig, unter der Kiste lag ein zusammengefaltetes Blatt. Wir stürzten uns beide darauf. Ich war schneller.

 Simon hatte drei Bildchen gezeichnet. In der linken oberen Ecke war ein Geist, sozusagen die Adresszeile. In der Mitte des Blattes war eine große Zeichnung von Arnold Schwarzenegger als Terminator. Unten, dort, wo die Unterschrift hingehörte, war ein von Nebel umgebener Blitz. Neben das Bild hatte jemand in drei Zentimeter großen Buchstaben gekrakelt: 10.00.

 Tori riss es mir aus der Hand und drehte es um. »Und wo ist die Nachricht?«

 »Da.« Ich zeigte von einem Bild zum anderen. »Da steht: ›Chloe, I’ll be back, Simon.‹«

 »Okay, das ist einfach nur abgedreht. Und was soll das da?« Sie zeigte auf die Zeitangabe.

 »Das dürfte Derek gewesen sein, der sichergehen wollte, dass ich weiß, wann sie zurückkommen werden.«

 »Nur ein Mal pro Tag?«

 »Sie gehen jedes Mal ein Risiko ein, wenn sie sich hier reinschleichen. Und auf die Zeit kommt es gar nicht so sehr an. Wenn ich die Nachricht gefunden habe, kann Derek mich riechen und der Fährte folgen.«

 Sie rümpfte die Nase. »Wie ein Hund?«

 »Ja, cool, was?«

 »Äh, eigentlich nicht.« Sie verzog das Gesicht. »War also kein Scherz, dass er ein Werwolf ist? Das erklärt einiges, findest du nicht auch?«

 Ich zuckte mit den Schultern und sah auf die Uhr. »Wir müssen noch eine gute Stunde warten, also…« Ich fluchte unwillkürlich, und Tori zog mit gespielter Überraschung die Augenbrauen hoch.

 »Wir können nicht einfach warten, bis sie herkommen«, erklärte ich, »nicht, wenn da draußen jemand von der Edison Group Wache schiebt.«

 Es war nicht eine Person, die für die Edison Group Wache schob, es waren zwei. Ich bat Liz, alle möglichen Zugangswege herauszufinden. Sie kam zurück und nannte vier: das Haupttor, die vordere Lieferanteneinfahrt, die hintere Lieferanteneinfahrt und den gesamten Zaun um das Gelände.

 Ich bezweifelte, dass Derek noch einmal den Weg über den Zaun wählen würde, denn dort oben würde er für alle Welt sichtbar sein. Wäre ich er gewesen, dann hätte ich mir den Zugang ausgesucht, den die Edison Group gestern genommen hatte– die hintere Lieferanteneinfahrt.

 Aber ich kannte Derek auch gut genug, um zugeben zu können, dass ich ihn nicht gut genug kannte, um seine Vorgehensweise wirklich voraussagen zu können. Also mussten wir uns trennen, um alle drei Eingänge im Auge zu behalten. Und ich musste in Liz’ Nähe bleiben, weil sie nur mit mir reden konnte. Das bedeutete, dass Tori die hintere Zufahrt bekam. Ich konnte nur darum beten, dass sie auch wirklich daran denken würde, sie zu beobachten.

 Um halb zehn hatten wir unsere Posten bezogen. Das Firmengelände lag am Rand eines Wohngebiets– ein Viertel mit großen alten Häusern, zu denen ein paar Straßenblocks weiter auch Lyle House gehörte. Von dort waren Derek und ich in der Nacht zum Sonntag gekommen, und ich erinnerte mich noch in etwa an den Weg, den wir genommen hatten. Die Straßen verliefen in Nord-Süd-Richtung, und die Fabrik lag am südlichen Ende des Viertels.

 Ich bezog meinen Posten hinter einem der letzten Häuser. Das Fabrikgelände war nur durch die Straße von ihm getrennt. Die Bewohner waren nicht da, die Zufahrt zum Haus war leer und die Fenster dunkel. Ich kauerte hinter einem Geräteschuppen und beobachtete die Lieferanteneinfahrt der Fabrik, bereit zu pfeifen, sobald ich die zwei entdeckte. Um dreiviertel zehn fuhr ein Geländewagen im Schritttempo vorbei– es war das Auto der Edison Group, vor dem Derek und ich am Samstagabend davongerannt waren.

 Als es an mir vorbeikam, sah ich Mike auf dem Fahrersitz und Toris Mutter neben ihm, die aufmerksam zum Beifahrerfenster hinaussah. Das Auto fuhr bis zur Ecke des Fabrikgeländes weiter und bog dort nach rechts ab.

 Ich wartete, bis es außer Sicht war, und sprang dann auf. In dem Moment, in dem ich mich bewegte, ragte ein Schatten über mir auf. Ich riss meine Fäuste in die Luft, aber bevor ich mich auch nur umdrehen konnte, packten mich zwei Hände– eine legte sich mir über den Mund, die andere um die Taille– und zogen mich wieder hinter den Schuppen.

 »Ich bin’s«, grollte eine tiefe Stimme.

 Die Hände ließen mich los, und ich drehte mich um. Da stand Derek in voller Größe, die gesamten eins achtzig oder sogar noch mehr. Vielleicht war es einfach nur die Freude darüber, ihn zu sehen, aber er sah besser aus, als ich ihn in Erinnerung hatte. Sein schwarzes Haar war immer noch schlaff, das Gesicht war immer noch pickelig, aber er sah… besser aus.

 »Ich bin ja so froh, dich zu sehen«, sagte ich, während ich zu ihm hinaufgrinste.

 Sein Schnauben teilte mir mit, dass die Empfindung nicht unbedingt auf Gegenseitigkeit beruhte. Vielleicht hätte ich eine Spur enttäuscht sein sollen, aber ich war zu erleichtert, um mir etwas draus zu machen. In diesem Moment war Dereks typisches finsteres Starren besser als jedes Lächeln.

 »Ich bin so froh…«

 »Schon kapiert«, sagte er. »Hör auf zu hopsen, Chloe, bevor sie dich bemerken.«

 »Sie sind weg. Deswegen…« Ich warf einen Blick hinter ihn, und mein Grinsen verblasste. »Wo ist Simon? Es ist doch alles okay, oder?« Ich zerrte den Beutel mit dem Insulin hevor. »Ich weiß, dass er das hier braucht, es war…«

 »Das ist sein Ersatzbeutel. Er hatte sein Zeug in der Tasche.«

 »Oh. Okay. Äh, gut. Wo ist er also?«

 »Auf der Rückseite. Ich hab Tori gerochen, also haben wir gedacht, es ist eine Falle, und…«

 »Tori! Ihre Mom– dieses Auto– wir müssen sie warnen!«

 »Was?«

 Ich fuhr herum und winkte ihm zu, mir zu folgen. Ich rannte durch den Garten und sprang auf dem Weg zu der Straße, die der Geländewagen genommen hatte, von Deckung zu Deckung. Derek versuchte, Schritt zu halten. Seine scharf gezischten Varianten von »Chloe, komm zurück!« mischten sich mit härteren Flüchen, wenn ich mich durch Lücken schob, durch die er nicht passte.

 Schließlich, als ich an einer Hecke entlangrannte, erwischte er mich am Kragen meiner Jacke, riss mich von den Füßen und ließ mich wie ein Hündchen in der Luft hängen.

 »Ich kenne einen besseren Weg. Ich bin seit zwei Tagen hier und hab’s mir angesehen, während ich auf dich gewartet habe.« Er setzte mich mit einem Plumps auf dem Boden ab, hielt mich aber weiter am Kragen fest, so dass ich nicht wieder losrennen konnte. »Und wie war das mit Tori und ihrer Mom?«

 »Keine Zeit. Bloß– Liz. Wir brauchen Liz.«

 »Liz ist am Leben?«

 Ich zögerte, rief mir ins Gedächtnis, was er alles nicht mitbekommen hatte. »Nein. Ich meine… ihren Geist. Ich hatte schon recht, als ich gedacht habe, dass sie tot ist. Aber sie hat mir geholfen, und wir brauchen sie, sie muss nachsehen, ob die Luft rein ist.«

 Ich riss mich aus seinem Griff los und rannte zu einer Lücke in der Hecke. Ich schob mich seitlich hinein und spähte ins Freie. Zwei Häuserblocks weiter stand Liz mitten auf der Straße. Ich stieß einen Pfiff aus, von dem ich selbst fand, dass absolut nichts an ihm auszusetzen war, aber Derek seufzte, schob die Finger in den Mund und pfiff– so laut, dass mir fast die Ohren abfielen. Ich konnte nicht sehen, ob Liz aufmerksam geworden war, denn er drückte mich nach unten, während wir horchten, nur für den Fall, dass noch jemand anderes aufmerksam geworden war. Nach ein paar Sekunden ließ er mich wieder durch die Hecke spähen.

 »Sie kommt«, sagte ich.

 Derek nickte und musterte die Gärten ringsum, um sich zu vergewissern, dass keine Gefahr bestand.

 »Du wolltest vorangehen«, sagte ich. »Geh voran. Sie wird nachkommen.«

 Er rührte sich nicht. Als ich mich in Bewegung setzen wollte, hielt er mich am Ärmel fest.

 »Ich muss wissen, auf was ich mich da einlasse.«

 »Zwei Aufpasser von der Edison Group, die unauffällig den Fabrikhof im Auge behalten…«

 »Edison Group?«

 »Und Toris Mom mit dem Typen, der in der Nacht auf dich geschossen hat. Aber von denen allen ist Toris Mom die Gefährlichste.«

 »Toris Mom? Edison Group? Was…«

 »Derek?«

 »Was?«

 Ich sah zu ihm auf und hielt seinen Blick fest. »Vertraust du mir?«

 Ich hatte wirklich keine Ahnung, wie die Antwort ausfallen würde, aber er zögerte nicht, grunzte lediglich: »’türlich.«

 »Ich weiß, du willst die ganzen Details hören. Aber dafür haben wir keine Zeit. Nicht, wenn Simon irgendwo da hinten ist und Toris Mutter gerade auf dem Weg zu ihm. Sie ist eine Hexe, und sie hat wirklich keine Hemmungen, ihre Formeln einzusetzen. Reicht das?«

 Er sah zu dem Hof hinüber. Vielleicht vertraute er mir, aber wenn Derek nicht alle Umstände kannte, dann war das für ihn, als verbände man ihm die Augen und forderte ihn dann auf, einem zu folgen.

 »Bleib hinter mir«, sagte er, und wir setzten uns in Bewegung.

 [home]

 17

 Liz lief voran und pfiff nach uns, wenn die Luft rein war. Dereks Mund war die ganze Zeit auf eine ganz bestimmte Art fest zusammengekniffen, die mir mitteilte, dass er nicht gerade glücklich war… was ziemlich exakt seinem Normalzustand entsprach, also ignorierte ich es.

 Das Auto mit Toris Mutter war in eine Zufahrt neben dem Fabrikgebäude eingebogen, die von kleineren Bauten gesäumt war und auf weitere kleinere Bauten zuführte. Dort waren wir am Tag zuvor mit der Edison Group auf das Gelände gefahren, und dort wartete jetzt Tori auf uns. Und dorthin fuhr auch der Geländewagen.

 Wir standen ganz am Ende der Wohnstraße nördlich des Fabrikgeländes hinter einem Minivan und spähten um ihn herum. Wir sahen, dass der Geländewagen hinter einem anderen Auto geparkt hatte. Toris Mutter, Mike und der Fahrer mit der Halbglatze standen neben dem Auto und redeten.

 »Wo ist Simon?«, flüsterte ich.

 »Auf der anderen Seite von denen. Und Tori?«

 »Als ich gegangen bin, war sie dort…«, sagte ich, den Finger zeigend ausgestreckt. »Sie ist nach hinten gegangen, um die Zufahrt dort im Auge zu behalten. Hoffentlich bleibt sie auch da und bleibt in Deckung.«

 »Wenn du das wärst, ja. Tori?« Ein abfälliges Schnauben. Das Kompliment wäre schmeichelhafter gewesen, wenn ich nicht gewusst hätte, dass Tori seiner Ansicht nach nicht wesentlich intelligenter war als Plankton.

 »Wir könnten hier über die Straße rennen und durch den Garten gegenüber gehen«, sagte ich. »Dann können wir im Bogen…« Während ich sprach, ging ich los. Doch Derek packte mich– wenn das so weiterging, würde mir dieser Arm bald genauso weh tun wie der verletzte.

 »Hund«, sagte er mit einer ruckartigen Kinnbewegung zu dem eingezäunten Garten hinüber. »War vorhin noch im Haus.«

 In der Erwartung, einen Dobermann geifernd am Zaun stehen zu sehen, folgte ich seinem Blick, bis ich ein kleines weißes Pelzknäuel sah– die Sorte Hund, die Frauen in ihrer Handtasche mit sich herumtragen. Er bellte nicht einmal, glotzte lediglich zu uns herüber und tanzte auf der Stelle.

 »O mein Gott! Es ist ein Killerzwergspitz!« Ich sah zu Derek auf. »Es wird hart, aber ich glaube, du bist ihm gewachsen.«

 Ein wütender Blick. »Das ist nicht…«

 Der Wind schwang um, und der Hund erstarrte. Derek fluchte und zog mich nach hinten. Der Hund stieß ein einziges leises, durchdringendes Winseln aus, und dann rastete er aus, hüpfte und sprang und kläffte, ein Miniaturtornado aus weißem Pelz, der sich gegen den Gartenzaun warf.

 Derek zerrte mich wieder hinter den Minivan. Dort waren wir außer Sicht des Hundes, aber er bellte und knurrte weiter, der Drahtzaun schepperte bei jedem Aufprall.

 »Er hat mich gerochen«, erklärte Derek. »Der Werwolf-Effekt.«

 »Flippen die da immer aus?«

 Er schüttelte den Kopf. »Früher hab ich sie einfach nur nervös gemacht. Sie haben einen Bogen um mich gemacht, vielleicht mal ein bisschen gebellt. Inzwischen?« Er zeigte in die Richtung des Lärms. »Kriege ich das da. Wir müssen dafür sorgen, dass er aufhört.«

 »Ich… Moment. Liz?«

 Sie kam bereits auf uns zugerannt.

 »Könntest du den Hund da ablenken?«, fragte ich. »Ich glaube, er will Stöckchen spielen.«

 Sie runzelte die Stirn, dann lächelte sie. »In Ordnung, ich kümmer mich drum.«

 »Stöckchen spielen?«, flüsterte Derek, als sie hinüberlief. »Was…«

 Ich winkte ihn zum Heck des Minivan und zeigte über die Straße. Drüben auf der anderen Seite des Zauns hing ein Stock in der Luft. Dann begann er zu wippen. Liz hielt ihn in der Hand, aber Derek sah nur den Stock. Der Hund sah zu, wie der Stock davonflog, drehte sich dann aber wieder zum Zaun, und das Bellen und Hochspringen begann von vorn. Liz holte den Stock zurück und tippte dem Hund damit auf den Rücken. Als sie sich seine Aufmerksamkeit gesichert hatte, schleuderte sie den Stock davon. Dieses Mal jagte der Hund hinterher.

 Ich sah zu Derek auf, er starrte dem Hund nach.

 »Weißt du noch, dass Liz immer gedacht hat, sie hätte einen Poltergeist? Hat sich rausgestellt, dass sie selbst der Poltergeist ist. Sie ist eine Halbdämonin mit der Gabe der Telekinese.«

 »Hm.« Er drehte sich wieder um, um weiter hinüberzustarren, wobei er langsam den Kopf schüttelte, als fragte er sich, warum er nicht selbst draufgekommen war. Wahrscheinlich weil er nicht gewusst hatte, dass Halbdämonen telekinetisch begabt sein konnten. Aber in Dereks Augen würde das als Entschuldigung nicht ausreichen.

 »Die Luft ist rein!«, schrie Liz. »Und der Hund fängt an, sich zu langweilen!«

 Derek und ich rannten über die Straße und gingen weiter bis zu der Lieferantenzufahrt auf der anderen Seite, die zwischen den halb industriellen Gebäuden am Rand des Fabrikgeländes hindurchführte. Dann blieb Derek stehen.

 »Tori«, sagte er.

 Ich spähte an ihm vorbei. »Wo? Ich sehe nichts…« Dann stellte ich fest, dass er das Gesicht in den Wind gehoben hatte. »Nicht gesehen, gewittert, stimmt’s?«

 Er nickte und führte mich zu der Stelle, wo sie hinter einer Mauer kauerte und um die Ecke herumspähte.

 »Wir sind’s«, flüsterte ich.

 Sie sah Derek und beugte sich vor, um an ihm vorbeisehen zu können, ohne auch nur hallo zu sagen. »Wo ist Simon?«

 »Er…«

 »Alles okay mit ihm? Warum ist er nicht hier?« Wütend starrte sie zu Derek hinauf. »Wo hast du ihn gelassen?«

 »Ist in einer Gasse umgekippt.« Derek runzelte angestrengt die Stirn. »Bin mir nicht mehr sicher wo…«

 »Er verarscht dich«, sagte ich, als Tori fassungslos zu stammeln begann.

 »Wir müssen hier weg.« Derek zeigte mit dem Daumen auf Tori, ohne mich anzusehen. »Sie ist deine Verantwortung.«

 »Wie bitte?«, fragte Tori, nun noch wütender.

 Derek warf nicht einmal einen Blick in ihre Richtung. »Sorg dafür, dass sie nicht verlorengeht. Und den Mund hält.«

 Als wir uns auf den Weg machten, kam Liz zurück und berichtete, dass die Angehörigen der Edison Group im Fabrikhof waren. Auch dieses Mal waren sie durch die hintere Einfahrt gekommen. Wir fanden die Stelle, wo Derek Simon zurückgelassen hatte– hinter einem Gebäude, dessen zugenagelte Fenster mit verblichenen Zu Verkaufen-Schildern versehen waren.

 »Und, wo ist er also?«, wollte Tori wissen.

 »Hm. Muss sich wohl von der Kette losgerissen haben.«

 »Tori, Simon ist schon ein großer Junge, und es steht ihm frei, sich von hier zu entfernen.« Ich wandte mich an Derek. »Kannst du ihn finden?«

 »Yeah.«

 Derek ging in die Hocke. Auch wenn Derek wirklich nicht wild schnüffelnd mit der Nase auf dem Boden herumgekroch, starrte Tori ihn entgeistert an.

 »Bitte sag mir, dass er nicht tut, was ich jetzt glaube, dass er tut«, sagte sie.

 Derek runzelte die Stirn– nicht in Toris Richtung, sondern zu mir. »Ich hoffe bloß, es gibt für das hier eine gute Erklärung«, sagte er mit einem Kopfnicken zu ihr hinüber.

 »Eigentlich nicht«, murmelte ich.

 Er holte tief Luft und stand wieder auf. »Bleibt hier.«

 Tori wartete, bis er fort war, und schauderte dann. »Okay, wegen Derek hab ich immer Zustände gekriegt, aber dieses ganze Wolfsmensch-Zeug, das ist jetzt echt zu abgedreht. Passt zu ihm, nehme ich mal an. Gruslige Gabe für einen grusligen Typ.«

 »Ich hab gedacht, dass er jetzt besser aussieht.«

 Sie starrte mich fassungslos an.

 »Was? Tut er doch wirklich. Wahrscheinlich weil er mit diesen Wolfswandlungen angefangen hat und sich nicht mehr verrückt machen muss, weil er in Lyle House festsitzt. Das hilft ihm bestimmt.«

 »Weißt du, was wirklich helfen würde? Shampoo. Deo…«

 Ich hob die Hand und schnitt ihr das Wort ab. »Er riecht okay, also fang gar nicht erst damit an. Ich bin sicher, er hat Deo genommen, und es funktioniert zur Abwechslung sogar. Und zum Thema Duschen, das kann auf der Straße ein bisschen schwierig werden, und es dauert nicht mehr lang, dann sehen wir auch nicht besser aus.«

 »Ich sage ja auch bloß…«

 »Glaubst du eigentlich, er wüsste nicht, was du sagst? Kurzer Newsticker: Er ist nicht dumm.«

 Derek war sich nur zu klar über den Eindruck, den er machte. In Lyle House hatte er zwei Mal pro Tag geduscht, aber gegen den Scheiß, den die Pubertät einem antut, hatte es trotzdem nicht gereicht.

 Tori wandte sich wieder ab, um nach Simon Ausschau zu halten. Ich blieb, wo ich war, drei Meter von ihr entfernt und besser verborgen, und hielt ein Auge sowohl auf sie als auch auf die Ecke dort, während ich darauf wartete, ob…

 Eine leichte Berührung am Schulterblatt ließ mich hochfahren.

 »Aha, also immer noch schreckhaft.«

 Ich drehte mich um und sah Simon– und Derek, ein paar Schritte hinter ihm.

 Simon grinste, ein Anblick, so vertraut wie Dereks Stirnrunzeln. »Du hast die Nachricht gekriegt, wie ich höre.«

 Ich holte das Blatt Papier aus der Tasche und schwenkte es. Er nahm es mir aus den Fingern und schob es in meine Jackentasche zurück. Dann griff er nach meiner Hand. Sein Daumen strich über meine Fingerknöchel. Ich hatte einen Kloß im Hals und war so erleichtert, ihn zu sehen, sie beide endlich und wahrhaftig zu sehen nach den ganzen Befürchtungen und den Alpträumen…

 Wenn ich den nötigen Mut gehabt hätte, hätte ich ihn umarmt. Stattdessen sagte ich nur: »Ich bin echt froh, dass ihr uns gefunden habt«, und hörte meine Stimme kippen.

 Simon drückte meine Hand, senkte dann die Lippen zu meinem Ohr hinunter und flüsterte: »Ich…« Dann erstarrte er und hob den Kopf.

 »Hey, Simon«, sagte Tori hinter mir.

 »Was macht die denn hier?«

 Derek zeigte ruckartig mit dem Daumen in meine Richtung. »Frag sie. Ich kriege hier keine Antworten.«

 »Das ist eine lange Geschichte«, erklärte ich.

 »Dann wird es warten müssen«, sagte Derek. »Wir müssen erst mal hier weg.«

 Simon flüsterte mir zu: »Aber ist alles okay?«

 »Nein«, antwortete Tori. »Ich habe sie gekidnappt und gezwungen, zusammen mit mir zu fliehen. Ich hab sie seither als menschlichen Schutzschild gegen die Typen mit den Gewehren eingesetzt und war gerade dabei, sie zu erwürgen und ihre Leiche hier liegenzulassen, um sie von meiner Spur abzulenken. Aber dann seid ja ihr aufgetaucht und habt meinen hinterhältigen Plan zunichtegemacht. Immerhin, Glück für euch– die nächste Gelegenheit, die arme kleine Chloe zu retten und euch ihre immerwährende Dankbarkeit zu sichern.«

 »Immerwährende Dankbarkeit?« Simon sah mich an. »Cool. Gehört da immerwährende Knechtschaft dazu? Wenn ja, ich mag meine Eier am liebsten als Spiegeleier.«

 Ich lächelte. »Werd’s mir merken.«

 »Genug gefaselt«, brummelte Derek. »Wir müssen los.«

 [home]

 18

 In der Kinofilmversion unserer Flucht wären wir jetzt geradewegs in eine Falle gerannt. Alle wären gefangen genommen worden… außer mir natürlich, denn ich bin die Heldin. Ich wäre klug genug gewesen, der Gefangennahme zu entgehen, und hätte als Nächstes einen kühnen Plan zur Rettung meiner Freunde entwickelt. Leicht wäre es nicht geworden. Ruhig schon gar nicht. Tori und Simon hätten mit Magie einen ganzen Häuserblock hochgejagt. Derek hätte ein paar Lastwagen in die Gruppe unserer Verfolger geschleudert. Ich hätte von einem praktischerweise in der Nähe gelegenen Friedhof eine Legion von Zombies rekrutiert.

 Aber so cool all das auf der Leinwand auch gewesen wäre, im Augenblick war ich viel eher in der Stimmung für ein unauffälliges Verschwinden, und genau das wurde es auch. Die Mitglieder der Edison Group bewegten sich nicht aus dem Fabrikhof heraus.

 Wir gingen mindestens drei Meilen weit zu Fuß. Als wir weit genug von der Fabrik entfernt waren, um uns nicht mehr verstecken zu müssen, führte Derek uns in das Geschäftsviertel auf der anderen Seite des Wohngebiets, wo vier Teenager auch an einem Schultag nicht sehr auffallen würden.

 »Ich weiß schon, ihr steht auf diesen ganzen dramatischen Heimlichkeitenkram«, sagte Tori irgendwann, »aber können wir nicht auch einfach ein Taxi nehmen?«

 Derek schüttelte den Kopf.

 Ich räusperte mich. »Ein Taxi wäre wahrscheinlich viel zu riskant, aber wenn es eine kürzere Route an den Ort gäbe, wo wir hingehen– meine Füße würden sich auch drüber freuen.«

 Derek blieb stehen. Ich rannte gegen seinen Rücken– nicht zum ersten Mal, denn er bestand darauf, unmittelbar vor mir zu gehen. Ich war ihm schon die ganze Zeit ständig auf die Fersen getreten und hatte Entschuldigungen gemurmelt. Aber wenn ich langsamer ging, um etwas Abstand zwischen uns zu bringen, raunzte er mich an, ich sollte nicht trödeln.

 »Wir sind fast da«, sagte Simon.

 Er ging neben mir– auf der Straßenseite, fast so dicht bei mir wie Derek. Unter normalen Umständen hätte ich mich kaum darüber beschwert, Simon in meiner unmittelbaren Nähe zu haben, aber jetzt hatte ich den merkwürdigen Eindruck, abgeschottet zu werden.

 Als wir uns wieder in Bewegung setzten, versuchte ich mit Tori, die hinter uns ging, zurückzufallen, aber Simon legte die Finger unter meinen Ellbogen und manövrierte mich wieder an Ort und Stelle.

 »Okay«, sagte ich. »Irgendwas stimmt hier nicht. Wozu die wandelnde Barriere?«

 »Sie beschützen dich«, sagte Tori. »Schirmen dich gegen die große böse Welt ab.«

 Keiner der beiden Jungen sagte ein Wort. Was es auch war, vorläufig waren sie nicht bereit, mit der Sprache herauszurücken.

 Unser Ziel stellte sich als eine Art verlassenes Industriegebäude heraus, das in einer so heruntergekommenen Gegend lag, dass sogar die Gangs und die Obdachlosen einen Bogen um sie zu machen schienen.

 Gerade als wir hineingehen wollten, hörte ich Liz nach mir rufen. Sie stand neben der türlosen Eingangsöffnung, als könne sie die Schwelle nicht überqueren. Ich erkundigte mich, ob es einen magischen Grund gab, der sie draußen hielt. Sie sagte, das sei es nicht, sie wollte einfach nur mit mir reden. Also winkte ich Derek und Simon, dass sie schon mal in das Gebäude vorgehen sollen, und erklärte, ich müsse ein paar Worte mit Liz wechseln.

 Seitdem wir anderen vier wieder zusammen waren, war Liz still gewesen und hatte sich außer Sichtweite gehalten. Jetzt ging sie auf der kahlen Erde vor dem Gebäude in die Hocke, um einen violett und orangefarben gemusterten Strumpf hochzuziehen.

 »Weißt du, ich hab diese Socken ja wirklich gemocht. Aber wenn ich die jetzt noch einen einzigen Tag lang ansehen muss, verbringe ich die Ewigkeit lieber barfuß.« Sie versuchte zu lächeln, aber nachdem sie sich einen Moment lang abgemüht hatte, gab sie es auf und richtete sich wieder auf. »Ich gehe jetzt. Du brauchst mich nicht mehr.«

 »Nein, ich… ich meine, natürlich, wenn du das willst, aber…«

 »Das ist jetzt ganz falsch rausgekommen. Ich sollte einfach…« Sie zog den Fuß hoch und versuchte, die Socke wieder glatt zu ziehen. »Ich sollte gehen. Aber ich komme wieder.«

 »Ich habe dein Kapuzenshirt nicht. Wir werden uns einen Treffpunkt überlegen müssen oder so was.«

 Sie lachte, jetzt klang es beinahe echt. »Nicht noch mehr Treffpunkte. Ich finde dich. Ich finde dich immer. Es ist einfach… es könnte eine Weile dauern. Ich habe paar Sachen zu erledigen. Und du…« Sie sah zu dem Gebäude hin, und die Wehmut in ihren Augen ging wie ein Stich durch mich hindurch. »Du hast auch was zu erledigen. Du und die anderen.«

 »Liz, ich…«

 »Schon okay. Erledige du deinen Kram, ich komme nach.«

 »Ich werde dich vermissen.«

 Sie streckte die Hand aus, und ich hätte schwören können, dass ich spürte, wie ihre Finger meine streiften. »Du bist lieb, Chloe. Mach dir um mich keine Sorgen. Ich komme zurück.« Dann verschwand sie.

 Die anderen warteten unmittelbar hinter der Türöffnung. Durch den überall herumliegenden Schutt kämpften wir uns im Gänsemarsch und in fast vollkommener Dunkelheit hinter Derek vorwärts.

 Ich spürte, wie sich die Härchen in meinem Nacken aufstellten und wie in meinem Hinterkopf ein dumpfes Pochen einsetzte. Ich ging langsamer, und jetzt war es Tori, die von hinten in mich hineinrannte.

 »Mach schon«, sagte sie. »Oh, stimmt ja, Chloe fürchtet sich im Dunkeln. Simon, du solltest sie besser an der Hand nehmen, sonst…«

 »Halt die Klappe.« Simon schob sich an Tori vorbei zu mir hin. »Alles okay?«

 »Irgendwas ist hier. Ich kann’s spüren.«

 »Geister?«

 »Ich glaube nicht. Es ist wie das, was ich in diesem Kriechkeller in Lyle House gespürt habe.«

 Derek fluchte.

 Ich drehte mich um und spähte durch die Dunkelheit zu ihm. »Was?«

 »Es ist eine Leiche.«

 »Was?«, fragte Simon. Tori stellte fast gleichzeitig die gleiche Frage, nur schriller.

 »Irgendwo hier drin ist eine Leiche. Hab sie gestern schon gerochen, nachdem wir hergekommen waren.«

 »Und dir nicht die Mühe gemacht, es mir zu sagen?«, fragte Simon.

 »Es ist eine Leiche. Längst tot. Irgendein obdachloser Typ. Sonst ist es tadellos hier.«

 »Sonst? Ein rabenschwarzes Loch voller Müll, Leichen und Ratten? Du hast wirklich ein Händchen für die Wohnungssuche, Bro.«

 »Ratten?«, fragte ich. Mir fielen die Fledermäuse wieder ein.

 »Na toll«, murmelte Tori. »Vor Ratten hat sie also auch Schiss.«

 »Solange ich hier bin, bleiben die weg«, sagte Derek.

 Es waren nicht die lebendigen Ratten, um die ich mir Sorgen machte.

 Er fuhr fort: »Aber an die Leiche hatte ich nicht gedacht. Chloe? Ist das ein Problem?«

 Es war eins. Ich hätte ihnen von den Fledermäusen erzählen sollen, dass ich sie versehentlich beschworen hatte, als ich mich mit diesem Geist befasst hatte. Aber als ich sie dort stehen sah und bemerkte, wie müde sie waren, wie ungeduldig darauf, einen Ort zu finden, wo sie sich ausruhen und reden, herausfinden konnten, was ich wusste… Ich würde schon mit der Situation zurechtkommen. Solange ich nicht versuchte, Liz zu rufen, würde ich auch diesen Toten nicht beschwören.

 Also sagte ich genau das.

 »Aber es macht dir zu schaffen, dass er in der Nähe ist«, stellte Simon fest. »Wir sollten vielleicht…«

 »Ich denke mal, es ist nicht so einfach, einen wirklich sicheren Ort zu finden.« Ich brachte ein Lächeln zustande. »Wird also eine nützliche Erfahrung sein. Ich sollte sowieso lernen, das Gefühl zu erkennen.«

 »Oh, natürlich«, stichelte Tori, »Chloe wird aus der Erfahrung etwas lernen. Du kommst wirklich nie von dieser Tour runter, stimmt’s? Du bist so ein ewig positives kleines Glücksbärchi …«

 Simon drehte sich um und wollte sie anfahren, aber Derek winkte uns weiter. Wir erreichten einen fensterlosen Raum in der Mitte des Gebäudes, und Derek zündete eine Laterne an. Das schwankende Licht reichte aus, um die Umgebung zu erkennen. Bei ihrem früheren Besuch hatten die Jungs Kisten zum Sitzen hergebracht und Zeitungspapier auf dem schmutzigen Fußboden ausgebreitet. Zwei neue Rucksäcke standen versteckt hinter den Kisten, zusammen mit einem Stapel billiger Decken. Es war nicht gerade das Hilton– oder Lyle House–, aber es war entschieden besser als unsere Bleibe von gestern Abend.

 Wir setzten uns, Derek holte eine Handvoll Energieriegel aus der Tasche und gab mir einen davon.

 »Oh, stimmt, ihr müsst ausgehungert sein.« Simon griff ebenfalls in die Taschen. »Ich kann einen angeschlagenen Apfel und eine fleckige Banane anbieten. Diese Vierundzwanzig-Stunden-Läden sind nicht der beste Ort, um Obst zu kaufen, wie ich einer bestimmten Person immer wieder sage.«

 »Besser als dieses Zeug hier. Jedenfalls für dich, Simon.« Derek gab Tori einen Riegel.

 »Weil du die eigentlich nicht essen sollst, oder?«, fragte ich. »Dabei fällt mir ein…« Ich holte das Insulin heraus. »Derek sagt, das ist dein Ersatzbeutel.«

 »Mein finsteres Geheimnis ist also gelüftet.«

 »Ich hab nicht gewusst, dass es ein Geheimnis ist.«

 »Ist es eigentlich auch nicht. Ich brüll’s einfach nur nicht in der Gegend herum.«

 Mit anderen Worten, wenn andere Leute gewusst hätten, dass er eine chronische Krankheit hatte, dann hätten sie ihn vielleicht anders behandelt. Er hatte die Sache unter Kontrolle, also brauchte niemand sonst davon zu wissen.

 »Ersatz?«, fragte Tori. »Du meinst, er hat den gar nicht wirklich gebraucht?«

 »Anscheinend nicht«, murmelte ich.

 Simon sah verwirrt von ihr zu mir, dann begriff er. »Ihr habt gedacht…«

 »Wenn du deine Medikamente nicht innerhalb der nächsten vierundzwanzig Stunden kriegst, fällst du tot um?«, ergänzte ich. »Nicht ganz, aber fast. Du weißt schon, die gute alte ›lebensgefährliche Krankheit muss rechtzeitig behandelt werden‹-Methode der Spannungssteigerung. Funktioniert offensichtlich immer noch.«

 »Ganz schön enttäuschend, was?«

 »Und wie. Jetzt haben wir die ganze Zeit damit gerechnet, dich hier an der Schwelle des Todes anzutreffen, und du keuchst nicht mal.«

 »In Ordnung. Medizinische Notfallsituation, zweiter Take.« Er sprang auf, taumelte und stürzte. Dann hob er matt den Kopf. »Chloe? Bist du das?« Er hustete. »Hast du mein Insulin mitgebracht?«

 Ich legte ihm den Beutel in die ausgestreckte Hand.

 »Du hast mir das Leben gerettet«, teilte er mir mit. »Wie kann ich es dir jemals vergelten?«

 »Immerwährende Knechtschaft hört sich gut an. Ich esse meine Eier am liebsten als Rührei.«

 Er hob den Apfel hoch. »Würdest du auch ein Stück angeschlagenes Obst nehmen?«

 Ich lachte.

 »Ihr seid irgendwie komisch«, bemerkte Tori trocken.

 Simon setzte sich auf die Kiste neben meiner. »Stimmt schon. Wir sind irgendwie komisch und absolut uncool. Dein Status stürzt allein dadurch total ab, dass du dich in unserer Nähe aufhältst. Du könntest also…«

 »Chloe?«, unterbrach Derek. »Was macht dein Arm?«

 »Ihr…?« Simon fluchte leise. »Du hast wirklich den Bogen raus, mich hier zu blamieren. Erst lass ich sie fast verhungern. Jetzt ihr Arm.« Er wandte sich an mich. »Wie geht’s dem?«

 »Bestens. Genäht und verbunden.«

 »Wir sollten uns das ansehen«, sagte Derek.

 Simon half mir beim Ausziehen der Jacke.

 »Ist das alles, was du anhast?«, fragte Derek. »Wo ist dein Pullover?«

 »Die haben uns keine Zeit gelassen, irgendwas zu holen. Ich habe Geld, ich kaufe mir einen.«

 »Zwei«, sagte Simon. »Wird eiskalt, sobald die Sonne mal weg ist. Letzte Nacht musst du ja ein Eiszapfen gewesen sein.«

 Ich zuckte mit den Schultern. »Da hatte ich andere Probleme.«

 »Ihre Tante und Rae«, bemerkte Tori.

 »Dazu kommen wir noch«, sagte ich, als Simon mich fragend ansah. »Wir haben ja wohl alle ziemlich viel zu erzählen. Fangt ihr zwei mal an.«

 [home]

 19

 Also von Anfang an«, begann Derek, während er sich auf eine Kiste setzte. »Als wir dich das letzte Mal gesehen haben, bist du mit Rae zu diesem Lagerhaus gerannt. Unser Ablenkungsmanöver hat funktioniert, und wir sind da rausgekommen, aber danach konnten wir eine ganze Weile nicht zurück– die hätten ja noch da sein können. Als wir’s dann wieder dorthin geschafft hatten, wart ihr beide weg.«

 »Rae hat mich überredet zu gehen.« Sie hatte erzählt, Simon hätte mich mit keinem Wort erwähnt, als sie mit ihm allein gewesen war, hätte sich einzig und allein um seinen Bruder Sorgen gemacht. Ich wusste inzwischen, dass das nicht wahr gewesen war. Sie hatte gewusst, dass es mich treffen würde, vielleicht genug, dass ich mit ihr von dort wegging, und es war mir peinlich, dass ihr Plan funktioniert hatte. »Sie… sie hat alles Mögliche gesagt. Sie hat mich überredet, wegen meinem Arm zu Tante Lauren zu gehen, und dann…« Ich erzählte ihnen von den beiden Tagen, die darauf gefolgt waren, Schritt für Schritt und Entdeckung um Entdeckung. Als ich schließlich fertig war, saßen sie alle schweigend da, sogar Tori.

 »Dann sind Brady und Liz also tot«, sagte Simon irgendwann. »Und dieses andere Mädchen auch, nehme ich an– die, die sie schon früher verlegt haben.«

 »Amber«, sagte Tori. »Ihr Name war Amber.«

 Ich nickte. »Sie hat auf dieser Liste gestanden. Alle drei.«

 Wieder ein Moment der Stille.

 »Rae und Tante Lauren sind noch dort«, sagte ich schließlich. »Ich weiß, Rae hat uns verpfiffen, und meine Tante hat zu denen gehört, aber ich muss versuchen, sie da rauszuholen. Ich erwarte nicht, dass da jemand mitmacht…«

 »Nein, du hast recht«, sagte Simon. »Rae hat Mist gebaut, aber sie verdient ja nicht, dafür zu sterben.«

 »Ich weiß, dass wir sie allein nicht retten können.« Ich warf einen Seitenblick auf Derek. Als er nickte, verspürte ich einen Stich der Enttäuschung, als hätte ich gehofft, er würde sagen, dass wir das schon schaffen würden. Natürlich hatte er recht. Es war unmöglich.

 »Wenn wir euren Dad gefunden haben, gehe ich dorthin zurück«, sagte ich. »Inzwischen wissen wir ja wohl, warum er euch beide genommen hat und abgehauen ist.«

 »Weil er irgendwann auf den Gedanken gekommen ist, dass es vielleicht doch keine so tolle Idee war, seinen Sohn genetisch manipulieren zu lassen?«

 Die Bitterkeit in Simons Stimme überraschte mich. Daran hatte ich die ganze Zeit gar nicht gedacht– ich war zu sehr daran gewöhnt gewesen, an Simons Dad als an den Verbündeten, einen von den Guten zu denken. Aber auch er hatte seinen Sohn diesem Experiment unterzogen, genau wie all die anderen Eltern.

 »Sie haben versucht, das Richtige zu tun«, sagte ich in Erinnerung an Tante Laurens Brief. »Sie haben gedacht, es würde uns das Leben leichter machen. Die Edison Group hat ihnen diesen Traum verkauft, und als es angefangen hat schiefzugehen, ist dein Dad abgehauen. Tante Lauren hat es auch versucht.« Ich berührte den Brief in meiner Tasche. »Eben einfach nur zu spät.«

 »Und dann waren da noch diejenigen von uns, deren Eltern es nie bereut haben«, sagte Tori. »Deren Mütter sich als absolut üble Miststücke rausgestellt haben. Aber hey, wenigstens kann jetzt keiner mehr sagen, ich würde ihr Schande machen.« Sie riss das restliche Papier von ihrem Riegel. »Aber diesen Mist, dass wir Fehlschläge sind, den kaufe ich ihnen nicht ab. Die wollten stärkere Paranormale! Und die sind wir. Sie müssen uns nur beibringen, wie man es kontrolliert.«

 »Geh zurück und sag ihnen das«, schlug Simon vor.

 »Was ist eigentlich mit dir?« Tori zeigte mit ihrem Riegel auf Simon. »Deine Kräfte scheinen ja prima zu funktionieren. Du hast nicht mal Therapiesitzungen gehabt in Lyle House.«

 »Simon war gar nicht auf der Liste. Sie betrachten ihn als Erfolg.«

 »Was das auch genau heißen mag.« Simon setzte sich auf seiner Kiste zurecht. »Die sogenannten Erfolge in diesem Experiment scheinen schwächere paranormale Begabungen zu haben, aber vielleicht haben die sich auch einfach noch nicht entwickelt. Wenn sie’s tun, kriegen wir vielleicht die gleichen Probleme.«

 Tori nickte. »Tickende Zeitbomben.«

 Genau das, was die Quasi-Dämonin gesagt hatte. Ich hatte sie nicht erwähnt. Eine unnötige Komplikation und eine weitere Gelegenheit für Derek, mir mitzuteilen, wie dumm es gewesen war, ihr auch nur zuzuhören. Und was sie sonst noch gesagt hatte– dass ich zurückkommen würde, um sie zu befreien? Nichts, worüber ich in diesem Moment gerade nachdenken wollte. Wenn wir wirklich wieder hingehen würden, dann würden wir Simons Dad bei uns haben, und er würde eine Möglichkeit finden, der Edison Group beizukommen, ohne dass wir irgendwelche Dämonen befreien mussten.

 »Mein Dad wird uns den Rest erklären können«, sagte Simon.

 »Fantastisch«, warf Tori sarkastisch ein. »Wir werden Chloes Tante und Rae retten und all unsere Fragen beantwortet kriegen… sobald ihr euren verschollenen Dad gefunden habt. Wie geht es voran damit?« Sie sah sich in der näheren Umgebung um. »Nicht besonders gut anscheinend.«

 Ich sah den Ärger in Simons Augen aufflackern, aber er unterdrückte ihn. »Wir sind dran.«

 »Ach, wie denn?«

 »Später«, sagte Derek. »Im Moment müssen wir Chloe wärmere Sachen besorgen.«

 »Chloe, Chloe, Chloe. Hört mal auf, euch Sorgen um die arme kleine Chloe zu machen. Sie ist noch nicht erfroren. Was ist denn nun mit eurem Dad? Irgendwelche Hinweise? Irgendeine Spur?«

 »Noch nicht«, sagte Simon.

 »Was habt ihr denn dann die letzten zwei Tage gemacht?«

 Der Ärger flammte hoch, und dieses Mal ließ Derek es geschehen. Er drehte sich so schnell zu ihr herum, dass sie zurückfuhr. »Wir haben jede wache Minute mit drei Dingen zugebracht: selbst durchzukommen, Chloe zu finden und unseren Dad zu finden. Und was hast du getan?«

 »Ich war eingesperrt.«

 »Und? Chloe hat das nicht abgehalten. Was hast du dem Ganzen hinzuzufügen, Tori? Hast du irgendwas rausgefunden? Oder einfach den Trittbrettfahrer gemacht, als sie geflohen ist?«

 »Tori hat mir geholfen«, warf ich hastig ein. »Ohne sie…«

 Sie fuhr zu mir herum. »Verteidige mich bloß nicht, Chloe Saunders.«

 Schweigen.

 Dann fragte Derek: »Wohin können wir dich also bringen, Tori? Zu einer Großmutter? Freundin? Du bist jetzt draußen und außer Gefahr, also bin ich mir sicher, es gibt einen Ort, wo du lieber wärst als hier.«

 »Nein.«

 Ich öffnete den Mund, um ihnen zu erzählen, was mit ihrem Dad passiert war, aber angesichts ihres wütenden Blicks machte ich meinen Mund wieder zu.

 »Sie hat niemanden, zu dem sie könnte«, sagte ich. »Genau wie ich.«

 »Irgendwen muss es da geben«, sagte Derek. »Vielleicht nicht in Buffalo, aber wir können dir eine Busfahrkarte kaufen.«

 »Wenn möglich für einen, der innerhalb der nächsten Stunde geht?«, fragte sie. »Ich gehe nicht. Ich bleibe und schließe mich eurer kleinen Nachwuchssuperheldengruppe auf ihrer Mission, Superdad zu finden, an.«

 Simon und Derek wechselten einen Blick.

 »Nein«, sagte Derek.

 »Nein? Entschuldige mal, es war Rae, die euch verpfiffen hat. Nicht ich. Ich habe Chloe geholfen.«

 »Und war es auch Rae, die sie in Lyle House schikaniert hat?«

 »Schikaniert?« Ein abfälliges Schnauben. »Ich hab sie nicht…«

 »Du hast alles getan, was du konntest, damit sie verlegt wird«, sagte Simon. »Und als das nicht funktioniert hat, hast du versucht, sie umzubringen.«

 »Sie umzubringen?« Toris Mund wurde hart. »Ich bin nicht meine Mutter. Wag es bloß nicht, mir vorzuwerfen…«

 »Du hast sie in einen Kriechkeller gelockt«, sagte Derek. »Ihr einen Backstein über den Kopf geschlagen, sie gefesselt und geknebelt und dort eingeschlossen. Hast du auch nur nachgesehen, wie es ihr geht? Dass du ihr nicht den Schädel gebrochen hattest?«

 Tori stammelte eine Verteidigung, aber bei ihrem entsetzten Blick war mir klar, dass sie an diese Möglichkeit gar nicht gedacht hatte.

 »Derek«, sagte ich. »Ich kann mir nicht vorstellen…«

 »Darum geht’s nicht. Sie hat es sich nicht vorgestellt. Sie hätte dich umbringen können mit dem Backstein. Du hättest an dem Knebel ersticken oder vor Angst einen Herzstillstand bekommen können, gar nicht zu reden davon, was passiert wäre, wenn du die Fesseln nicht losgeworden wärst. Man braucht nur ein paar Tage, um an Wassermangel zu sterben.«

 »Ich hätte sie niemals einfach sterben lassen. Das kannst du mir nicht vorwerfen.«

 »Nein«, sagte Derek. »Du wolltest einfach bloß, dass sie in einer psychiatrischen Klinik landet. Und warum? Weil du sie nicht gemocht hast. Weil sie mit einem Typ geredet hat, den du gemocht hast. Vielleicht bist du nicht deine Mutter, Tori, aber das, was du bist…« Er musterte sie mit einem eisigen Blick. »Das will ich auch nicht in meiner Nähe haben.«

 Der Ausdruck auf ihrem Gesicht… sie tat mir leid, ob ihr mein Mitgefühl nun willkommen war oder nicht.

 »Wir trauen dir nicht«, sagte Simon. Sein Tonfall war freundlicher als der seines Bruders. »Wir können niemanden mitnehmen, dem wir nicht trauen.«

 »Was, wenn ich damit keine Probleme habe?«, schaltete ich mich ein. »Wenn ich mich mit ihr nicht unsicher fühle…?«

 »Das tust du aber doch«, antwortete Derek. »Und trotzdem würdest du ihr nicht sagen, dass sie sich verdünnisieren soll, weil du einfach nicht die Sorte Mensch bist, die so was tut.« Er fing Toris Blick auf. »Ich bin aber diese Sorte Mensch. Chloe würde dich nicht zwingen zu verschwinden, weil es fürchterlich für sie wäre, wenn dir etwas passieren würde. Aber ich? Mir ist’s egal. Du hättest es dir selbst zuzuschreiben.«

 Das war jetzt wirklich zu hart. Auch Simon zuckte zusammen und öffnete den Mund.

 Ich kam ihm zuvor. »Aber wohin soll sie denn gehen? Sie hat kein Geld, und jeder, zu dem sie geht, wird wahrscheinlich ihre Eltern anrufen.«

 »Ist mir auch egal.«

 »Das können wir echt nicht machen«, sagte Simon. »Das wäre nicht richtig.«

 Ich wusste, dass Derek nicht so eiskalt war, wie er tat. Er konnte zum Beispiel nicht vergessen, was er dem Jungen angetan hatte, der damals auf Simon losgegangen war. Aber es war, als trüge er eine seltsame geheime Liste von Für- und Wider-Punkten mit sich herum, und wenn man auf der falschen Seite landete, so wie es Tori passiert war, dann hatte er keine Probleme damit, einen in die Wüste zu schicken und welchem Schicksal auch immer zu überlassen.

 »Er hat recht, Derek«, sagte ich.

 »Vergesst es. Sie kommt nicht mit.«

 »Okay.« Ich stand auf und klopfte mir den Dreck von den Jeans. »Kommst du, Tori?«

 Als Simon aufstand, glaubte ich zunächst, er wollte mich aufhalten. Stattdessen folgte er mir zur Tür. Tori holte uns ein, und als wir gerade den Nachbarraum betraten, kam Derek hinter uns hergetrabt und packte mich so fest am Arm, dass ich fast gefallen wäre.

 Der Schmerz ließ mich zusammenfahren, und ich schob seine Finger weg. »Falsche Seite.«

 Als ihm klarwurde, dass er meinen verletzten Arm erwischt hatte, ließ er mich hastig los.

 Eine lange Minute des Schweigens, dann sagte er: »Schön«, und drehte sich zu Tori um. »Drei Bedingungen. Erstens, ganz egal, was du für ein Problem mit Chloe hast, komm drüber weg. Wenn du wieder auf sie losgehst, bist du draußen.«

 »Verstanden«, sagte Tori.

 »Zweitens, komm über Simon hinweg. Er ist nicht interessiert.«

 Sie wurde rot und schnappte: »Ich glaube, darauf bin ich auch schon von selbst gekommen. Und Nummer drei?«

 »Komm mal über dich selbst hinweg.«

 [home]

 20

 Nachdem diese unerfreuliche Sache abgehakt war, war ich– zum ersten Mal in meinem Leben– bei der Aussicht, einkaufen zu gehen, aufgeregt. Ich konnte es kaum erwarten, aus diesem feuchten, dunklen, kalten Loch herauszukommen, das mich viel zu sehr an die von mir so gehassten Keller erinnerte, und etwas Abstand zwischen mich und diese Leiche zu legen– allein zu wissen, dass sie da war, machte mich nervös. Warme Kleidung, richtiges Essen und ein richtiges Bad, mit Seife, fließendem Wasser und einer Toilette. Fragt mich bloß nicht, wie ich mir im Hinblick auf die körperlichen Bedürfnisse bisher beholfen hatte– man redet wirklich besser gar nicht drüber.

 »Wenn wir weit genug von hier wegkommen, dass es nicht mehr gefährlich ist, würde ich gern versuchen, meine Bankkarte zu verwenden«, sagte ich. »Wahrscheinlich ist das Konto gesperrt, aber es ist einen Versuch wert. Wir können mehr Geld auf jeden Fall brauchen.«

 »Wir haben welches«, sagte Derek.

 »Okay. Wenn ihr glaubt, es ist zu riskant…«

 »Du kommst nicht mit, Chloe. Wir gehen. Du bleibst hier.«

 »Wo du sicher bist«, stichelte Tori. »Wir wollen ja nicht, dass du dir einen Fingernagel abbrichst, wenn du deine Karte verwendest.«

 »Tori…«, sagte Derek, während er sich zu ihr umdrehte. »Wir haben dich gewarnt. Lass sie in Frieden.«

 »Das war eigentlich eher an deine Adresse gerichtet, Wolfsjunge.«

 Seine Stimme fiel noch weiter ab, wurde fast zu einem Knurren. »Und nenn mich nicht so.«

 »Bitte. Können wir damit aufhören?« Ich schob mich zwischen die beiden. »Wenn ich euch inzwischen noch nicht bewiesen habe, dass ich vorsichtig bin und auf mich aufpassen kann…«

 »Doch, hast du«, beschwichtigte Simon. »Das hier ist das Problem.« Er gab mir einen Zeitungsausschnitt. Ich las die Überschrift und setzte mich dann langsam wieder auf die Kiste, den Blick wie gebannt auf den Rest des Artikels gerichtet.

 Mein Vater bot eine halbe Million Dollar Belohnung für Informationen, die zu meiner unversehrten Rückkehr nach Hause führen würden. Es war ein Foto von mir abgedruckt, das Schulfoto vom letzten Jahr. Und eins von ihm, das aussah, als wäre es bei einer Pressekonferenz entstanden.

 In der Nacht, nachdem ich in der Schule einen Nervenzusammenbruch gehabt hatte, war mein Vater im Krankenhaus aufgetaucht, um mich zu besuchen. Er war unmittelbar davor aus Berlin nach Hause geflogen und hatte fürchterlich ausgesehen, erschöpft und besorgt und unrasiert. Auf dem Zeitungsfoto sah er noch schlimmer aus– Ringe unter den Augen, Furchen im Gesicht.

 Ich hatte keine Ahnung, was die Edison Group meinem Vater über mein Verschwinden erzählt hatte. Sie mussten irgendeine Geschichte parat gehabt haben, vielleicht, dass ich verlegt worden war und er mich vorläufig nicht besuchen konnte. Sie hatten natürlich vorgehabt, mein Entkommen geheim zu halten, waren aber nicht schnell genug gewesen. Klar war auch, dass sie ihre eigene Rolle bei alldem zu vertuschen versuchten. Den Schwestern und meiner Mitbewohnerin Rachelle Rogers zufolge– die man für den Artikel interviewt hatte– war ich weggelaufen.

 Glaubte mein Dad das? Wahrscheinlich. Laut einem Zitat in dem Artikel hatte er gesagt, er habe in meiner Situation falsch reagiert– er habe bei mir eine Menge falsch gemacht– und wünschte sich verzweifelt, er würde die Chance bekommen, noch einmal von vorn anzufangen. Als ich das las, fielen Tränen auf das Zeitungspapier. Ich schüttelte sie herunter.

 »Eine halbe Million?« Tori hatte über meine Schulter mitgelesen. »Die Edison Group muss das Geld gestellt haben, um uns zurückzukriegen.«

 Simon zeigte auf das Datum. Gestern Vormittag– da waren wir noch in ihrer Obhut gewesen.

 »Okay«, sagte Tori. »Dann haben sie ihrem Dad gesagt, er soll diesen Wirbel drum machen, dass sie weg ist, damit niemand Fragen stellt. Er bietet Geld an, von dem er genau weiß, dass er’s niemals zahlen muss, weil er weiß, wo sie ist.«

 Ich schüttelte den Kopf. »Meine Tante hat gesagt, dass er nichts über die Edison Group weiß.« Ich starrte auf den Artikel. »Ich muss ihn warnen.«

 Derek trat mir in den Weg. »Das kannst du nicht tun, Chloe.«

 »Wenn er das hier veranlasst hat«, ich zeigte auf den Zeitungsausschnitt, »dann bringt er sich selbst in Gefahr, ohne dass er es weiß. Ich muss ihn…«

 »Er ist nicht in Gefahr. Wenn die es vor ihm an die Öffentlichkeit geschafft hätten, dann wäre er’s vielleicht. Aber wenn ihm jetzt noch irgendwas passierte, würde das nur noch verdächtiger aussehen. Er scheint keinen Zweifel an ihrer Geschichte zu haben, dass du weggelaufen bist, also werden sie ihn in Frieden lassen. Zumindest, solange er nicht rauskriegt, was wirklich los ist.«

 »Aber ich muss ihn irgendwie wissen lassen, dass es mir gutgeht. Er macht sich Sorgen.«

 »Und die wird er sich noch ein bisschen länger machen müssen.«

 »Können wir uns sicher sein, dass er nicht mit denen unter einer Decke steckt?«, fragte Tori. »Was hat deine Tante genau gesagt? Hat sie deine Mom bei dieser genetischen Manipulationssache getäuscht? Oder hat deine Mom Bescheid gewusst?«

 Ich holte den Brief heraus und ging ihn mit dem Finger durch, bis ich die Stelle gefunden hatte. Dann erzählte ich ihnen, was dort stand– die Teile, die für sie interessant waren.

 »Irgendwas über deinen Dad?«, fragte Derek.

 Ich zögerte und nickte dann.

 »Was schreibt sie?«

 »Dass er nichts damit zu tun hatte, wie ich schon gesagt habe.«

 »Was bedeutet, dass es eigentlich nicht gefährlich sein kann, wenn Chloe Kontakt zu ihm aufnimmt, oder?«, fragte Simon.

 Derek musterte mich. Dann sagte er sehr leise: »Chloe…«

 »Sie schreibt… Meine Tante sagt, ich solle mich von ihm fernhalten.«

 Ich nehme an, Derek vertraute mir insoweit, dass ich nicht zum nächsten Telefon rennen und meinen Dad anrufen würde, denn unmittelbar danach gingen sie alle drei einkaufen.

 Sowohl meine Tante als auch Derek waren der Ansicht, dass ich mich meinem Dad nicht nähern sollte. Derek sagte, alles andere würde ihn gefährden. Tante Lauren glaubte wahrscheinlich eher, es würde mich gefährden.

 Ich liebte meinen Dad. Vielleicht arbeitete er zu viel, war nicht genug zu Hause, wusste nicht recht, was er mit mir anfangen sollte, aber er tat sein Bestes. Er hatte gesagt, er würde in der Stadt bleiben, während ich in Lyle House war, aber als er wegen irgendeiner geschäftlichen Krise dann doch wegmusste, war ich trotzdem nicht wütend gewesen. Er hatte bereits alle Vorkehrungen getroffen, um sich nach meiner Entlassung stattdessen einen Monat Urlaub nehmen zu können, und das war mir wichtiger. Er hatte geglaubt, ich wäre in Lyle House und in der Obhut meiner Tante sicher und gut aufgehoben.

 Er musste glauben, ich wäre über seine Abreise so verletzt und wütend gewesen, dass ich weggelaufen war. Jetzt irrte seine schizophrene Tochter also durch die Straßen von Buffalo. Ich wünschte mir, ihn anzurufen und einfach zu sagen: »Alles in Ordnung mit mir.« Aber Derek und Tante Lauren hatten recht. Wenn ich das tat, war vielleicht sehr bald nichts mehr in Ordnung, weder mit ihm noch mit mir.

 Um mich von den Gedanken an meinen Vater abzulenken, beschloss ich, nach der Leiche zu suchen. Wenn es eine Möglichkeit gab, mein Gespür für Tote zu trainieren, dann musste ich gleich jetzt damit anfangen– vor allem nach dem, was mir mit den Fledermäusen passiert war. Ich musste über Tote in meiner Nähe Bescheid wissen, und zwar bevor ich ihre Geister zufällig wieder in die Leichen hineinzerrte.

 Es schien wie eine Art Radar zu funktionieren. Denn je näher ich kam, desto stärker wurde das Gefühl. Das hört sich jetzt wahrscheinlich so an, als wäre es ganz einfach gewesen, die Leiche zu finden, aber das war es nicht. Das »Gespür« war nämlich lediglich ein vages Unbehagen, ein Prickeln im Nacken und ein dumpfer Kopfschmerz, und wenn es stärker zu werden schien, war kaum zu unterscheiden, ob der Auslöser die Leiche war, meine Nerven oder einfach die Zugluft.

 Ich hatte keine Ahnung, welche Art von Betrieb einmal in diesem Industriegebäude gewesen war. Buffalo ist voller verlassener Gebäude. Man braucht nur die Landstraße entlangzufahren, um sie zu sehen– bröckelnde Fassaden, vernagelte Fenster, leere Höfe. Dieses hier war nicht größer als ein Haus und hatte Räume wie ein Haus, obwohl es von außen nicht so aussah. Innen war es voller Schutt– schimmelnde Pappkartons, Holztrümmer, zerbrochene Möbelstücke, Müllhaufen.

 Ich bin mir sicher, dass ich den Toten auch ohne meine Gabe gefunden hätte, denn das Haus hatte nur acht Räume. Ich setzte meine Kräfte zu Trainingszwecken trotzdem ein und fand ihn schließlich in einer der hintersten Ecken. Von der Türöffnung aus sah er aus wie ein Bündel Lumpen. Im Näherkommen sah ich etwas Weißes aus den Lumpen herausragen– eine Hand, das Fleisch beinahe verwest, so dass fast nur noch Knochen zu sehen war. Je näher ich herankam, desto mehr erkannte ich– ein Bein, dann einen Schädel. Die Leiche war fast skelettiert.

 Ich stellte fest, dass die Lumpen tatsächlich Kleidung waren und dass die gar nicht so zerlumpt, sondern einfach nur um die Reste des Körpers herum zusammengesackt war. Die Leiche trug Stiefel, Handschuhe, Jeans und ein Sweatshirt mit einem verblichenen Logo darauf. Ein paar ergraute Haarsträhnen lugten unter der Kappe hervor. Weder Kleidung noch Körper wiesen die Leiche als männlich oder weiblich aus, aber ich identifizierte sie instinktiv als »er«.

 Zu irgendeinem Zeitpunkt musste sich dieser Mensch im vergangenen Winter vor der Kälte in dieses Gebäude geflüchtet haben, sich in der Ecke zusammengerollt haben und nie wieder aufgewacht sein. Wir konnten unmöglich die Ersten gewesen sein, die ihn gefunden hatten. Hatten alle anderen Leute einfach einen Bogen um ihn gemacht, so wie wir es gerade taten? Kein Gedanke daran, die Behörden zu informieren, damit er geborgen und identifiziert und bestattet werden konnte?

 Stand er auf irgendeiner Vermisstenliste? Wartete jemand darauf, dass er nach Hause kam? Hatten sie eine Belohnung ausgesetzt, so wie mein Vater es getan hatte? Wenn ja, dann war es sicherlich nicht ganz so viel. Eine halbe Million Dollar. Das würde jeden Spinner in Buffalo auf die Beine bringen. Was hatte sich Dad eigentlich dabei gedacht?

 Er hatte wahrscheinlich gar nicht nachgedacht. Er wollte einfach, dass ich unversehrt nach Hause kam. Ich blinzelte, damit die Tränen fortgingen. Na, toll. Nicht einmal, wenn ich eine Leiche untersuchte, konnte ich aufhören, mir Sorgen um Dad zu machen.

 Was war nun also mit diesem Typ hier? Irgendjemand musste sich seinetwegen doch auch Sorgen machen. Wenn ich Kontakt zu seinem Geist aufnehmen konnte, dann konnte ich vielleicht eine Botschaft überbringen. Aber ich durfte nicht riskieren, ihn versehentlich in seine Leiche zurückzubeschwören, wie ich es bei den Fledermäusen getan hatte.

 Ein leichter Schlag auf die Schulter ließ mich herumfahren.

 »Tut mir leid«, sagte Simon. »Ich dachte, du hast mich reinkommen hören. Ich sehe schon, du hast unseren Mitbewohner gefunden. Versuchst du, mit ihm zu reden?«

 »Ich versuche, nicht mit ihm zu reden.«

 »Sieht so aus, als läge der schon eine ganze Weile hier.« Er ging neben der Leiche in die Hocke. »Wir könnten CSI spielen und versuchen herauszufinden, wie lang er schon tot ist. Ich sehe keine Viecher.«

 »Falsche Jahreszeit.«

 Er schlug sich gegen die Stirn. »Ich Depp. Natürlich. Noch zu kalt hier drin. Er ist mit Sicherheit schon ein paar Monate tot, also kein Viehzeug. Ich hätte das wissen sollen. Derek hat vor ein paar Jahren mal mit einem Experiment über Würmer und Verwesung bei so einem naturwissenschaftlichen Schulwettbewerb mitgemacht.« Er sah meinen Gesichtsausdruck und fügte hinzu: »Yeah, war ziemlich eklig. Irgendwie aber auch interessant, aber erwähn’s ihm gegenüber lieber nicht. Er war sauer. Hat in der gesamtstädtischen Auswertung bloß den zweiten Platz gemacht.«

 »Was für ein Loser,« sagte ich mit einem ironischen Grinsen und trat zurück, als Simon sich wieder aufrichtete. »Ich bin hier fertig, also gehe ich lieber ein bisschen auf Abstand. Ich und Leichen, das ist keine gute Kombination.« Ich erwog, Simon von den Fledermäusen zu erzählen. Ich wollte es jemandem erzählen, es besprechen, ein paar Ratschläge bekommen, aber… »Ich hab einfach ausprobiert, ob ich meine Kräfte einsetzen kann, um ihn zu finden.«

 »Dann nehme ich mal an, die Antwort ist ja.«

 Ich nickte, und wir verließen den Raum.

 »Wir können uns einen anderen Ort zum Schlafen suchen«, schlug er vor. »Wird Derek nichts ausmachen. Im Ernst.«

 »Schon okay. Und apropos Derek, wo steckt er?«

 »Noch beim Einkaufen. Er hat mich zurückgeschickt, damit ich dir Gesellschaft leiste.« Er beugte sich zu meinem Ohr und flüsterte: »Ich glaube, er will einfach ein Weilchen mit Tori allein sein.«

 Ich lachte. »Sollen wir wetten, welcher von beiden es lebendig wieder hierher schafft?«

 »Derek. Gar keine Frage. Das Letzte, was ich mitgekriegt habe, war, dass er sie losgeschickt hat, mehr Decken zu besorgen. Inzwischen ist er wahrscheinlich auf dem Rückweg und hat sie irgendwo allein zurückgelassen, damit sie den Weg nicht findet.«

 »Wie wütend ist er? Dass sie auch dabei ist, meine ich?«

 »Wütend? Ich würde sagen, fünf auf der Zehnerskala. Genervt? Elf. Er wird’s schon überleben. Wir werden das alle müssen. Zumindest bis es ihr langweilig wird und sie sich plötzlich erinnert, dass sie in Peoria noch eine lang vergessene Tante hat.«

 Als wir unseren Lagerplatz wieder erreichten, stellte ich fest, dass Simon dort ein Menü aus allem, was der durchschnittliche 24-Stunden-Laden an Essbarem führt, ausgebreitet hatte– Saft, Milch, Joghurt, Äpfel, Weizencracker und Käse.

 »Alle Gänge… mit einer Ausnahme.« Er streckte mir einen Schokoriegel hin. »Nachtisch.«

 »Danke.«

 »Und jetzt entschuldige mich einen Moment, direkt vor dem Essen erspare ich dir den Anblick von Blut und Nadeln vielleicht lieber.«

 »Schon okay, so was stört mich überhaupt nicht.«

 Er wandte sich trotzdem ab, um den Bluttest zu machen und sich eine Spritze zu geben.

 »Und ich habe gedacht, die jährliche Grippeimpfung wäre schon übel«, sagte ich. »Musst du das jeden Tag machen?«

 »Drei Mal die Spritze. Den Test öfter.«

 »Drei Spritzen?«

 Er packte den Beutel weg. »Ich bin dran gewöhnt. Sie haben es diagnostiziert, als ich drei war, ich kann mich also nicht mal mehr an eine Zeit erinnern, in der ich keine Spritzen gebraucht habe.«

 »Und wirst du das dein Leben lang machen müssen?«

 »Es gibt auch eine Pumpe, die man verwenden kann. Die befestigt man am Bein, und sie überwacht die Blutwerte und injiziert das Insulin automatisch. Ich hab zum dreizehnten Geburtstag eine gekriegt. Aber…« Er zuckte mit den Schultern. »Ich hatte eine Abmachung mit meinem Dad– ich kriege sie bloß, wenn ich sie nicht als Freibrief dafür verwende, alles zu essen, was ich gerade will. Zu viel Insulin ist auch nicht gerade gesund. Und da habe ich Mist gemacht.«

 »Zu viele von denen da?« Ich zeigte auf den Schokoriegel.

 »Nee, generell zu viel Kohlenhydrate. Ich war mit dem Basketball-Team Pizza essen und wollte nicht bloß zwei Stücke essen, wenn alle anderen sechs runterschlingen. Dann machen sich die anderen über einen lustig, weil man auf Diät ist, so ein richtiges Mädchen…«

 »Und hier kommt die Beleidigung des Tages.«

 »Hey, ich war dreizehn. Ich weiß, dass es dämlich war, aber wenn man immer der Neue ist, dann will man einfach dazugehören. Ich nehme mal an, du weißt selbst, wie das ist? Du warst wahrscheinlich auf ungefähr so vielen Schulen wie wir.«

 »Zehn… nein, elf.«

 »Gleichstand. Cool.« Er biss in seinen Apfel. »Aber jetzt, wo ich mich dem reifen Alter von sechzehn nähere, hab ich den Mist hinter mir. Dad und ich standen gerade in Verhandlung, ob ich die Pumpe zurückkriege. Und dann ist er verschwunden.«

 »Simon?« Toris Stimme hallte durch das Gebäude.

 »Das war’s dann wohl mit Ruhe und Frieden«, murmelte er und rief dann: »Wir sind hier hinten.«

 [home]

 21

 Derek war mit vollen Einkaufstüten und Bargeld zurückgekommen. Ich hatte ihm meine Karte und die Geheimzahl gegeben, und er hatte einen Geldautomaten ohne Überwachungskamera gefunden. Die Karte war noch angenommen worden. Er hatte den Höchstbetrag von vierhundert Dollar abgehoben. Noch einmal konnten wir das aber nicht riskieren, denn jedes Mal, wenn ich die Karte verwendete, würde die Bank wissen, dass ich nach wie vor in Buffalo war, und Derek fürchtete, die Edison Group könnte Mittel und Wege haben, das herauszufinden.

 Er gab mir das Geld und den Beleg, beides diskret zusammengefaltet.

 Tori griff nach dem Beleg und faltete ihn auseinander. »O Gott, ist das dein Bankkonto oder dein Collegefonds?«

 Ich nahm ihr den Beleg ab. »Mein Dad überweist mir das Taschengeld. In fünfzehn Jahren kommt da schon was zusammen.«

 »Und du kommst da so ohne weiteres dran?«

 »Warum denn nicht?«

 »Äh, weil du es einfach ausgeben könntest? Nein, Moment. Lass mich raten. Dafür bist du viel zu verantwortungsvoll.«

 »Sie ist intelligent«, sagte Simon.

 »Das ist dein Wort dafür? Ich würde eher sagen…« Sie gähnte.

 Ich merkte, wie meine Wangen heiß wurden.

 »Jetzt reicht’s«, knurrte Derek.

 »Ja, Tori, echt, vergiss nicht, wer dir das Geld für das da gegeben hat.« Simon stieß Toris Einkaufstüte an.

 Toris Kiefermuskeln zuckten. »Zwanzig Dollar für Essen und eine Decke, ich hab’s mir aufgeschrieben. Ich zahle es ihr zurück. Ich bin nämlich auch verantwortungsbewusst. Bloß nicht«, sie zeigte zu meinem Beleg hinüber, »widerlich verantwortungsbewusst.«

 Ich nahm Derek meine Tüte ab. »Und was habt ihr für mich besorgt?« Ich griff hinein. »Ein Rucksack. Zwei Pullover. Dank…«

 Die Pullover entrollten sich, und Tori verschluckte sich an ihrer Cola, als sie zu lachen begann.

 Ich drehte mich sehr langsam und ruhig zu ihr um. »Deine Idee?«

 Sie hob beide Hände. »Wirklich nicht. Ich hab angeboten, was für dich auszusuchen, aber Derek hat nichts davon hören wollen.« Sie wandte sich an ihn. »Kein Wunder, dass du so lang weg warst. Muss wirklich schwierig gewesen sein, dermaßen hässliche Sachen zu finden.«

 Er hatte mir zwei identische graue Kapuzenshirts besorgt, die Sorte Polyesterstoff, die man in den billigsten Discountern findet– die, die wie Plastik schimmert und an der Haut hängenbleibt.

 »Was?«, fragte Derek.

 »Alles in Ordnung. Danke.«

 Tori streckte die Hand nach dem Etikett aus und lachte. »Dachte ich’s mir doch. Das ist eine Jungsgröße.«

 »Und? Die Mädchensachen sind teurer. Ich hab mir gedacht, bei Chloe macht es doch keinen Unterschied.«

 Tori sah mich an. Dann sah sie zu meiner Brust hin und lachte wieder los.

 »Was?«, fragte Derek erneut.

 »Nichts«, prustete sie. »Du bist einfach nur ehrlich, stimmt’s?«

 »Tori?«, sagte Simon. »Halt den Mund. Chloe, wir besorgen dir morgen was anderes.«

 »Nein, Derek hat recht. Die hier werden schon passen. Danke.« Mit heißem Gesicht murmelte ich irgendwas davon, sie anprobieren zu wollen, und flüchtete aus dem Raum.

 Als es draußen dunkel zu werden begann, bereiteten wir uns auf die Nacht vor. Es war erst acht, und Tori beschwerte sich über die frühe Schlafenszeit. Derek teilte ihr mit, es stehe ihr vollkommen frei, wach zu bleiben, solange sie die Batterien der Laterne nicht strapazierte und trotzdem noch mit der Morgendämmerung aufstehen konnte. Wir lebten nicht mehr in einer Welt der Lichtschalter. Wir mussten das Tageslicht nutzen, wenn wir konnten, und schlafen, wenn es nicht zur Verfügung stand.

 Ich hatte damit kein Problem, und für eine Party war ich spätestens jetzt sowieso nicht mehr in Stimmung. Simon versuchte, mich aufzuheitern, was mich nur noch mehr deprimierte. Ich wollte nicht diejenige sein, die aufgeheitert werden musste. Ich wollte alle Rückschläge an mir abprallen lassen und lächelnd wieder auf die Beine kommen.

 Ich konnte nicht aufhören, über Tante Lauren nachzudenken. Ich dachte auch an Rae und meinen Dad, aber am meisten dachte ich an Tante Lauren. Bei Dad und Rae konnte ich mir immerhin noch sagen, dass sie im Augenblick nicht in Gefahr waren. Die Edison Group würde meinen Vater in Frieden lassen, solange er nichts wusste. Und Rae war dieser Computerdatei zufolge ja auf dem Weg zur »Rehabilitation«. Aber bei Tante Lauren fiel mir kein guter Grund ein, warum die Edison Group sie auch nur leben lassen sollte. Jedes Mal, wenn ich die Augen öffnete, rechnete ich damit, ihren Geist vor mir stehen zu sehen.

 Selbst wenn ich es fertigbrachte, mich dazu zu zwingen, mit dem Sorgenmachen aufzuhören, waren eine generelle Besorgnis und ein Gefühl der Enttäuschung die einzige Alternative.

 Ich hatte Derek und Simon gefunden. Ich hatte Simon sein Insulin gebracht. Ich hatte im Alleingang das Geheimnis der Edison Group aufgedeckt. Und was bekam ich dafür? Dass Tori mich bei jeder Gelegenheit heruntermachte und versuchte, mich vor Simon bloßzustellen.

 Wenn es in meinem Leben jemals einen Zeitpunkt gegeben hatte, an dem es nicht öde und langweilig hätte sein sollen, dann war der doch sicherlich jetzt. Ich konnte mit den Toten reden. Ich konnte die Toten beschwören. Im Lauf der vergangenen Woche hatte ich so viel geplant und arrangiert, dass mir allein das schon einen Auftritt in Survivor hätte sichern sollen.

 Aber alles, was mir dazu einfiel, war Toris demonstratives Gähnen.

 Es war nett, dass Simon mich verteidigte, aber er tat nicht mehr, als er auch für eine kleine Schwester getan hätte. Ich dachte immer wieder daran– an die Art, wie er mir zu Hilfe kam, wie er meine Hand drückte, die Art, wie er sich vorbeugte und mir etwas ins Ohr flüsterte– und wünschte mir, mehr hineininterpretieren zu können. Aber ich konnte nicht.

 Und wenn schon? Tat ich mir wirklich bei all dem, was hier gerade ablief, leid, weil irgendein niedlicher Typ nicht auf die Art an mir interessiert war? O Gott, das war schlimmer, als langweilig zu sein. Denn es machte mich nun wirklich zu der albernen kleinen Tussi, von der Derek offenbar glaubte, dass ich sie war.

 Und da ich schon einmal bei Derek war– sehr gegen meinen Willen–, hatte ich denn zwischendurch allen Ernstes vergessen, wie er sein konnte? Nein, ich hatte einfach vergessen, wie es sich anfühlte, wenn ich es abbekam. Er und Tori– das Beste, was ich aus dem Ganzen hier mitnehmen konnte, war ein dickeres Fell. Die Alternative war, jeden Rest von Selbstachtung zu verlieren, den ich noch hatte.

 Die Nacht war schrecklich. Ich wälzte mich hin und her und driftete von einem Alptraum zum nächsten– erst von Tante Lauren, dann von meinem Dad, dann von Rae. Immer wieder wachte ich auf, keuchte und schwitzte, während alle anderen ringsum fest schliefen. Dann atmete ich in der Kälte langsam und tief und beruhigte mich so weit, dass ich ebenfalls wieder einschlief, woraufhin die Alpträume zurückkehrten.

 Irgendwann fand mein Hirn im Schlaf seine Ablenkung dort, wo es sie auch schon im wachen Zustand gefunden hatte: bei der Leiche in dem hintersten Raum. Diesmal allerdings war es kein objektiver, mitfühlender Versuch, seine Situation nachzuvollziehen. Vielmehr träumte ich, dass ich den armen Geist in seine Hülle zurückzerrte, während er brüllte und mich verfluchte.

 Dann veränderte sich der Traum, und ich war wieder in dem Kriechkeller. Der fürchterliche muffige Gestank nach Tod umgab mich. Ich fühlte Derek hinter mir, fühlte die von seinem Körper ausstrahlende Wärme, als er flüsterte: »Na los, komm schon, Chloe.«

 Komm schon wohin? Ich war gefangen in dem Kriechkeller, während diese Schreckgespenster auf mich zukrochen, kalte Skelettfinger mich berührten, sich mir bei dem Gestank der Magen umdrehte.

 Derek schüttelte mich, und ich versuchte, ihn fortzustoßen, ihm zu sagen, dass er keine Hilfe war…

 »Chloe!«

 Ich wachte schlagartig auf, der Traum verflog. Über mir sah ich in der Dunkelheit grüne Augen schimmern.

 »Derek? Was…«

 Er legte mir die Hand auf den Mund, seine Lippen näherten sich meinem Ohr. »Bist du jetzt wach? Du musst etwas für mich tun.«

 Bei dem drängenden Ton in seiner Stimme verflog meine Schläfrigkeit schlagartig, und ich spähte durch die Dunkelheit zu ihm hinauf. Waren seine Augen fiebrig? Oder war das normal, dieses unheimliche Schimmern wie bei einer Katze im Dunkeln?

 Ich zog seine Hand von meinem Gesicht. »Wandelst du dich wieder?«

 »Was? Nein, alles in Ordnung. Hör einfach zu, okay? Erinnerst du dich an die Leiche in dem anderen Raum?« Er sprach leise und bedächtig.

 Ich nickte.

 »Du musst an diese Leiche denken, okay? An den Geist, der in ihr drin war. Du musst ihn freigeben…«

 »Freigeben? Ich hab ihn nicht beschworen…«

 »Pssst. Konzentrier dich einfach drauf, ihn freizugeben, ohne die anderen aufzuwecken. Kriegst du das hin?«

 Ich nickte. Dann versuchte ich, mich aufzusetzen. Irgendetwas Schweres hielt meine Beine am Boden fest. Ich stemmte mich auf die Ellbogen hoch, aber Derek stürzte sich so schnell auf mich, dass ich nichts weiter sah als seine dunkle Gestalt, die auf mich herunterprallte, die Hände auf meinen Schultern, mich wieder auf den Boden drückte und dort festhielt.

 Ohne auch nur eine Sekunde zu überlegen, warum er sich so verhielt, rastete ich aus. Mein Hirn nahm lediglich zur Kenntnis, dass da ein Typ über mir war, mitten in der Nacht, und überließ alles Weitere dem Instinkt. Ich schlug zu, zappelte mit Armen und Beinen, und meine Nägel erwischten ihn an der Wange. Er fuhr mit einem Ausruf des Schmerzes zurück.

 Ich rappelte mich auf, soweit meine immer noch eingeklemmten Beine es erlaubten… und jetzt sah ich auch den Grund für das Ganze. Eine Leiche kroch an mir herauf!

 Es war der Körper aus dem Nachbarraum, kaum mehr als ein Skelett, bedeckt mit Kleidung und Streifen von ledrigem Fleisch. Schmierige Haarbüschel hingen an seinem Schädel. Die Augen waren leere Höhlen, die Lippen längst fort, übrig war nur das zähnefletschende Dauergrinsen des Schädels.

 Als ich ein Wimmern ausstieß, hielt das Ding inne und versuchte, den Kopf zu heben. Er schwankte von einer Seite auf die andere, die Augenhöhlen suchten blind, die Kiefer öffneten sich zu einem gutturalen Gah-gah-gah.

 Ich schrie– ein erstklassiger Schrei, auf den jede Scream Queen stolz gewesen wäre und der im Raum nur so hallte.

 Ich trat und kämpfte, versuchte, mich unter dem Ding hervorzuarbeiten. Derek packte mich unter den Armen und zerrte mich heraus. Er presste seine Hand wieder auf meinen Mund, aber ich konnte den Schrei immer noch ringsum hallen hören. Er knurrte, ich sollte den Mund halten, und als ich zu gehorchen versuchte, erkannte ich, dass es nicht mehr ich war, die da schrie.

 »Was ist das?«, kreischte Tori voller Panik. »Was ist das?«

 Das Aufblitzen einer Taschenlampe. Ein Strahl, der uns allen in die Augen fiel. Und dann begann sie wirklich zu schreien, laut genug, dass mir die Ohren davon dröhnten. Die Leiche stemmte sich hoch, der Mund öffnete sich und kreischte zurück, ein schrilles Klagegeräusch.

 Jetzt war auch Simon wach, und als auch er die Leiche sah, stieß er eine ganze Reihe von Flüchen aus.

 »Mach, dass sie aufhört!«, fauchte Derek Simon an, während er mit dem Finger auf Tori zeigte. »Chloe! Beruhig dich. Du musst dich beruhigen!«

 Ich nickte, den Blick wie gebannt auf das Ding gerichtet. Ich versuchte mir ins Gedächtnis zu rufen, dass es kein »Ding« war, sondern ein Mensch, aber alles, was ich sah, war ein von Fleischfetzen zusammengehaltenes Skelett, ein schwankender augenloser Schädel, klappernde Zähne…

 Ich atmete, ein und aus, zu flach, zu schnell.

 »Beruhig dich, Chloe. Beruhig dich einfach!«

 Sein Tonfall hatte nichts Beruhigendes– es war ein ungeduldiges Schnappen, das mir mitteilte, ich sollte mit dem hysterischen Anfall aufhören und an die Arbeit gehen. Ich machte mich von ihm los.

 »Du musst…«

 »Ich weiß, was ich tun muss«, blaffte ich zurück.

 »Was ist das für ein Ding?«, wimmerte Tori. »Warum bewegt es sich?«

 »Bring sie hier raus«, sagte Derek.

 Während Simon Tori aus dem Raum zerrte, versuchte ich, mich zu entspannen, aber mein Herz raste zu sehr, als dass ich mich hätte konzentrieren können. Ich schloss die Augen, nur um gleich eine Berührung am Fuß zu spüren. Meine Augen öffneten sich jäh, und ich sah Finger, die nach meinem Bein tasteten.

 Ich stolperte nach hinten. Ein von schmutzigen Lumpen bedeckter Arm streckte sich weiter vor. Die Fingerknochen kratzten über das Zeitungspapier, mit dem wir den Boden abgedeckt hatten, als er versuchte, sich vorwärtszuzerren, außerstande, sich aufzurichten. Wie war es möglich, dass er sich auch nur bewegen konnte? Aber er tat es. Genau wie die Fledermäuse, Zentimeter um Zentimeter auf mich zu.

 »Du hast ihn gerufen«, sagte Derek. »Jetzt versucht er…«

 »Ich habe gar nichts gerufen!«

 »Auf irgendeine Art hast du ihn beschworen, und jetzt versucht er, dich zu finden.«

 Ich konzentrierte mich, aber bei der ersten Berührung an meinem Bein machte ich einen Satz zur Seite. Das Ding hielt inne, der Schädel schwankte, dann hefteten sich die leeren Augenhöhlen auf mich, und er drehte sich in meine Richtung.

 »Du musst ihn freigeben«, sagte Derek.

 »Ich versuch’s ja!«

 »Versuch’s mehr.«

 Ich kniff die Augen zusammen und rief mir ein Bild der Leiche ins Gedächtnis. Ich sah den darin gefangenen Geist vor meinem inneren Auge und stellte mir vor, wie ich ihn herauszog…

 »Konzentrier dich«, flüsterte Derek.

 »Mache ich grade. Wenn du mal still sein würdest…«

 Die Leiche erstarrte, als könnte sie mich hören. Dann streckte sie wieder den Arm aus, blind und suchend. Sie fand mein Bein, und die Finger begannen, sich aufwärts zu meinem Knie zu tasten. Ich kämpfte gegen das Bedürfnis an, mich wieder loszureißen. Er musste mich finden, also ließ ich mich finden. Ignorier das und konzentrier dich auf…

 »Was hast du letztes Mal getan?«, fragte Derek.

 Ich warf ihm einen wütenden Blick zu.

 »Ich versuche zu helfen«, sagte er.

 »Du würdest mir sehr viel mehr helfen, wenn du einfach den Mund…«

 Sein Blick war genauso wütend wie meiner. »Du musst ihn freigeben, Chloe. Dieses ganze Geschrei, irgendwer muss das gehört haben. Du hast ungefähr fünf Minuten, bevor sie zur Tür reinkommen und eine Leiche über den Fußboden kriechen…«

 »Und das hältst du jetzt für hilfreich?«

 »Ich hab nicht sagen wollen…«

 »Raus.«

 »Ich meine einfach…«

 »Raus!«

 Er zog sich zurück. Ich schloss die Augen und stellte mir das Skelett vor, den gefangenen Geist.

 Ein knochiger Finger berührte meine Haut, dort, wo das T-Shirt aus dem Hosenbund gerutscht war. Ich fuhr zusammen und riss die Augen auf– um ihn unmittelbar vor mir zu sehen, der schwankende Schädel nur noch Zentimeter von meinem Gesicht entfernt.

 Das grobe, spärliche Haar streifte meine Kehle, und ich wimmerte. Das Ding hielt inne. Dann kam der Schädel noch näher. Jetzt konnte ich die Leiche auch riechen, den schwachen Gestank nach Tod, der mir zuvor nicht aufgefallen war, jetzt aber meinen Magen rebellieren ließ, der Gedanke, dass jemand da drin war, gefangen in dem verwesenden…

 Er kam näher.

 »Halt. B-bitte bleib dort.«

 Er hielt inne. Wir standen da, Auge in Augenhöhle, und ich atmete in kurzen schnellen Stößen, versuchte, mich selbst zu beruhigen, ohne den Geruch allzu tief einzuatmen.

 Ich wartete auf sein nächstes Manöver, aber er unternahm nichts. Ich hatte ihm gesagt, er sollte stillhalten, und das tat er jetzt.

 Ich dachte an die fürchterlichen alten Bilder, die ich im Internet gefunden hatte– Nekromanten, die Armeen von Toten anführten. Ich dachte an das alte Buch über die Macht der Nekromanten, das Dr. Davidoff mir geliehen hatte.

 Die Macht, mit den Toten zu sprechen. Die Macht, die Toten zu rufen. Die Macht, die Toten zu beherrschen.

 »W-weich zurück«, sagte ich. »B-bitte.«

 Er tat es, langsam, mit klappernden Zähnen. Ein gutturales Geräusch stieg aus seiner Brust auf. Ein Knurren.

 Ich ging auf die Knie. »Leg dich hin, bitte.«

 Er gehorchte und wandte mir sein Gesicht zu. Der Schädel schwankte wie bei einer Schlange von einer Seite zur anderen, und das Knurren wurde zu einem rasselnden Zischen. Ich hörte das Zischen, sah in die leeren Augenhöhlen und spürte blanken Hass. Der Abscheu ging in Wellen von der Leiche aus. Sie gehorchte mir nicht, weil sie es wollte, sondern weil sie keine Wahl hatte. Er war ein versklavter Geist, von einem Nekromanten beschworen, zurückgezerrt in etwas, das kaum noch mehr war als ein Skelett, dazu gezwungen, sich in Bewegung zu setzen, um die Befehle eines anderen zu befolgen.

 Ich schluckte krampfhaft. »Es tut mir leid. Ich hatte nicht vor, dich zurückzuholen. Ich habe das nicht gewollt.«

 Es zischte. Der Kopf bewegte sich immer noch, als könnte er sich nichts Schöneres vorstellen, als mir zu zeigen, wie es sich anfühlte, tot zu sein.

 »Es tut mir so…«

 Ich schluckte den Rest hinunter. Der Geist, der da drin gefangen war, wollte keine Entschuldigungen hören, er wollte seine Freiheit. Also schloss ich die Augen und konzentrierte mich darauf, es geschehen zu lassen, was sehr viel einfacher war, seit ich mir nicht mehr vorstellen musste, wie das Ding an meinen Beinen entlangkroch.

 Als ich mir vorstellte, wie ich den Geist herauszog, hörte das Geklapper so plötzlich auf, dass ich zwischen den Lidern hindurchspähte, um zu prüfen, ob ich ihm aus Versehen befohlen hatte, still zu sein. Aber das Skelett war vor meinen Füßen zu einem reglosen Haufen zusammengesackt. Der Geist war fort.

 [home]

 22

 Zitternd atmete ich ein, rieb mir übers Gesicht und sah auf. Dereks Gestalt nahm die Türöffnung ein.

 »Wenn du meinst, dass uns jemand gehört haben könnte, dann sollten wir unser Zeug nehmen und von hier verschwinden«, sagte ich mit bemerkenswert ruhig klingender Stimme. »Wir können ihn hierlassen, dann wird er gefunden und bestattet.«

 Während ich sprach, hatte ich die verrückte Vorstellung, Derek könnte von der Art und Weise, wie ich mit der Angelegenheit fertig geworden war, doch allen Ernstes beeindruckt sein. Aber er stand einfach nur da und betastete den Kratzer auf seiner Wange.

 »Das da tut mir leid«, sagte ich. »Ich bin in Panik geraten, als du…«

 »Ich hab dir vorhin die Möglichkeit angeboten, anderswo hinzugehen. Ich habe gesagt, wenn das«, eine Handbewegung zu der Leiche hin, »ein Problem wäre, dann würden wir uns einen anderen Ort suchen.«

 »Und ich war der Ansicht, dass es kein Problem sein würde, solange ich keine Geister beschwöre.«

 »Hast du aber.«

 »Ich habe geschlafen, Derek.«

 »Und was geträumt?«

 Ich verstummte, als es mir wieder einfiel.

 »Du hast geträumt, du würdest ihn beschwören, richtig?«

 »Ich hatte nicht vor… Normale Leute haben ihre Träume nicht unter Kontrolle, Derek. Wenn du sie kontrollieren kannst, dann bist du wohl einfach klüger als wir anderen.«

 »Natürlich kann ich das nicht. Aber es war echt ein übler Anblick, du und eine Leiche in unmittelbarer Nähe. Das hättest du von dem Kriechkeller her wissen müssen.«

 Ich hatte es gewusst, vor allem nach der Sache mit den Fledermäusen. Instinktiv hatte ich gewusst, dass ich nicht hätte hierbleiben sollen, aber ich hatte nicht das Rückgrat gehabt, meine Befürchtungen einzugestehen. Ich hatte Angst gehabt, schwach zu wirken. Angst davor, dass Tori sich über mich lustig machen würde, dass ich Derek ärgern und Simon enttäuschen würde. Ich hatte versucht, stark zu sein, und hatte mich stattdessen dumm verhalten.

 Jetzt hätte ich den Fehler gern zugegeben und Derek von den Fledermäusen erzählt. Aber als ich seinen Gesichtsausdruck sah– diese Arroganz, die mir mitteilte, dass er recht gehabt hatte und ich ein dummer kleiner Trottel war– dachte ich nicht mehr daran, auch nur irgendwas einzugestehen.

 »Alles in Ordnung?« Simon war hinter Derek erschienen und versuchte, an Derek vorbeizuschielen.

 »Es… er ist weg«, sagte ich. »Der Geist.«

 »Gut, weil ich nämlich glaube, ich höre jemanden näher kommen.«

 »Und wann hattest du vor, uns das zu sagen?«, blaffte Derek.

 »Ich hatte jedenfalls nicht vor, hier reinzuplatzen und Chloe zu unterbrechen.« Er wandte sich an mich. »Alles okay mit dir?«

 »Natürlich ist mit ihr alles okay.« Tori tauchte hinter Simon auf. »Sie ist schließlich diejenige, die dieses Ding beschworen hat. Sie sollte eher fragen, ob mit uns alles okay ist, nachdem sie uns mitten in der Nacht aufgeweckt und uns einen Riesenschreck eingejagt hat.«

 »Du warst jedenfalls nicht zu erschrocken, um nicht deine Haarbürste mitzunehmen«, konterte Simon.

 »Als Waffe, okay? Ich…«

 Ich schob mich zwischen sie. »Hat jemand erwähnt, dass wir hier gerade in Gefahr sind, entdeckt zu werden? Nehmen wir unser Zeug und verschwinden.«

 »Gibst du jetzt schon Befehle, Chloe?«, stichelte Tori.

 »Nein, ich mache Vorschläge. Wenn du sie lieber ignorieren willst, ist das in Ordnung. Bleib hier und erklär dem Nächsten, der reinkommt, diese Leiche.«

 »Ja«, sagte eine Stimme hinter mir. »Vielleicht solltest du das erklären, Kleine.«

 Eine Gestalt stand am anderen Ende des Raums. In der Dunkelheit war nur ihr Umriss zu erkennen. Ich drehte mich zu den anderen um, aber keiner von ihnen hatte sich bewegt. Sie sahen mich an.

 »Chloe?«, fragte Simon.

 Ein Mann trat aus dem Schatten. Sein langes Haar war von wenigen grauen Strähnen durchzogen, aber sein Gesicht war so zerfurcht, dass er achtzig hätte sein können. Mein Blick fiel auf sein Sweatshirt, auf dem das Emblem der Buffalo Bruins prangte. Dann sah ich auf das Skelett auf dem Fußboden hinunter, es lag so weit zur Seite gedreht, dass ich das gleiche Emblem erkennen konnte, auf dem zerlumpten Sweatshirt fast bis zur Unkenntlichkeit ausgeblichen.

 »Chloe?«, fragte der Mann. »So heißt du also, kleine Göre?«

 »E-es tut mir leid«, sagte ich. »Ich hatte nicht vor, Sie zu beschwören.«

 Simon stellte sich vor mich. »Sehen Sie mal, Geist, ich weiß, dass Sie mich hören können. Es war ein Unfall, sonst nichts.«

 Der Mann trat durch Simon hindurch auf mich zu. Ich wich mit einem Aufschrei zurück. Simon fuhr herum, aber Derek riss ihn aus dem Weg.

 »Mit wem redet Chloe?«, wollte Tori wissen.

 »Dem Geist, den sie beschworen hat«, antwortete Simon.

 »Nehmt eure Rucksäcke«, sagte Derek. »Wir müssen raus hier.«

 Während Simon und Tori verschwanden, folgte Derek meiner Blickrichtung, um herauszufinden, wo der Geist stand. »Sie hatte nicht vor, Sie zu beschwören. Sie hat sich entschuldigt, und wir gehen jetzt, es wird nicht noch mal passieren. Sie können in Ihr Jenseits zurückgehen.«

 Der Geist kam mit langen Schritten näher und starrte ihn an. »Hast du vor, mich zu zwingen?«

 »Das kann er nicht«, sagte ich. »Und hören kann er Sie auch nicht. Es tut mir wirklich leid. Sehr…«

 Er fuhr zu mir herum. Ich wich zurück, aber Derek legte mir eine Hand in den Rücken und machte meinem Rückzug ein Ende.

 »Er kann dir nichts tun«, flüsterte er. »Stell dich hin und sag ihm, er soll gehen.«

 »Es tut mir sehr leid.« Ich straffte die Schultern und trat vor. »Ich hatte nicht vor, Sie zu beschwören. Es war ein Unfall…«

 »Unfall! Das war kein Unfall. Du und deine miesen kleinen Freunde, ihr habt gedacht, es wäre witzig, mich in das… das Ding da zurückzuzerren.« Er zeigte auf die Leiche. »Glaubst du, ich hab noch nie mit Bälgern wie euch zu tun gehabt? Verjagt mich zum Spaß von meinem Schlafplatz, lauert mir auf, stehlt mir zum Zeitvertreib die Stiefel. Jetzt kommt ihr her und zieht eure Satanistenrituale ab…«

 »Satanisten? Nein. Wir…«

 »Hast du das gehört?«, fragte eine Stimme in einiger Entfernung. »Hier ist jemand drin.«

 Derek fluchte und gab mir einen Stoß zur Rückseite des Gebäudes hin. Simon und Tori kamen hereingestürzt.

 »Zwei Männer«, sagte Simon. »Polizisten, glaube ich. Kommen in Richtung Vorder…«

 »Hintertür«, sagte Derek. »Los.«

 Die vordere Tür wurde mit einem Knall aufgestoßen. Simon fuhr herum und rannte nach hinten. Wir anderen folgten.

 »Hey!«, brüllte der Geist. »Bildest du dir etwa ein, du könntest einfach gehen?«

 Auf einen weiteren Stoß von Derek hin lief ich weiter.

 »O nein, so einfach ist das nicht, kleines Mädchen«, rief der Geist. »Ich bin noch nicht fertig. Für die Nummer wirst du bezahlen…«

 Er blieb mir dicht auf den Fersen und knurrte seine Drohungen, während wir uns durch die Hintertür hinausstahlen.

 [home]

 23

 Ist er weg?«, fragte Tori, als sie mich näher kommen sah.

 Ich nickte und atmete tief ein. Die eisige Nachtluft brannte in meiner Lunge. Kalt war mir allerdings nicht– ich trug eins der neuen Sweatshirts mit hochgezogener Kapuze und darüber die viel zu große Jacke. Der Schweiß lief mir übers Gesicht.

 Ein paar Straßenblöcke zuvor hatte ich mich von den anderen getrennt, weil ich dachte, der Geist wäre vielleicht einfacher abzuhängen, wenn nicht die ganze Gruppe dabei war. Ich hatte recht behalten.

 Wir hatten keine Ahnung, wen wir mit dem ganzen Lärm aufgescheucht hatten. Vielleicht Polizisten, wie Simon glaubte, vielleicht andere Obdachlose. Wir waren nicht lang genug in der Nähe geblieben, um es herauszufinden.

 Jetzt standen wir auf einem Parkplatz zwischen einem Minivan und einem Pick-up. Musik dröhnte aus einem Club ganz in der Nähe zu uns herüber. Ich war zunächst überrascht gewesen– ein voller Parkplatz und eine belebte Bar so spät in der Nacht an einem Wochentag–, dann hatte ich auf die Uhr gesehen und begriffen, dass es noch nicht einmal Mitternacht war.

 »Du hättest nicht einfach so abhauen sollen«, tadelte mich Derek.

 »Ich hab euch gesagt, was ich vorhatte. Es hat funktioniert, oder nicht?«

 »Du kannst nicht…«

 »Entspann dich, Derek«, murmelte Simon. »Wir müssen jetzt erst mal einen neuen Schlafplatz finden.«

 »Einer ganz bestimmten Person wegen«, merkte Tori an.

 »Es ist nicht Chloes Schuld.«

 »Doch, ist es. Sogar Derek hat das gesagt.«

 »Er hat damit nicht gemeint…«

 Ich hob beide Hände. »Ich übernehme die gesamte Verantwortung. Können wir bitte mit dem Streiten aufhören? Ich weiß, dass jeder hier genervt ist, aber wenn wir das hier durchstehen wollen…«

 »Wenn du jetzt auch noch eine große Rede hältst, dass wir unsere persönlichen Differenzen beilegen und zusammenarbeiten müssen, dann kotze ich«, sagte Tori.

 »Na ja, ich würd ja gern, aber das würde bedeuten, dass die genetisch manipiulierte Paranormale als Nächstes von einem genetisch manipulierten Hai gefressen wird, also…«

 Simon lachte los. »Deep Blue Sea.« Er sah Derek an. »Hast du nicht gesehen, oder? Samuel L. Jackson hält vor der Gruppe von Überlebenden die übliche Ansprache, dass sie aufhören müssen, einander zu bekämpfen, und stattdessen alle zusammenarbeiten sollen. Mittendrin taucht hinter ihm der Hai auf und frisst ihn. Beste Sterbeszene aller Zeiten.«

 »Und jeder, der so eine Ansprache hält, verdient sie, also lass ich’s besser gleich.«

 »Aber du hast trotzdem recht«, sagte Simon. »Es wird allmählich Zeit, dass wir uns bei all unserem Gegifte auf ein Moratorium einigen.«

 »Moratorium?«, wiederholte Tori. »Oh, das ist ja mal ein Wort. Willst du uns beeindrucken, Simon?«

 Wir drehten uns geschlossen zu ihr um.

 »Was?«, fragte sie.

 »Kein Gegifte heißt nicht sticheln, nicht beleidigen, kein Sarkasmus und keine Provokationen«, erklärte Derek genervt. »Und es bedeutet außerdem, dass wir von dir wahrscheinlich tagelang kein Wort mehr hören werden.«

 »Was die Situation hier angeht«, sagte ich, »an der bin ich schuld, also bring ich’s auch in Ordnung. Bleibt hier, und ich suche uns einen Platz…«

 Derek packte mich an meiner Jacke. »Da gibt es immer noch einen wütenden Geist, der nach dir sucht, und eine Riesenbelohnung für jeden, der dich findet, schon vergessen? Bleib mit Tori hier. Simon und ich finden einen Schlafplatz.«

 Bevor die beiden verschwanden, wandte sich Derek noch mal an mich. »Ich mein’s ernst– bleibt genau hier.«

 »Sogar wenn die Besitzer von denen hier«, Tori klopfte gegen die Autos rechts und links, »da rauskommen?«

 Derek ignorierte sie. »Sie ist deine Verantwortung, Chloe.«

 Als sie fort waren, drehte sich Tori zu mir um. »Warum lässt du dir das eigentlich gefallen? Der behandelt dich wie ein Kleinkind.«

 Ich sagte nichts, setzte mich einfach nur in Bewegung, fort von der Stelle, von der Derek gesagt hatte, ich sollte dort bleiben.

 Sie lächelte. »Das ist schon besser.«

 Ich ging bis zu einem kiesbestreuten Streifen zwischen zwei Gebäuden und setzte mich dort auf den Boden. »Hier ist es sicherer, aber immer noch nah genug.«

 Sie starrte mich an. »Das soll jetzt aber ein Witz sein, oder?«

 Ich zog die Jackenärmel über die Hände, um die Finger warm zu halten.

 »Du hörst allen Ernstes auf ihn?«

 »Bloß wenn er recht hat.«

 Sie ragte über mir auf. »Du lässt dich einfach so von einem Typen rumkommandieren? Lässt dir sagen, dass die Mädchen schön brav auf dem Hintern sitzen bleiben sollen, während die Männer eine Höhle zum Schlafen finden, vielleicht auch noch was zu essen für uns besorgen?«

 »Yep.«

 »Okay, ich aber nicht. Ich werde denen zeigen, dass ein Mädchen das genauso gut kann wie sie.«

 Ich lehnte mich mit dem Rücken an die Mauer und schloss die Augen. Sie stapfte davon. Ich öffnete die Augen und verfolgte, wie sie sich entfernte.

 Derek hatte gesagt, wir sollten hierbleiben. Er hatte außerdem gesagt, ich sollte mich um sie kümmern. Unvereinbare Forderungen in diesem Moment. Ich wusste, dass er sagen würde, ich sollte Tori doch einfach vergessen und lieber auf mich selbst aufpassen. Aber das konnte ich nicht tun.

 »Warte«, rief ich, während ich hinter ihr hertrabte.

 »Wenn du mir jetzt vorheulen willst, dass Frankenstein sauer sein wird– spar’s dir einfach.«

 »Ich will nicht schon wieder streiten. Ich helfe dir, einen Platz zu finden. Wenn wir nicht zu weit gehen, kann Derek uns folgen.« Als sie auf den Gehweg hinaustrat, vergewisserte ich mich, dass meine Kapuze noch oben war, rannte dann hinterher und griff nach ihrem Ärmel. »Ruhige Straßen können wir nehmen, aber ich muss Leuten aus dem Weg gehen, so gut ich kann.«

 »Ich nicht. Ich bin ja nicht die mit den Stalkergeistern und dem Halbe-Million-Dollar-Kopfgeld.«

 »Nein, aber wenn die Edison Group wirklich entschlossen ist, uns zurückzuholen, können sie inzwischen an die Öffentlichkeit gegangen sein und nach uns suchen lassen. Wir müssen beide vorsichtig sein.«

 Wir erreichten das Ende der Straße. Als sie sich nach links wandte, hielt ich sie wieder zurück.

 »Hier lang«, ich zeigte zur dunkleren Seite der Straße. »Such nach einem ruhigen Platz in einem Gang. Der Wind kommt aus Norden, also sollten wir im Norden geschützt sein. Eine Ecke oder das Ende einer Gasse oder eine Türnische wären am besten, damit wir im Blick haben, wenn jemand kommt. Und je schlechter beleuchtet, desto besser, wir brauchen die Dunkelheit und die Abgeschiedenheit.«

 »Du bist genauso übel wie Derek, weißt du das eigentlich? Der einzige Unterschied ist, dass du netter rumkommandierst.«

 Allem Anschein nach war nettes Rumkommandieren eine brauchbare Strategie, denn sie versuchte nicht, zu verschwinden oder selbst das Kommando zu übernehmen, sondern kam einfach mit, als wir uns eine Möglichkeit nach der anderen ansahen.

 Hinter ein paar Geschäften fanden wir eine lange schmale Gasse mit einer Mauer auf der einen und einem stabilen, knapp zwei Meter hohen Zaun auf der anderen Seite.

 »Das hier sieht gut aus«, sagte ich.

 »Uh, yeah. Wenn man Oskar aus der Mülltonne ist.«

 Ich winkte sie zu einer Reihe von Tonnen herüber, hob einen Deckel hoch und zeigte auf das Reißwolfpapier im Inneren. »Recycling. Keine Restaurants in der Nähe, also wird’s auch nicht stinken.«

 Ich ging weiter in die Gasse hinein. Sie endete an der Mauer.

 »Das ist perfekt«, sagte ich. »Drei geschlossene Seiten, und die Tonnen versperren ein Stück weit den Eingang. Wir können ein paar Kartons verschieben und Papier zum Draufsetzen auslegen.«

 »Und wenn wir wirklich Glück haben, finden wir einen Karton, der groß genug ist, damit wir reinkriechen und Obdachlose spielen können.«

 »Tori, im Moment sind wir Obdachlose.«

 Das brachte sie zum Schweigen. Ich blieb am Ende der Gasse stehen und begann zu lachen.

 »Komm mal her.«

 Sie seufzte. »Was ist denn jetzt schon wieder?«

 Ich winkte sie näher.

 »Oh.« Sie streckte die Hände aus und wärmte sie in der heißen Luft, die aus einem Entlüftungsrohr drang.

 Ich grinste. »Sogar eine Heizung haben wir. Ist das perfekt, oder ist das perfekt?«

 »Zu perfekt«, sagte die Stimme eines Mädchens. »Deswegen ist der Platz hier ja auch besetzt.«

 Drei Mädchen kamen die Gasse entlang in unsere Richtung. Alle drei waren etwa in unserem Alter. Eine war blond und trug einen zu großen Tarnanzug. Die zweite hatte Dreadlocks. Das dritte Mädchen steckte in einer zerschrammten braunen Lederjacke. Als sie in einen Fleck aus Mondlicht trat, sah ich eine breite Narbe, die von ihrem Auge bis hinunter zu ihrem Kinn lief.

 »Seht ihr das?« Das Mädchen mit den Dreadlocks zeigte zu einem Sprayer-Tag auf dem hölzernen Zaun. »Das ist unser Zeichen. Das bedeutet, der Platz hier gehört uns.«

 »Wir haben das nicht gesehen. Sorry, wir verziehen uns.«

 Ich setzte mich in Bewegung, aber Tori zog mich zurück. »Nein, machen wir nicht. Ihr könnt die Gasse nicht für euch reservieren, Zeichen hin oder her. Wer zuerst kommt, mahlt zuerst. Wenn ihr den Platz wollt, dann seid morgen halt früher da.«

 »Entschuldigung?«

 Das narbige Mädchen holte ein Schnappmesser aus der Tasche, das mit einem Klicken aufsprang. Tori warf einen Blick darauf, rührte sich aber nicht von der Stelle. Ihr Blick kehrte zum Gesicht des Mädchens zurück.

 »Seht euch das an«, sagte das narbige Mädchen zu den beiden anderen, »die Tussi will uns unseren Schlafplatz wegnehmen. Wie lang bist du schon auf der Straße, Süße?« Sie musterte Tori von oben bis unten. »Seit halb neun heute Morgen vielleicht, würde ich mal sagen. Was war los? Haben Mommy und Daddy gesagt, du darfst dich abends nicht mit deinem Freund treffen, wenn morgen Schule ist?«

 Die beiden anderen kicherten. Tori krümmte und streckte die Finger, sie bereitete eine Formel vor. Ich griff nach ihrem Handgelenk. Sie versuchte, mich abzuschütteln. Es gelang mir, ihre Aufmerksamkeit auf die Messer zu lenken, die die beiden anderen jetzt in den Händen hielten, aber ihr Blick kehrte sofort zu dem Mädchen mit der Narbe zurück, und ich sah die gesamte aufgestaute Wut der letzten vierundzwanzig Stunden an die Oberfläche steigen. Die Kartons in der Nähe der drei Mädchen zitterten und raschelten. Papier begann hinter ihnen aufzuwirbeln. Keine von ihnen drehte sich auch nur um– sie mussten denken, dass es nur der Wind war.

 Ich umklammerte Toris Handgelenk fester und flüsterte: »Zu viele.«

 Zu meiner Überraschung spürte ich, wie ihre Hand sich entspannte. Ich rechnete mit einem Trick und hielt sie weiter fest, aber sie schüttelte mich ab und sagte: »Schön. Wir gehen.«

 »Gute Idee«, sagte das narbige Mädchen. »Und wenn ihr das da das nächste Mal seht«, sie zeigte auf das Sprayer-Tag, »macht einen Bogen drum. Wenigstens so lange, bis ihr die richtige Hardware habt, um mitzuspielen.«

 In dem Moment, als wir an ihnen vorbeigehen wollten, flog die Hand des narbigen Mädchens nach oben, traf Tori an der Brust und brachte sie zum Stehen.

 »Das Leben hier draußen ist nicht so, wie ihr zwei es euch vorstellt. Ihr habt noch eine Menge zu lernen.«

 »Danke«, grunzte Tori und versuchte weiterzugehen, aber das andere Mädchen hielt sie wieder zurück.

 »Der springende Punkt beim Lernen? Wenn die Lektion wirklich ankommen soll, muss es da Konsequenzen geben. Also werde ich euch helfen, euch an die hier zu erinnern. Gib mir deine Jacke.«

 Sie streckte die Hand aus. Tori starrte auf sie hinunter.

 »Meine ist allmählich wirklich alt«, erklärte das Mädchen. »Deine gefällt mir besser.«

 Tori schnaubte und versuchte, sich an ihr vorbeizuschieben.

 Das Mädchen versperrte ihr den Weg, das Messer erhoben. »Ich habe gesagt, ich will deine Jacke.«

 »Und ihre Schuhe.« Das Mädchen mit den Dreadlocks zeigte auf mich.

 »Schön, die Jacke und die Schuhe«, sagte die mit der Narbe. »Zieht sie aus, Mädels.«

 Das Mädchen in dem Kampfanzug trat vor. »Und ich will die Jeans von der Kleinen. Ich hab noch nie eine Seven gehabt.« Sie lächelte, ein Stein auf einem der Schneidezähne blitzte auf. »Werd mich wie ein Filmstar fühlen.«

 »Yeah, jedenfalls wenn du da reinkommst«, sagte die mit den Dreadlocks.

 »Vergesst die Jeans«, sagte das Mädchen mit der Narbe. »Jacke und Schuhe. Jetzt.«

 Tori brauchte ihre Jacke, und ich brauchte ganz entschieden Schuhe. Ich beugte mich vor, um einen meiner Sneakers aufzuschnüren, tat so, als hätte ich Schwierigkeiten mit dem Gleichgewicht, hüpfte auf einem Bein und winkte Tori zu mir. Zu meiner Erleichterung kam sie. Ich lehnte mich auf sie, zerrte an dem Schuh herum und flüsterte: »Rückstoß.«

 Tori runzelte die Stirn.

 Ich ließ die Finger vorschnellen. »Rückstoß. Eins, zwei, drei.«

 Tori schüttelte den Kopf. »Binden.«

 »Zu viele. Rückstoß.«

 »Wird’s bald«, sagte das narbige Mädchen.

 Tori stieß einen gereizten Seufzer aus und beugte sich vor, als wollte sie mir mit den Schuhen helfen. Dann fuhr sie wieder hoch, ihre Hände flogen nach vorn, und sie erwischte das narbige Mädchen mit…

 Das Mädchen erstarrte. So viel zu meiner Empfehlung.

 Zunächst bemerkten es die anderen beiden nicht. Sie sahen ihre Anführerin einfach nur ungeduldig an und warteten darauf, dass sie uns Beine machte.

 »Auf mein Zeichen«, flüsterte Tori. »Eins, zwei…«

 »Hey, was…?«, begann das Mädchen im Kampfanzug.

 Toris Hände flogen hoch, aber das Mädchen rannte weiter. Und das narbige Mädchen stolperte, als der Zauber brach. Sie kam auf uns zu, das Messer erhoben. Ihre Freundinnen nahmen ihre Positionen zu beiden Seiten ein. Tori versuchte es noch einmal, aber sie schien ihr Pulver verschossen zu haben, denn es passierte gar nichts.

 »Ganz egal, was das für ein Trick war«, sagte das narbige Mädchen, »es war wirklich dämlich. Ihr habt drei Sekunden Zeit, um euch auszuziehen. Ganz. Beide.«

 »Glaube ich nicht«, sagte Tori. »Jetzt geh mir aus dem Weg.«

 Sie ließ die Finger vorschnellen. Das Mädchen geriet nicht einmal ins Taumeln.

 »Ich hab gesagt, geh mir aus dem Weg!«

 Noch ein Fingerschnellen. Die Mädchen blieben nicht stehen. Ich fuhr herum, nur um zu entdecken, was der Nachteil bei einer Sackgasse ist– wenn der Eingang blockiert ist, sitzt man in der Falle. Als das Mädchen im Kampfanzug nach mir griff, rannte ich trotzdem los, Tori an meiner Seite.

 Am Ende angekommen, machte ich abrupt kehrt in der Hoffnung, meine Verfolgerinnen zu überraschen und an ihnen vorbeischießen zu können. Bei der mit dem Kampfanzug funktionierte es, aber das Mädchen mit den Dreads durchschaute meinen Plan und versperrte mir den Weg.

 Ich wich ihrem Messer aus, aber sie trat mir in die Kniekehle. Mein Bein gab unter mir nach, und ich stürzte. Ich warf mich hastig aus dem Weg und sah Tori, die Hände erhoben, als wollte sie aufgeben. Dann schoss eine Hand vor und griff nach der Messerhand des narbigen Mädchens. Die Klinge blitzte und riss den Ärmel von Toris Lederjacke auf.

 Tori heulte auf vor Wut, als wäre ihr das Messer in den Arm gefahren. Ihre Hände flogen nach oben. Das narbige Mädchen fuhr zurück, um dem Hieb auszuweichen, aber Tori hob ihre Hände nur über ihren Kopf und ließ sie dann nach unten rasen.

 Eine unsichtbare Welle krachte in mich hinein, und das Nächste, was ich wahrnahm, war, dass ich auf dem Rücken lag. Ich hörte das Klatschen von Sneakers auf Zement, und als ich aufsah, rannte Tori auf mich zu.

 »Alles okay?« Als sie sah, dass ich bei Bewusstsein war, wartete sie die Antwort gar nicht mehr ab. »Steh auf!«

 Ich kam torkelnd bis auf die Knie. In meinem Bein pochte es von dem Tritt, den das Mädchen mit den Dreads mir versetzt hatte. Hastig sah ich mich nach ihr um. Sie lag ein paar Schritte von mir entfernt.

 Tori zerrte mich auf die Beine. Das Mädchen im Kampfanzug lag zusammengesackt am Fuß der Mauer, ein leises Stöhnen ging von ihr aus. Das narbige Mädchen war auf allen vieren gelandet, nicht bewusstlos, aber benommen.

 Ich sah das Messer des Dreadlock-Mädchens auf dem Boden liegen und hob es auf. Dann rannte ich zu dem Mädchen im Kampfanzug hinüber und rief Tori zu, sie sollte das Messer des narbigen Mädchens nehmen. Die dritte Klinge fand ich ein paar Schritte weiter und hob sie ebenfalls auf. Tori rannte bereits die Gasse entlang. Ich ignorierte den Schmerz in meinem Bein und stürzte hinterher, um sie einzuholen.

 »Hast du ihr Messer?«, fragte ich.

 »Warum? Du hast zwei.«

 »Deswegen hab ich nicht…«

 »Hey!«, schrie eine Stimme hinter uns. »Hey!«

 Ich warf einen Blick über die Schulter und sah das narbige Mädchen hinter uns herrennen, das Messer in der Hand. Das war der Grund gewesen, warum ich alle drei hatte mitnehmen wollen.

 [home]

 24

 Ich ließ eins der Messer in Toris Hand fallen und sagte ihr, sie solle rennen. Sie tat es. Sie stürmte voraus, und bei ihren langen Beinen fiel ich bald weit zurück– was nicht zu meinem Plan gehört hatte. Aber wir hatten genug Vorsprung. Wir mussten einfach nur…

 Ich sah mich nach unserer Verfolgerin um und übersah die Bordsteinkante. Ich stolperte, versuchte, mich zu fangen, aber das verletzte Knie gab unter mir nach, und ich landete auf allen vieren auf einem Grasstreifen neben der Straße. Ich grub die Finger in die Erde, versuchte, mich hochzustemmen, aber das Mädchen warf sich von hinten auf mich, und der Aufprall schlug mir den Atem aus den Lungen.

 Wir kämpften– wenn man mein wildes Fuchteln und Treten so nennen konnte. Sehr bald lag ich unter ihr auf dem Rücken, und sie hielt mich fest, das Messer an meiner Kehle. Jetzt hielt ich still.

 »I-ich…« Ich schluckte. »Es tut mir leid. Willst du meine Jacke? Meine Schuhe?«

 Ihr Gesicht verzog sich vor Widerwillen. »Du hast nichts, was ich will, Blondie.«

 Sie zerrte meine Kapuze nach unten und riss eine Handvoll Haar mit. Ich zuckte zusammen, verkniff mir aber einen Aufschrei.

 »Rote Strähnen?« Ein sarkastisches Auflachen. »Glaubst du, das macht dich tough? Oder cool?«

 »N-nein. Wenn du die Schuhe willst…«

 »Würden mir nie im Leben passen. Die Jacke von deiner Freundin hätte ich gewollt, aber die ist längst weg. Tolle Freundin hast du da. Hat sich nicht mal umgedreht.« Das Mädchen richtete sich auf, nahm das Messer aber nicht von meiner Kehle. »Es war ein Elektroschocker, stimmt’s?«

 »Was?«

 »Was sie da vorhin gemacht hat. Sie hat mich mit einem Elektroschocker erwischt und dann meine Mädels. Das hast du wahrscheinlich wahnsinnig komisch gefunden, was?«

 »N-nein. Ich…«

 »Ich hab gesagt, ich würde euch eine Lektion mitgeben, und weil du ja nichts hast, was ich will…«

 Sie hob das Messer, bis die Spitze zwei, drei Zentimeter über meinem Auge hing. Ich sah, wie die Klinge sich senkte, und rastete aus, wand und drehte mich, um mich zu befreien, aber sie hatte mich auf dem Boden festgenagelt, einen Arm über meinem Hals. Sie drückte mir die Luft ab, als ich zappelte, und ich konnte nichts weiter tun, als zuzusehen, wie die Messerspitze auf mein Auge zukam. Ein Wimmern drang mir aus der Kehle. Sie lachte und ließ das Messer sinken, bis die Klinge auf meinem Wangenknochen lag.

 Die Spitze drückte sich in die Haut. Ich spürte den ersten stechenden Schmerz, dann das heiße Tropfen von Blut auf meiner Wange.

 »Das hier ist kein Leben für hübsche Mädchen, Blondie. Ein niedliches kleines Ding wie du? Ich geb dir eine Woche, dann lässt dich irgendein Wichser anschaffen gehen. Ich? Ich hab Glück gehabt, ich brauch mir deswegen keine Gedanken zu machen.« Sie legte den Kopf zur Seite und zeigte mir ihre übel zugerichtete Wange. »Und jetzt tu ich dir einfach den gleichen Gefallen.«

 Das Messer biss wieder zu und drückte sich tiefer in meine Wange. Als mich der Schmerz durchdrang, schloss ich die Augen. Dann spürte ich, wie das Mädchen mit einem Fauchen blanker Wut von mir hochsprang.

 Als ich mich aufrappelte, wurde mir klar, dass es nicht ihr Fauchen gewesen war. Und sie sprang auch nicht von mir hoch. Sie segelte aufwärts, die Augen aufgerissen. Das Messer landete mit der Spitze voran in der Erde, als Derek sie in die Luft riss. Er schwenkte sie geradewegs auf die Mauer zu.

 »Nein!«, schrie ich. Ich glaubte, es sei zu spät, viel zu spät, aber im letzten Moment gewann er die Kontrolle zurück, so abrupt, dass er selbst ins Stolpern geriet. Das Mädchen trat und schlug um sich, und als ihr Fuß auftraf, schien Derek es nicht zu spüren. Er sah sich um, bemerkte den Zaun und wuchtete sie mit einem Grunzen hinüber. Sie landete mit einem Krach auf der anderen Seite.

 Ich war fast auf den Beinen, unsicher und taumelnd, da packte er mich am Kragen und riss mich ebenfalls hoch.

 »Lauf!«

 Ich fand das heruntergefallene Messer und hob es auf. Er stieß mich so heftig vorwärts, dass ich stolperte. Dann begann ich zu rennen. Er überholte mich und übernahm die Führung. Wir waren vielleicht eine Viertelmeile weit gekommen, als er herumfuhr und mir mit einem Blick ins Gesicht sah, der mich zurückweichen ließ. Er packte mich am Oberarm.

 »Hab ich dir gesagt, du sollst dortbleiben?«

 »Ja, aber…«

 »Hab ich dir gesagt, du sollst dortbleiben?«, brüllte er.

 Ich sah mich um, weil ich fürchtete, jemand könnte uns hören, aber wir standen wieder hinter einer Reihe von Geschäften, und alle Fenster waren dunkel.

 »Ja.« Ich sprach leise und ohne zu stottern. »Hast du. Aber du hast außerdem noch gesagt, ich soll auf Tori aufpassen, und sie ist einfach losgegangen.«

 »Ich interessiere mich einen Dreck dafür, was Tori macht. Wenn sie abhaut, lass sie doch. Wenn sie vor einen Bus rennt, lass sie.«

 Als ich zu seinen Augen hinaufsah, entdeckte ich das Entsetzen hinter der Wut und wusste, auf wen er wirklich wütend war– auf sich selbst, weil er dieses Mädchen beinahe gegen die Wand geschleudert hatte wie den Jungen damals in Albany.

 Ich sagte nichts, als ich seine Finger von meinem Arm löste. Er wich zurück, und seine Finger ballten sich zur Faust und öffneten sich wieder.

 »Wenn sie abhaut, lass sie doch laufen«, sagte er, ruhiger jetzt. »Ist mir egal, was mit ihr passiert.«

 »Mir nicht.«

 Er trat einen Schritt zurück und rieb sich geistesabwesend den Unterarm. Als er sah, dass ich ihn beobachtete, hörte er auf.

 »Juckt einfach bloß«, sagte er. »Nichts Besonderes.«

 »Hast du sonst noch Symptome? Fieber oder…«

 »Nein«, fuhr er mich an. »Versuch nicht, vom Thema abzulenken. Du musst vorsichtiger sein, Chloe. Genau wie vorhin mit dieser Leiche. Du musst dir vorher überlegen, was passieren könnte.«

 Er hatte recht. Aber ihn kratzen zu sehen erinnerte mich daran, dass ich nicht die Einzige gewesen war, die sich unvorsichtig benahm und mögliche Gefahren ignorierte.

 »Und was ist mit dir?«, fragte ich, während er sich wieder am Arm kratzte. »Der Werwolf, der sich noch nie verwandelt hat, aber weiß, dass er sich zu schnell entwickelt? Als du rastlos und fiebrig und kribbelig geworden bist, ist dir da nie der Gedanke gekommen, dass du vielleicht früher mit dieser Verwandelei anfängst? Du hast es einfach ignoriert… bis es dann in der Nacht passiert ist, in der wir gehen wollten.«

 »Ich hatte nicht vor, mit euch mitzugehen…«

 »Aber wenn ich nicht geblieben wäre und nach dir gesucht hätte, dann wäre Simon nicht gegangen. Du hättest die ganze Flucht vermasseln können, weil du nicht gewusst hast, was mit dir los ist.«

 »Ich hab es nicht gewusst.«

 »So wie ich nicht gewusst habe, dass ich sogar im Schlaf Tote beschwören kann. Hab ich dich deswegen fertiggemacht? Hab ich auch nur erwähnt, wie kurz ich davor war, erwischt zu werden, weil ich geblieben bin und dir geholfen habe?«

 Er wandte den Blick ab, ich sah seine Kiefermuskeln arbeiten. Dann sagte er: »Ich hab auch versucht, dir zu helfen. Und hab das da dafür kassiert.« Er zeigte auf den Kratzer in seinem Gesicht.

 »Weil ich aufgewacht bin und mich ein Typ auf dem Boden festgehalten hat! Ich weiß schon, du wolltest nicht, dass ich sehe, wie dieser Zombie an mir hochkriecht. Guter Plan, schlechte Umsetzung. Und dann hast du komplett die Geduld verloren und nur noch Befehle gebrüllt.«

 »Ich hab versucht zu helfen.«

 »Und was, wenn ich das Gleiche getan hätte? Dich angebrüllt, du sollst das mit der Verwandelei endlich hinter dich bringen, bevor wir erwischt werden?«

 Er sah weg. »Ich… An diesem Abend. Ich hab nie…« Er straffte die Schultern. »Wir müssen zurück zu den anderen. Simon macht sich sonst Sorgen.«

 Wir gingen etwa zwanzig Schritte weit, ohne dass jemand etwas sagte. Als ich sah, wie seine Schultern nach vorne fielen, wusste ich, dass er immer noch darüber nachdachte, und betete darum, dass er jetzt einfach den Mund halten würde. Bitte, lass es doch einfach…

 Er fuhr zu mir herum. »Wenn ich das nächste Mal sage, bleib, wo du bist, dann meine ich auch, bleib, wo du bist.«

 »Ich bin kein Hund, Derek.«

 Wieder sprach ich sehr ruhig, aber seine Kiefermuskeln spannten sich erneut, und seine grünen Augen blitzten. »Vielleicht nicht, aber du brauchst offensichtlich jemanden, der auf dich aufpasst, und ich hab es satt, das zu tun.«

 »Lass es.«

 »Lass was?«

 »Hatten wir uns nicht drauf geeinigt, mit den Streitereien aufzuhören?«

 Sein Gesicht verfinsterte sich. »Das hier ist keine…«

 »Du bist sauer auf dich selbst, und jetzt lässt du es an mir aus.«

 Ich hatte versucht, vernünftig zu klingen, aber er explodierte– er kam so schnell auf mich zu, dass ich zurückwich und gegen einen Maschendrahtzaun fiel.

 »Ich bin sauer auf dich, Chloe. Du bist abgehauen. Du bist in Schwierigkeiten geraten. Ich hab dich retten müssen.«

 Er kam immer näher. Ich drückte mich rückwärts gegen den Zaun, die Drahtschlingen knarrten protestierend.

 »Und hör auf, das zu machen«, sagte er. »Immer zurückweichen, mich so ansehen.«

 »Als ob du mir Angst machtest? Vielleicht tust du’s ja.«

 Er trat so hastig zurück, dass er fast das Gleichgewicht verloren hätte. Und der Ausdruck auf seinem Gesicht… Er verschwand fast augenblicklich, und das finstere Stirnrunzeln war wieder da.

 »Ich würde dir nie was tun, Chloe. Du müsstest wissen…« Er unterbrach sich. Zögerte. Dann fuhr er herum und entfernte sich. »Nächstes Mal? Kannst du sehen, wie du alleine klarkommst. Ich passe nicht mehr auf dich auf.«

 Ich wollte hinter ihm herrennen, ihn anschreien, dass ich nicht darum gebeten hatte, dass er auf mich aufpasste, es nicht wollte, es nicht brauchte. Nicht, wenn das der Preis dafür war, seine Wut, seine Verachtung, das schlechte Gewissen, das er mir einredete.

 Tränen brannten in meinen Augen. Ich blinzelte sie fort und wartete, bis er weit genug vor mir war, um nicht wieder auf mich loszugehen. Dann folgte ich ihm zu Simon.

 Tori war bereits dort. Sie sprach kein Wort mit mir, als ob jede Erwähnung dessen, was passiert war, bedeuten würde, dass sie erklären musste, warum sie mich einfach zurückgelassen hatte.

 Keiner von uns sagte viel. Wir waren alle zu müde und zu verfroren. Unser neues Versteck war eine Anlieferbucht– wir waren dort gut versteckt, aber der Nordwind blies geradewegs hinein. Wir drückten uns an die Wände, zogen unsere dünnen Decken um uns und versuchten zu schlafen.

 [home]

 25

 Ich wachte beim Geruch von Würstchen und Eiern auf und kniff die Augen zusammen, um den Traum noch eine Weile festzuhalten. Denn ich wusste, wenn ich sie öffnete, würde ich mit etwas Glück angeschlagenes Obst und einen Energieriegel bekommen.

 »Aufstehen«, flüsterte eine Stimme.

 Eine Papiertüte raschelte. Der Würstchenduft stieg mir wie eine Wolke ins Gesicht. Ich öffnete die Augen und sah Simon mit einer sehr vertrauten Tüte in den Händen.

 »McDonald’s?«

 »Pssst!«

 Er zeigte auf Tori, die neben mir schnarchte, und glitt dann aus der Anlieferbucht hinaus ins Freie, wobei er mich hinter sich her winkte.

 Er führte mich in eine Gasse, in der eine Feuerleiter hing, und stemmte mich auf die unterste Sprosse hinauf. Wir kletterten bis aufs Dach eines dreistöckigen Gebäudes. Oben angekommen, ging ich bis zur Dachkante und sah mich um. Im Osten lag ein Park, glitzernd vor Tau, die Sonne, die dahinter aufging, färbte den Himmel rosa.

 »Schön, oder?«, fragte Simon. »Der Park da war gestern Abend nicht ganz so leer wie jetzt, sonst hätten wir dort schlafen können.« Er setzte Tüten und Becher auf dem Dach ab. »Ist das okay zum Frühstücken? Hier oben meine ich?«

 Ich studierte wieder die Aussicht. Nach gestern Nacht war dies besser als das luxuriöseste Frühstück im teuersten Lokal. Und es war vielleicht das Netteste, das sich irgendjemand jemals für mich hatte einfallen lassen.

 »Es ist einfach perfekt«, sagte ich. »Danke.«

 »Gut. Wenn’s das nicht gewesen wäre, hätte ich Derek die Schuld gegeben.«

 »Derek?«

 »War sein Vorschlag, dass wir hier raufkommen, er hat mir geholfen, die Leiter runterzuziehen. Das mit dem Frühstück war aber meine Idee. Wir haben gestern Abend den McDonald’s gesehen, und ich hab mir gedacht, du hättest vielleicht gern ein streitfreies Frühstück.«

 Derek hatte diesen Ort ausgesucht? Hatte er gehofft, die Morgensonne würde mich blenden und ich würde von der Dachkante fallen?

 »Pfannkuchen oder McMuffin Sausage Egg?«, fragte Simon, während wir uns auf das Dach setzten.

 »Welches willst du?«

 »Hab meins hier.« Er hob ein eingewickeltes Sandwich hoch. »Ich dachte, ich bring dir beides mit, und das, was du nicht willst, isst Derek. Wenn der in der Nähe ist, bleibt nichts übrig.«

 Ich nahm den McMuffin.

 Als Nächstes hob er zwei Becher hoch. »O-Saft oder Erdbeermilch?«

 »Ich wusste gar nicht, dass man morgens schon Milchshakes kriegt.«

 Er grinste. »Ich schon.«

 Als ich den Shake nahm, wurde sein Lächeln noch breiter. »Ich dachte mir doch, dass du das wahrscheinlich magst.«

 »Danke. Das«, ich beschrieb mit einer Handbewegung sowohl das Essen als auch den Schauplatz, »ist wirklich toll.«

 »Und reichlich verdient nach der bescheuerten Nacht, die du hinter dir hast. Übrigens, du hast einen Schnitt in der Backe, das sollten wir nachher sauber machen. Ich weiß, dass Derek dir gestern den Marsch geblasen hat– mehr als einmal.«

 »Das ist schon okay.«

 »Nein, ist es nicht. Dich fertigzumachen, weil du diesen Zombie beschworen hast? Das war daneben, sogar für Dereks Verhältnisse. Er ist…«

 »Reizbarer als sonst?«

 »Yeah. Ich glaube, es liegt daran, dass er sich gewandelt hat– beziehungsweise sich nicht wandeln konnte–, aber das ist immer noch kein Grund, es an dir auszulassen, nicht nach dem, was du für ihn getan hast.«

 Ich zuckte mit den Schultern und nahm einen langen Zug von meiner Erdbeermilch.

 »Was du gemacht hast in der Nacht da– bei ihm zu bleiben, als er versucht hat, sich zu wandeln…« Simon schüttelte den Kopf. »Ich weiß nicht, wie du es gemacht hast, da nicht auszurasten. Ihn so zu finden, ohne zu wissen, dass er ein Werwolf ist…«

 »Ich bin irgendwann draufgekommen.«

 Simon biss ein Stück von seinem Sandwich ab, kaute und sah in den Himmel hinauf, bevor er sagte: »Ich hab’s dir sagen wollen. Erst recht, nachdem er dich gezwungen hatte zuzugeben, dass du Geister siehst. Wir haben uns deswegen gestritten, er hat gewonnen, wie üblich. Aber wenn wir geglaubt hätten, dass du ihn jemals so zu sehen kriegen könntest, dann hätten wir dich gewarnt. Wirklich. Und trotzdem, in deiner Situation und selbst wenn ich gewusst hätte, was er ist– ich weiß nicht, ob ich es fertiggebracht hätte, dabeizubleiben, vom Helfen gar nicht zu reden. Das war echt mutig.« Er fing meinen Blick auf. »Wirklich mutig.«

 Ich bin mir sicher, ich muss dunkelrot angelaufen sein. Ich wandte den Blick ab und biss in meinen McMuffin.

 »Ich weiß es zu schätzen, was du für ihn getan hast, Chloe. Derek weiß es auch zu schätzen, obwohl ich mir sicher bin, dass er’s nicht gesagt hat.«

 Ich schluckte den Bissen hinunter und wechselte das Thema. »Was ist eigentlich mit deinem Dad… du hast mir nie erzählt, wie er verschwunden ist?«

 Er lachte. »Genug von Derek, stimmt’s? Aber leider fängt die Geschichte mit Derek an. Es passierte, nachdem er diesem Jungen das Rückgrat gebrochen hatte. Als das in der Lokalzeitung von Albany aufgetaucht ist, hat Dad beschlossen, dass es Zeit zum Gehen war. Er muss gewusst haben, dass die Edison Group nach wie vor versucht hat, uns zu finden. Wir hätten gleich an dem Tag noch gehen sollen. Nur…« Simon pulte einen verkohlten Krümel von seinem Sandwich. »Das ist etwas, was ziemlich oft passiert ist. Beim ersten Anzeichen von Ärger haben wir die Koffer gepackt und sind umgezogen. Derek und ich haben nicht begriffen warum, also haben wir uns beschwert.« Er machte eine Pause. »Nein, ich habe mich beschwert. Derek hatte jahrelang in diesem Labor gelebt, der war glücklich und zufrieden, solange wir drei zusammen waren. Ich habe die Umzieherei gehasst. Es ist mir immer so vorgekommen, als hätte ich gerade erst Freunde gefunden, es gerade ins Team geschafft, gerade ein Mädchen kennengelernt…«

 »Ich weiß, wie das ist. Na ja, außer dem Teil mit den Mädchen.«

 »Yeah, aber ich wette, du hast dich nie beschwert. Du bist da wie Derek. Du machst das Beste draus. Ich habe gemeckert und gestöhnt, also hat Dad immer versucht, es mir leichter zu machen. An dem Tag hatte ich ein Basketballspiel, auf das ich mich schon seit Wochen gefreut hatte. Dad hat diesen Zeitungsartikel gesehen, als wir schon in der Schule waren, und hat Derek auf dem Handy angerufen. Er hat ihm gesagt, er sollte es mir gegenüber nicht erwähnen, aber er– Dad– würde uns von der Schule abholen, und wir würden gehen. Er ist nie aufgetaucht.«

 »Und ihr habt ihn seitdem nicht mehr gesehen?«

 Simon schüttelte den Kopf. »Wir sind nach Hause gegangen, das Auto war beladen, die Schlüssel lagen in der Küche. Er hat seine Brieftasche mitgenommen oder schon in der Tasche gehabt, als… was auch immer passiert ist.«

 »Glaubst du, jemand hat ihn gekidnappt?«

 »Ich weiß nicht. Derek hat keinen fremden Geruch im Haus gefunden. Es war, als wäre er einfach verschwunden, aber das würde Dad nie machen. Derek wollte dann sofort abhauen, aber ich hab schon wieder Mist gebaut. Ich habe gedacht, es gäbe irgendeine logische Erklärung– vielleicht hätte Derek bei Dads Anruf irgendwas missverstanden. Am nächsten Morgen hab ich nachgegeben, und wir sind gegangen, aber da war es zu spät. Die haben uns am Tag drauf gefunden.«

 »Die Edison Group?«

 »Sie haben uns erzählt, sie wären vom Jugendamt. Wir haben’s geglaubt. Sie haben uns erst mal zum Haus zurückgebracht, um zu sehen, ob Dad inzwischen zurückgekommen war, und als er nicht da war, haben sie gesagt, sie müssten uns bis auf weiteres in einem Wohnheim unterbringen, bis die Angelegenheit geklärt wäre. Und da wir beide in Buffalo geboren sind, haben sie uns da hingebracht. Was uns schon mal komisch hätte vorkommen müssen, aber wir haben’s nicht besser gewusst. Und so sind wir in Lyle House gelandet.«

 Simon sprach weiter, erzählte mir, dass er seit unserer Flucht eine Art von Suchzauber gesprochen hatte, den sein Dad ihm beigebracht hatte, ihn aber nicht hatte finden können. Derek hatte die Computer in öffentlichen Bibliotheken dazu genutzt, nach dem Namen und den Decknamen ihres Vaters zu suchen, aber ebenso wenig gefunden.

 »Und jetzt, wo wir all das über die Edison Group wissen und Liz und Brady und Amber tot sind«, er sah über die Dachkante hinweg in den Himmel, »da fange ich an, mich zu fragen, ob das Ganze nicht reine Zeitverschwendung ist? Vielleicht ist er gar nicht mehr irgendwo da draußen. Vielleicht haben sie ihn längst umgebracht.«

 »Aber Tante Lauren war sich sicher, dass die Edison Group mit dem Verschwinden von deinem Dad nichts zu tun hat. Und sie hat ziemlich überzeugt gewirkt, dass er noch am Leben ist. Fällt dir noch ein anderer Ort ein, wo er sein könnte? Oder irgendjemand, der vielleicht etwas weiß?«

 »Ich hab mir überlegt, nach Albany zurückzufahren, vielleicht mit seinen Kollegen zu reden, den Nachbarn, jedem, der irgendwas gesehen haben könnte an dem Tag damals…«

 »Das könnten wir machen. Wir haben genug Geld.«

 »Derek will nicht.«

 »Er will hierbleiben?« Das hörte sich nicht nach Derek an.

 »Nein, er glaubt einfach nicht, dass es irgendwas bringen würde zurückzugehen. Und er sagt, es ist wahrscheinlich gefährlich. Aber es gibt etwas anderes, das wir tun könnten. Dieser Freund von meinem Dad. Andrew Carson. Er lebt in der Nähe von New York City. Dad hat gesagt, wenn wir je in Schwierigkeiten sein sollten und er nicht greifbar wäre, dann sollten wir zu Andrew gehen.«

 »Hast du ihn angerufen? Vielleicht weiß er irgendwas über deinen Dad.«

 »Das ist das Problem. Dad hatte die Nummer in unsere Handys gespeichert, aber die haben sie uns weggenommen, als sie uns nach Lyle House geschickt haben. Wir wissen allerdings den Namen und seine Adresse– wir waren oft genug da. Aber als wir nach ihm im Internet gesucht haben, haben wir nichts gefunden.«

 »Dann steht er nicht im Telefonbuch. Oder verwendet einen anderen Namen.«

 »Oder er ist nicht mehr da. Es ist ein paar Jahre her, seitdem wir ihn zuletzt gesehen haben. Er und Dad haben sich zerstritten.«

 »Dann solltet ihr vielleicht gar nicht versuchen, ihn zu finden.«

 Simon knüllte sein Einwickelpapier zusammen. »Okay, ›zerstritten‹ war vielleicht das falsche Wort. Sie hatten genau genommen eine Meinungsverschiedenheit. Dad und Andrew haben den Kontakt aufrechterhalten, wir sind einfach nur nicht mehr zu Besuchen hingefahren. Er war aber immer noch unsere Notanlaufstelle. Wir sollten also hingehen, wie Derek sagt. Ich bin einfach… noch nicht bereit, den Gedanken aufzugeben, dass wir Dad noch finden können. Aber jetzt, wo ihr dabei seid, du und Tori, und dein Foto überall hängt, ist Derek so weit, dass er die Busfahrkarten kaufen würde.«

 »Wie wäre es mit einer anderen Möglichkeit? Ich muss aus Buffalo raus. Ihr müsst mit diesem Mann reden. Wie wäre es, wenn Tori und ich zu Andrew gehen und ihr beide weitersucht?«

 »Nein. Ich lasse dich nicht mit Tori allein, schon gar nicht nach dieser Sache letzte Nacht. Derek würde sich auch nicht drauf einlassen.«

 Da war ich mir nicht so sicher. Möglicherweise würde er die Gelegenheit, mich loszuwerden, nicht ungenutzt verstreichen lassen.

 Simon fuhr fort: »Auch wenn Tori nicht so gemeingefährlich ist wie ihre Mutter– sie ist unvorsichtig und gedankenlos. Schlimmer als ich, und das will was heißen. Wir finden eine andere Möglichkeit.«

 [home]

 26

 Den größten Teil des Tages über machten sowohl Derek als auch Tori einen Bogen um mich, als hätte ich irgendeinen Infekt, mit dem sie sich nicht anstecken wollten. Auch von Simon sah ich nicht viel. Er verschwand mit Derek in der Bibliothek, wo sie nach wie vor versuchten, etwas über ihren Vater oder seinen Freund Andrew herauszufinden. Tori ging mit. Ich blieb zurück, in einem wunderbar muffigen, feuchten Gang, den Derek mir ausgesucht hatte. Simon besorgte mir eine Filmzeitschrift, Proviant, eine Haarbürste und Seife und versprach, sie würden mir ein Bad suchen, wenn es dunkel war.

 Es war Nachmittag, als ich Schritte die Gasse entlangstapfen hörte. In der Erwartung, Simon zu begrüßen, rappelte ich mich auf. Derek mochte größer sein, aber den Lärm machte Simon. Derek wurde nur dann laut, wenn…

 Derek kam mit einem finsteren Gesichtsausdruck um die Ecke gestürmt.

 … er wütend war.

 Er hatte eine zusammengerollte Zeitung in der Hand und hielt damit auf mich zu, als wäre ich ein Hündchen, das auf den Teppich gepinkelt hat.

 »Böse Chloe«, murmelte ich.

 »Was?«

 Ich hatte sein außergewöhnliches Gehör vergessen. »Böse Chloe.« Ich zeigte auf die Zeitung und streckte dann die Hand aus. »Hier, Klaps. Bring’s hinter dich.«

 »Du findest das komisch?«

 »Nein, ich find’s allmählich wirklich nervig.«

 Er klatschte mir die Zeitung in die Hand. In der untersten Ecke der Titelseite sah ich eine kleine Überschrift– »Vermisstes Mädchen gesichtet«– und ein Foto von mir. Ich überflog die kurze Notiz und nahm mir dann den Artikel weiter hinten vor.

 Es war in der vergangenen Nacht passiert, als Derek mich nach meiner Begegnung mit der Mädchengang angebrüllt hatte. Die Fenster ringsum waren dunkel gewesen, aber eine Frau hatte uns von ihrer Wohnung über einem der Geschäfte aus beobachtet, nachdem Dereks Stimme sie aufmerksam gemacht hatte. Sie hatte gesehen, wie »ein Mädchen mit hellem Haar und roten Strähnchen« von »einem großen dunkelhaarigen Mann« angebrüllt worden war. Die Polizei erwog inzwischen, dass ich vielleicht gar keine Ausreißerin, sondern ein Kidnappingopfer war.

 »Und?«, fragte Derek.

 Ich faltete die Zeitung sorgfältig wieder zusammen, den Blick darauf gesenkt. »Ich nehme mal an, du hättest mich nicht in der Öffentlichkeit anbrüllen sollen.«

 »Was?«

 »Das war es, was sie aufmerksam gemacht hat. Dass du mich zur Schnecke gemacht hast.«

 »Nein, was sie aufmerksam gemacht hat, waren deine Haare. Wenn du die Kapuze aufbehalten hättest, wie ich’s dir gesagt habe…«

 »Natürlich. Voll und ganz meine Schuld. Nachdem mir jemand fast das Gesicht zerschnippelt hatte, wie konnte ich zu vergessen wagen, dass sie mir außerdem die Kapuze runtergerissen hatte. Böse Chloe.«

 »Du findest das also witzig?«

 Ich sah zu ihm auf. »Nein, finde ich nicht. Das ist ein ernsthaftes Problem. Der Witz ist das hier.« Ich gestikulierte von ihm zu mir. »Du hast schon den ganzen Tag geschmollt und warst muffelig…«

 »Muffelig?«

 »Und hast nur drauf gewartet, dass ich irgendwas anstelle, damit du wieder auf mich losgehen kannst– ist ja deine Lieblingsbeschäftigung. Du hast natürlich nicht einfach hierher zurückkommen und mir sagen können, dass es da ein Problem gibt, über das wir reden müssen. Wäre ja komplett witzlos gewesen.«

 »Du bildest dir ein, mir macht es Spaß…«

 »Ich habe keine Ahnung, was dir Spaß macht, wenn’s da überhaupt irgendwas gibt. Aber ich weiß, was dir gefallen würde. Wenn du mich los wärst.«

 »Was?«

 »Ich habe meinen Zweck ja erfüllt. Meinetwegen ist Simon aus Lyle House abgehauen. Ja sicher, du hast hinterher noch einen halbherzigen Versuch unternommen, mich zu finden, um es für Simon glaubhaft aussehen zu lassen…«

 »Halbherzig?«

 »Ihr seid Stunden später mal vorbeigekommen. Habt eine versteckte Nachricht hinterlassen. Ein Mal pro Tag vorbeigeschaut. Ja, halbherzig.«

 »Nein. Frag Simon. Ich hab mir Sorgen gemacht…«

 »Ich bin mir sicher, du hast das überzeugend gespielt. Aber dummerweise hab ich euch gefunden, und noch schlimmer, ich bin mit Tori im Schlepptau und einer Belohnung für mein Wiederfinden aufgetaucht. Also wird es jetzt Zeit, den Ausweichplan zu aktivieren. Mach mir das Leben zur Hölle, mach mir so klar, dass ich nicht willkommen bin, dass ich mich von allein davonschleiche.«

 »Ich würde nie…«

 »Nein, wirst du auch nicht.« Ich hielt seinen Blick fest. »Weil ich nämlich nicht von allein davonschleiche, Derek. Wenn es zu lästig ist, mich zu behalten, dann hab doch wenigstens den Mumm, mir zu sagen, dass ich verschwinden soll.«

 Ich schob mich an ihm vorbei und ließ ihn stehen.

 Weit kam ich nicht. Ich rannte fast mit Simon und Tori zusammen, als Derek uns einholte. Und dann bekam er seinen Willen. Nicht insofern, als dass er mich vertrieben hätte– da musste er sich noch bisschen mehr Mühe geben. Aber die neuesten Entwicklungen lieferten ihm genug Argumente, um Simon zu überzeugen, dass es Zeit wurde, den Freund ihres Vaters aufzusuchen. Der Bus ging um vier. Zunächst allerdings brauchte die Halbe-Million-Dollar-Ausreißerin eine Verkleidung.

 Derek führte mich zu dem Klohäuschen des Parks, den ich vom Dach aus gesehen hatte. Das Gebäude war außerhalb der Sommersaison abgeschlossen, aber er brach mühelos das Schloss auf und begleitete mich ins Innere. Dort vergewisserte er sich, dass das Wasser nicht abgeschaltet war, und knallte eine Packung Haartönung auf die Ablage.

 »Das musst du loswerden«, sagte er, während er auf mein Haar zeigte.

 »Ich könnte einfach die Kapuze…«

 »Haben wir schon probiert.«

 Er ging hinaus.

 Ich hatte Mühe, in dem schwachen Licht, das durch eine Reihe kleiner schmutziger Fenster hereinfiel, überhaupt etwas zu erkennen. Die Anweisungen waren kaum zu lesen, aber das Zeug sah ähnlich aus wie die rote Tönung, die ich für die Strähnchen verwendet hatte, also trug ich es auf die gleiche Art auf. Ich konnte nicht sehen, welche Farbe Derek ausgesucht hatte. Es kam mir schwarz vor, aber die rote Tönung hatte auch schwarz ausgesehen, das hieß also nichts. Ich machte mir nicht allzu viele Gedanken darüber, bis ich die Tönung herausgewaschen hatte, in den Spiegel sah, und…

 Meine Haare waren schwarz.

 Ich rannte zur Tür und öffnete sie, um etwas mehr Licht reinzulassen. Dann kehrte ich zum Spiegel zurück.

 Schwarz. Kein schimmerndes, seidiges Schwarz wie bei Toris Haaren, sondern ein stumpfes, mattes Schwarz.

 Bis zu diesem Zeitpunkt war ich von meiner aktuellen Frisur nicht gerade begeistert gewesen. Ich hatte mein langes glattes Haar auf Schulterlänge kürzen und stufig schneiden lassen, und das Ergebnis sah an mir dünn und flusig und etwas verloren aus. Nichtsdestoweniger, das Schlimmste, was man darüber sagen konnte, war, dass es mich »niedlich« wirken ließ– etwas, was man mit fünfzehn nicht unbedingt hören möchte. In Schwarz allerdings war das Ganze nicht niedlich. Es sah aus, als hätte ich mir die Haare mit der Küchenschere vom Kopf geschnitten.

 Ich trug nie Schwarz, weil es jede Farbe aus meinem blassen Gesicht saugte. Und jetzt sah ich, dass es etwas gab, was mich noch kaputter aussehen ließ als ein schwarzes T-Shirt.

 Ich sah aus wie eine Gothic-Tussi. Eine kranke Gothic-Tussi, weiß und hohläugig.

 Ich sah tot aus.

 Ich sah aus wie eine Nekromantin. Wie diese scheußlichen Bilder von Nekromanten im Internet.

 Tränen stiegen mir in die Augen. Ich blinzelte sie fort, griff nach ein paar Papierhandtüchern und begann, die verbliebenen Farbreste ungeschickt auf meine Augenbrauen zu tupfen in der Hoffnung, dass es die Angelegenheit etwas besser machen würde.

 Im Spiegel sah ich Tori hereinkommen. Und stehen bleiben.

 »O. Mein. Gott.«

 Es wäre besser gewesen, wenn sie losgelacht hätte. Ihr entsetzter Blick und dann etwas, das aussah wie Mitgefühl, teilten mir mit, dass es wirklich so übel war, wie ich dachte.

 »Ich hab Derek gesagt, er soll mich die Farbe aussuchen lassen«, sagte sie. »Ich hab’s ihm gesagt.«

 »Hey«, rief Simon zu uns herein. »Alle vorzeigbar?«

 Er stieß die Tür auf, sah mich und zwinkerte.

 »Das ist Dereks Schuld«, sagte Tori. »Er…«

 »Nicht, bitte«, sagte ich. »Kein Streit mehr.«

 Simon warf trotzdem noch einen wütenden Blick über die Schulter, als Derek die Tür öffnete.

 »Was?«, fragte Derek. Er sah mich an. »Huh?«

 Tori schob mich zur Tür hinaus, wobei sie sich mit einem geflüsterten »Arschloch« an Dereks Adresse an den beiden Jungs vorbeidrückte.

 »Wenigstens weißt du jetzt, dass du’s nie wieder mit Dunkel zu versuchen brauchst«, sagte sie im Gehen. »Vor ein paar Jahren hab ich mir meine von einer Freundin blond färben lassen. War fast genauso schlimm. Die Haare haben sich angefühlt wie Stroh, und…«

 Und so kam es, dass Tori und ich über Horrorhaar-Geschichten zueinanderfanden. Wir legten unsere Differenzen bei, und als wir endlich im Bus saßen, lackierten wir uns gegenseitig die Fingernägel.

 Na ja, nicht wirklich.

 Tori versuchte, mich aufzuheitern. In ihren Augen schien diese Situation mehr Mitgefühl zu rechtfertigen als diejenige, in der ein toter Körper an mir hinaufgekrochen war. Aber je näher wir dem Busbahnhof kamen, desto mehr kippte ihre Stimmung, während zugleich eine Diskussion über unsere Finanzen aufkam– wie viel hatten wir, was würden die Busfahrkarten kosten, sollte ich es riskieren, noch einmal meine Karte zu verwenden…

 Ich versuchte es bei dem nächsten Geldautomaten, an dem wir vorbeikamen. Derek dachte, es wäre ungefährlich– wenn sie glaubten, dass wir noch in Buffalo waren, umso besser. Vor allem, weil wir die Stadt ja gerade verließen. Allerdings hatte er nicht damit gerechnet, dass meine Karte angenommen werden würde. Sie wurde es. So sehr überrascht war ich nicht. Die Bank oder die Polizei mochte meinem Vater geraten haben, die Karte sperren zu lassen, aber er würde mir nicht meine einzige Geldquelle nehmen wollen, selbst wenn er glaubte, dass er mich auf diese Weise zum Nachhausekommen zwingen könnte.

 Diese Überlegung führte natürlich dazu, dass ich an meinen Vater dachte und daran, wie viele Sorgen er sich machen musste und was er gerade durchmachte. Ich wünschte mir so sehnlich, mich auf irgendeine Weise mit ihm in Verbindung setzen zu können, aber zugleich wusste ich, es war unmöglich. Und so konnte ich nichts weiter tun, als an ihn zu denken und an Tante Lauren zu denken und mich dabei fürchterlich zu fühlen.

 Um mich von den Gedanken an meine Familie abzulenken, versuchte ich, mich auf meine Gefährten zu konzentrieren. Ich wusste, es machte Tori zu schaffen, dass sie kein Geld hatte. Also versuchte ich, ihr zweihundert Dollar zu geben. Was ein Fehler war. Sie ging auf mich los, und bis wir es schließlich zum Busbahnhof geschafft hatten, redeten wir nicht mehr miteinander.

 Simon und Tori kauften die Karten. Ich fragte mich, ob sie irgendwelche blöden Bemerkungen zu hören bekommen würden– alleinreisende Teenager, die einfache Fahrkarten nach New York City verlangten–, aber niemand sagte etwas. Also schienen wir wohl alt genug zu sein, um alleine unterwegs zu sein.

 Nicht, dass ich jemals allein gereist wäre. Nicht mal mit einem innerstädtischen Bus. Was mich daran erinnerte, mit wem ich normalerweise fuhr– Tante Lauren oder Dad. Als ich versuchte, mir keine Sorgen um sie zu machen, führte das nur dazu, dass mir noch eine andere Person einfiel, die ich zurückließ: Liz.

 Liz hatte gesagt, sie würde mich finden, aber ich war mir sicher, sie hatte damit »in Buffalo« gemeint. Wie lang würde sie nach mir suchen? Konnte ich sie beschwören, auch ohne dass ich ihr grünes Kapuzenshirt hatte? Aus einer Entfernung von Hunderten von Meilen? Ich würde mir wirklich Mühe geben müssen, und das war nicht ungefährlich.

 Vielleicht würde sie weitergehen in das Jenseits, das auf sie wartete? Wahrscheinlich wäre es gut, wenn sie es täte. Aber bei dem Gedanken, sie vielleicht nie wiederzusehen, stürzte meine Stimmung auf einen Punkt noch unterhalb von Toris Laune ab, und als der Bus schließlich kam, war sie so schwarz wie meine frisch gefärbten Haare.

 Simon war verschwunden, um Getränke für die Fahrt zu besorgen, und Tori war schon zur Tür hinaus. Als ich mich abmühte, meinen Rucksack auf den Rücken zu hieven, packte Derek ihn und warf ihn sich über die Schulter, was nett gewesen wäre, wenn ich nicht gewusst hätte, dass es ihm einfach nicht schnell genug ging.

 »Hör auf zu schmollen«, sagte er, als er neben mir herging. »Es sind bloß Haare.«

 »Das ist nicht…«, begann ich und brach ab. Wozu die Mühe?

 Simon kam angetrabt und stellte sich zu uns in die Schlange der Reisenden. Er streckte mir eine Dose Cola hin.

 »Alles okay?«

 »Hab einfach an meinen Dad und Liz gedacht. Ich wünschte, ich hätte ihnen sagen können, dass wir wegmüssen.«

 Derek beugte sich zu meinem Ohr hinunter. »Lächeln, okay?«, flüsterte er. »Du siehst aus, als würdest du gerade gekidnappt, die Leute starren schon.«

 Ich sah mich um. Kein Mensch achtete auf uns. Simon schob sich an seinem Bruder vorbei und flüsterte: »Lass es doch mal gut sein.« Er winkte mich zum ersten freien Platz. »Ist der hier okay?«

 Ich nickte und schob mich auf den Sitz.

 »Hinten sind noch mehr«, sagte Derek. »Wir können nicht alle zusammen hier sitzen.«

 »Nein, können wir auch nicht.« Und Simon setzte sich neben mich.

 [home]

 27

 Ich starrte aus dem Fenster, als wir die Stadt hinter uns ließen.

 »Wir kommen wegen ihnen zurück«, sagte Simon.

 »Ich weiß. Ich bin einfach… irgendwie neben der Spur heute.«

 »Das passt schon. Du hast eine beschissene Nacht hinter dir. Und davor einen beschissenen Tag. Und davor eine beschissene Woche.«

 Ich lächelte. »Wenigstens ist eine Linie drin.«

 »Und ich weiß schon, das da«, er zeigte auf meine Haare, »macht die Sache nicht gerade besser, aber wenn du es oft genug wäschst, sobald wir es mal zu Andrew geschafft haben, dann geht es raus.«

 »Du hast deine Erfahrungen, oder?«

 »Ich? Pffft. Nie. Ich bin ein Typ. Ein Typentyp. Wir färben uns die Haare nicht. Wir nehmen nicht mal Spülung, wenn’s irgendwie zu vermeiden ist.« Er fuhr sich mit den Fingern durchs Haar. »Das hier? Komplett natürlich.«

 »Ich hab nie gesagt…«

 »Na ja, es wär nicht das erste Mal. Oder das hundertste. Wenn einer asiatisch aussieht und dabei blond ist, glaubt jeder, es wär gefärbt.«

 »Aber deine Mutter ist doch Schwedin?«

 »Genau. Die Genetik ist schuld, nicht die Chemie.« Er beugte sich vor und flüsterte: »Aber ein Mal hab ich sie gefärbt. Auswaschbar wie bei dir. Für ein Mädchen.«

 »Aha!«

 Er stellte die Lehne nach hinten und richtete sich bequem auf seinem Sitz ein. »War vor zwei Jahren vielleicht. Da war dieses Mädchen, ich hab sie wirklich gemocht, und sie hat es dauernd von diesem anderen Typen gehabt und davon, dass seine Haare im Sommer so hell werden, und wie heiß das aussieht.«

 Ich prustete. »Und deswegen hast du…?«

 »Ey, sie war süß, okay? Ich hab dieses auswaschbare Highlighterzeug gekauft und war dann das ganze Wochenende im Freien, hab mit Derek Ball gespielt und so. Sonntagabend hab ich mir die Haare getönt. Montagmorgen bin ich in die Schule gegangen, und hey, seht mal, was mit meinen Haaren passiert ist, nachdem ich das ganze Wochenende in der Sonne war.«

 »Im Ernst?«

 »Konnte doch nicht laut sagen, dass ich mir wegen einem Mädchen die Haare gefärbt habe. Wie peinlich wäre denn das gewesen?«

 »Ich würde es süß finden. Und, hat’s funktioniert?«

 »Na klar. Am Wochenende danach ist sie mit mir tanzen gegangen. Danach bin ich nach Hause gekommen, hab mir die Haare gewaschen, bis die Farbe draußen war, und mir geschworen, das nie wieder für ein Mädchen zu machen, bevor ich sie nicht gut genug kenne, um zu wissen, dass es die Mühe wert ist.«

 Ich lachte und sagte dann: »Danke.« Als er die Augenbrauen hochzog, fügte ich hinzu: »Fürs Aufheitern.«

 »Darin bin ich gut. Bei Derek kriegt man eine Menge Übung drin.« Er griff in seinen Rucksack. »Ich hab hier noch was, das dich vielleicht aufmuntert. Oder dir den Schreck deines Lebens einjagt.«

 Er zog einen neuen Zeichenblock heraus und begann zu blättern. Nach ein paar Seiten drehte er den Block so, dass ich den Inhalt sehen konnte.

 »Hey, das bin ich«, sagte ich.

 »Dann sieht es also aus wie du? Oder erkennt man es an der Leiche, die auf dich zukriecht?« Er reichte mir den Block. »Ich hab’s heute Vormittag gezeichnet, während Derek seine Computerrecherche erledigt hat. Hab an letzte Nacht gedacht dabei.«

 Auf der Zeichnung kniete ich auf meiner Decke mit der Leiche unmittelbar vor mir. Dankenswerterweise hatte Simon nicht den Moment gezeichnet, als ich vor Angst gebrüllt hatte, sondern einen Zeitpunkt etwas später, als ich geglaubt hatte, er wäre mit Tori draußen.

 Ich hatte die Augen geschlossen und die Hände erhoben. Die Leiche hatte sich aufgerichtet und schien den Bewegungen meiner Hände zu folgen wie eine Kobra, die zu einer Flötenmelodie tanzt. Ich konnte mich nur noch daran erinnern, wie entsetzt ich gewesen war, aber auf Simons Zeichnung sah ich nicht entsetzt aus– ich sah ruhig aus, selbstsicher. Ich sah mächtig aus.

 »Ich weiß schon, das ist vielleicht nicht der Moment, den du festgehalten haben willst«, merkte Simon an.

 Ich lächelte. »Nein, das ist cool. Kann ich’s haben?«

 »Wenn’s fertig ist. Ich muss es kolorieren, sobald ich mir ein paar Stifte besorgen kann.« Er nahm mir den Block wieder ab. »Ich hab mir überlegt, es könnte interessant sein, so eine Art gezeichnetes Tagebuch zu führen. Über uns. Was gerade passiert.«

 »Wie ein Comic?«

 »Das Wort hab ich vermieden, weil ich mich nicht anhören will wie ein kompletter Freak. Aber yeah, wie ein Comic. Nur für uns natürlich. Ein Projekt, mit dem wir uns vielleicht ein bisschen ablenken können. Auf dem Papier würde es sehr viel cooler rüberkommen, als es sich anfühlt, wenn man grade mittendrin steckt.« Er nahm einen großen Schluck aus seiner Flasche Cola light und schraubte sie langsam wieder zu. »Du könntest mir dabei helfen, wenn du Lust hast. Drehbuchschreiben und Storys für Comics entwerfen, das ist gar nicht so sehr unterschiedlich.«

 »Wie ein Film, der in lauter Standbildern erzählt wird.«

 »Genau. Mit dem Schreiben bin ich nicht so gut. Ich weiß schon, das hier ist eine wahre Geschichte, es ist nicht so, als ob man was erfinden müsste, aber ich bin hoffnungslos, wenn ich entscheiden muss, was reinkommt und was man weglassen kann.«

 »Dabei könnte ich helfen.«

 »Prima.« Er blätterte zu der Seite hinter der Zeichnung von mir, und ich sah ein paar flüchtige Skizzen. »Ich hab mich gefragt, wo man anfangen könnte…«

 Die nächsten paar Stunden verbrachten wir damit, dass ich Handlungsstränge entwickelte und Simon zeichnete. Als ich zu gähnen begann, klappte er den Block zu.

 »Schlaf ruhig. Wir haben noch fünf Stunden Fahrt vor uns und jede Menge Zeit, wieder ranzugehen, wenn wir mal bei Andrew sind.«

 »Können wir bei ihm unterkommen?«

 Simon nickte. »Er hat genug Platz. Er ist allein dort– keine Frau und keine Kinder. Wir können bei ihm schlafen, gar kein Problem.« Er schob den Block wieder in den Rucksack und zog den Reißverschluss zu. »Es gibt da noch was, das ich mir überlegt habe. Ich weiß, das ist wirklich kein besonders guter Zeitpunkt, aber wenn wir erst mal dort sind, habe ich gedacht, du und ich, wir könnten vielleicht…«

 Ein Schatten ragte über uns auf.

 Simon machte sich nicht einmal die Mühe aufzusehen. »Ja, Derek?«

 Derek beugte sich über den Sitz, eine Hand auf der Lehne, um sich in dem schaukelnden Bus abzustützen. Er wirkte nervös, fast besorgt.

 »Wir sind demnächst in Syracuse.«

 »Okay.«

 »Ich brauche irgendwas zu essen. Ich bin am Verhungern.«

 »Klar. Ich hatte sowieso gedacht, wir steigen schnell aus und besorgen uns was zum Abendessen.«

 »Kann ich nicht. Nicht grade hier.« Simon sah ihn verwirrt an, und Derek senkte die Stimme. »Syracuse?«

 »Ich kann mir nicht vorstellen, dass sie ausgerechnet am Busbahnhof rumhängen.«

 »Stimmt irgendwas nicht?«, fragte ich.

 »Nee.« Simon sah zu seinem Bruder auf. »Ich besorge was Essbares, okay?«

 Derek zögerte. Er wirkte nicht besorgt, nicht wirklich, eher… unglücklich. Weil Simon sauer auf ihn war?

 Ich dachte darüber nach, während ich verfolgte, wie Derek zu seinem Sitz zurückschlingerte. Simon und Derek waren nicht einfach nur Pflegebrüder– sie waren beste Freunde. Aber nach allem, was Simon gesagt hatte, hatte er offensichtlich noch andere Freunde, Teammitglieder, Freundinnen… ich bezweifelte, dass Derek irgendetwas dergleichen hatte. Für ihn gab es nur Simon.

 War das der Grund dafür, dass er mich loswerden wollte? Es klang logisch, aber vom Gefühl her passte es nicht. In Lyle House hatte Derek nie den Eindruck gemacht, als wäre er eifersüchtig, wenn Simon seine Zeit mit mir verbrachte. Er war einfach gegangen und hatte irgendetwas anderes getan. Wenn einer von beiden dem anderen folgte, dann war es meist Simon.

 Vielleicht war er nicht eifersüchtig, vielleicht fühlte er sich nur ignoriert?

 Diese Frage beschäftigte mich immerhin so sehr, dass ich mich bei dem Zwischenhalt in Syracuse erbot, Derek sein Abendessen zu bringen, während Tori und Simon sich die Beine vertraten.

 Ich wollte eigentlich vorschlagen, dass Derek und ich doch die Plätze tauschen könnten, aber als ich neben ihm stand, starrte er wie gebannt zum Fenster hinaus.

 »Alles in Ordnung?«, fragte ich.

 Er drehte sich so abrupt zu mir um, als hätte ich ihn aufgeschreckt, nickte dann und nahm sein Abendessen mit einem gemurmelten Danke entgegen.

 Ich schob mich auf den leeren Nebensitz. »Habt ihr mal hier in der Gegend gewohnt?«

 Er schüttelte den Kopf und sah wieder zum Fenster hinaus. Ich fasste das als einen Hinweis darauf auf, dass ihm nicht nach Konversation war, und wollte gerade den Platzwechsel vorschlagen, als er sagte: »Wir haben so ziemlich überall in dem Bundesstaat gelebt außer hier. Geht nicht. Es gibt… andere hier.«

 »Andere?«

 Er senkte die Stimme. »Werwölfe.«

 »In Syracuse?«

 »In der Umgebung. Ein Rudel.«

 »Oh.«

 War das die Lebensweise von Werwölfen? In Rudeln, wie bei Wölfen? Ich hätte gern nachgefragt, aber ich hatte Angst, er würde glauben, dass ich mich über ihn lustig machte.

 Also fragte ich stattdessen: »Und das ist das Problem? Dass sie dich wittern könnten?«

 »Ja.« Er zögerte und fügte dann widerwillig hinzu: »Wir sind sehr revierfixiert.«

 »Oh.«

 »Yeah.«

 Er sah immer noch zum Fenster hinaus. Ich sah das Spiegelbild seiner Augen in der Scheibe, ruhig und abwesend, in Gedanken verloren, die er offensichtlich nicht mit mir teilen wollte. Ich machte Anstalten aufzustehen.

 »Als ich ein Kind war«, sagte er, ohne mich anzusehen, »als ich in dem Laden gelebt habe, wo sie dich eingesperrt haben– die anderen waren auch so. Revierfixiert.«

 Ich setzte mich wieder hin. »Die anderen Werw…« Eine ältere Frau kam den Mittelgang entlang in unsere Richtung, und ich sagte stattdessen: »Versuchspersonen?«

 »Hm.« Jetzt drehte er sich zu mir um. »Sie hatten ihr Rudel, ich nehme mal an, so sollte man es nennen, und sie haben Sachen für sich beansprucht, den Sandkasten zum Beispiel, als ihr Territorium, und wenn…«

 Sein Kinn hob sich, sein Blick glitt zum Vordereingang des Busses hin.

 »Da kommt Simon«, sagte er. »Sucht nach dir. Geh lieber.«

 Ich wollte sagen, dass das schon okay war, dass ich gern mehr hören wollte. Gelegenheiten, etwas Persönliches über Derek zu erfahren, waren dünn gesät, aber diese war bereits vorbei.

 »Geh nur«, sagte er. »Sitzt den Rest der Fahrt zusammen.«

 »Ist schon okay…«

 »Im Ernst, ich…«

 »Chloe?« Er fing meinen Blick auf. »Geh einfach.« Seine Stimme wurde weicher. »Okay?«

 Ich nickte und ging.

 Ich schlief ein und träumte von Derek– von dem, was er erzählt hatte, was die Quasi-Dämonin über ihn gesagt hatte, von den anderen werwölfischen Versuchspersonen. Ich träumte von Tante Lauren in dem Forschungszentrum, wo ich sie hatte sagen hören, sie wollte Derek eingeschläfert sehen wie einen tollwütigen Hund, und von Brady, der erzählt hatte, wie Tante Lauren ihn zu der Behauptung hatte bewegen wollen, Derek sei an ihrem Streit schuld gewesen.

 Die Erinnerungen und Bilder wirbelten durcheinander, bis ich spürte, wie jemand mich an der Schulter schüttelte. Ich wachte auf und stellte fest, dass der Bus auf einem Rasthof stand. Derek stand im Mittelgang und lehnte sich über Simon hinweg, der neben mir schlief.

 Ich wollte gerade fragen, was los war, als ich Derek ins Gesicht sah, und dann wusste ich es. Seine Augen glitzerten, seine Haut glänzte vor Schweiß, das Haar klebte an ihr. Ich spürte die Hitze seiner Hand durch mein T-Shirt hindurch.

 Ich richtete mich hastig auf. »Du…«

 »Yeah«, flüsterte er. »Wir sind bei Albany. Zwischenhalt. Ich muss aussteigen.«

 Ich streckte die Hand aus, um Simon zu wecken, aber Derek hielt mich davon ab. »Ich wollte dir bloß Bescheid sagen, falls ich nicht rechtzeitig zurück bin. Ich komme klar. Wir treffen uns bei Andrew.«

 Ich griff nach Sweatshirt und Jacke. »Ich komme mit.«

 Ich war mir sicher, dass er widersprechen würde, aber er nickte nur, das Gesicht abgewandt, und murmelte: »Hm. Okay.«

 »Geh schon vor«, sagte ich. »Ich rede mit…«

 Ich sah Simon an, aber Derek brauchte mir nicht zu sagen, dass ich ihn nicht wecken sollte. Viel besser war es, mit der Person zu reden, die mit Sicherheit nicht darauf bestehen würde, mit uns zu kommen– Tori. Also erledigte ich das und rannte dann hinter Derek her.

 [home]

 28

 Ich holte Derek am Rand eines Waldstücks hinter dem Tankstellengebäude ein.

 »Ich muss so weit wie möglich da rein«, sagte er. »Bleib hinter mir, es ist matschig.«

 Ich konnte den Regen riechen, seine feuchte Kälte hing noch in der Nachtluft. Tote und verrottende Blätter rutschten unter meinen Schuhsohlen weg. Irgendwo bellte ein Hund. Derek blieb stehen, ermittelte die Richtung, aus der das Geräusch kam, und nickte. Offenbar war es weit genug entfernt. Dann ging er weiter.

 »Wenn ich das hier durchziehe«, begann er, »wenn es so aussieht, als wäre ich auch nur im Begriff, es zu Ende zu bringen, dann musst du abhauen.«

 Als ich nicht antwortete, sagte er: »Chloe…«

 »Du wirst nicht zu einem blutrünstigen Monster werden, Derek. Das wirst immer noch du sein, einfach als Wolf eben.«

 »Und auf der Grundlage von wie vielen Erfahrungen mit Werwölfen weißt du das?«

 »Okay, aber…«

 »Du könntest recht haben. Dad hat gesagt, es wäre tatsächlich so– immer noch man selbst, nur in Wolfsgestalt. Aber nach dem, was diese Typen da angerichtet haben? Dem ganzen Rumgespiele mit unseren Genen? Ich habe keine Ahnung, was passiert. Also machst du, dass du wegkommst, wenn der Zeitpunkt kommt, oder du bleibst gar nicht erst in der Nähe.«

 »Okay.«

 Er sah sich nach mir um, seine Augen glommen fiebrig. »Ich mein’s ernst, Chloe.«

 »Ich auch. Du hast recht. Wir wissen nicht, was passiert, und wir können es nicht drauf ankommen lassen. Sobald ich bei dir Klauen und einen Schwanz sprießen sehe, renne ich kreischend zu der Tankstelle zurück.«

 »Das Kreischen kannst du weglassen.«

 »Mal sehen.«

 Wir gingen weiter, bis das Flutlicht des Parkplatzes kaum noch durch die Bäume drang. Der Mond war hinter Wolken verborgen, ich konnte nicht erkennen, ob Voll- oder Halbmond war. Es kam auch nicht drauf an. Die Wandlungen eines Werwolfs hatten mit dem Mondzyklus nichts zu tun. Wenn es passierte, dann passierte es, ob der Zeitpunkt nun ins Programm passte oder nicht.

 Derek ging langsamer und kratzte sich durch das Sweatshirt hindurch am Arm. »Hier liegt ein Stamm, falls du dich hinsetzen und abwarten willst. Ich gehe noch weiter rein– ich bin sicher, es ist kein toller Anblick.«

 »Ich hab’s schon mal gesehen.«

 »Wenn es weitergeht, wird es schlimmer aussehen.«

 »Ich komm schon klar.«

 Als wir eine kleine Lichtung erreichten, zog Derek das Sweatshirt aus. Unter dem T-Shirt wogten seine Rückenmuskeln, als wären Schlangen unter der Haut gefangen. Ich hatte das in der Tat schon einmal gesehen, ich fand es also nicht weiter verstörend, aber etwas anderes fiel mir in diesem Moment ein.

 »Wenn ich’s mir recht überlege, vielleicht kann ich doch nicht zusehen. Denn wenn du nicht gerade Sachen zum Wechseln mitgebracht hast, solltest du dich dieses Mal wirklich ausziehen.«

 »Stimmt. Moment.«

 Er verschwand im Gebüsch. Ich drehte mich weg. Ein paar Minuten später knackten die Zweige, als er wieder herauskam.

 »Kannst gucken«, sagte er. »Hab meine Boxershorts an. Nichts, was du nicht schon gesehen hättest.«

 Meine Wangen brannten bei der Erinnerung, was albern war, denn eigentlich sollte es keinen Unterschied machen, ob man einen Typen nun in seinen Boxershorts oder in einer Badehose sieht. Auch Jungs in Unterwäsche hatte ich schon gesehen, sie hatten uns im Sommerlager einen Streich spielen wollen und waren um unsere Hütte herumgerannt, und ich hatte mit den anderen Mädchen gelacht und gepfiffen. Aber keiner von den Jungs im Sommerlager hatte wie Derek ausgesehen.

 Ich drehte mich langsam wieder um und hoffte, in der Dunkelheit würde er nicht sehen, dass ich rot geworden war. Aber er hätte es so oder so nicht bemerkt, denn er war bereits auf alle viere gegangen, hatte den Kopf gesenkt und atmete tief ein und aus wie ein Sportler, der sich auf einen Sprint vorbereitet.

 Ich schob es auf die Nachricht, die Simon mir hinterlassen hatte, auf die Erinnerung an die Terminator-Zeichnung, die mir noch im Kopf herumging. Aber Derek sah wirklich so aus, wie in der Szene, in der der Terminator zum ersten Mal auftaucht, kauernd und nackt– nicht, dass Derek vollkommen nackt gewesen wäre oder so muskelbepackt wie Schwarzenegger, aber wie ein sechzehnjähriger Schüler sah er auch nicht aus mit seinem muskulösen Rücken, dem gewölbten Bizeps und…

 Und das reichte jetzt wirklich. Ich wandte den Blick ab, studierte den Wald ringsum und holte meinerseits ein paar Mal tief Luft.

 »Setz dich hierher.« Derek zeigte auf einen freien Fleck neben ihm, wo er sein Sweatshirt ausgebreitet hatte.

 »Danke.« Ich setzte mich darauf.

 »Wenn es zu übel wird, geh einfach. Ich verstehe das schon.«

 »Werde ich nicht.«

 Er sah wieder auf den Boden hinunter, die Augen geschlossen, während er ein- und ausatmete. Sein Rücken verkrampfte sich kurz, er zuckte zusammen und streckte sich. Die Atemzüge wurden tiefer.

 »Gute Idee. Wenn du dich streckst und die Muskeln…« Ich unterbrach mich. »Okay, ich halte den Mund. Du brauchst keinen Personal Trainer.«

 Er stieß ein leises Grollen aus, und ich brauchte einen Moment, um es als Lachen zu identifizieren. »Nur zu. Rede.«

 »Wenn es irgendwas gibt, das ich machen kann… ich weiß schon, wahrscheinlich gibt es nichts, aber…«

 »Sei einfach da.«

 »Das kriege ich hin.« Mir wurde klar, dass sich seine Haut schon seit einer Weile nicht mehr gekräuselt hatte. »Und vielleicht brauchen wir uns gar keine Gedanken zu machen. Es scheint vorbeizugehen. Fehlstart vielleicht. Wir sollten noch ein paar Minuten abwarten, und dann können…«

 Sein Rücken bog sich durch, sein Körper klappte zusammen, als er einen erstickten Schrei ausstieß. Er brachte zwei keuchende Atemzüge zustande, bevor er sich wieder verkrampfte. Seine Arme und Beine wurden steif. Sein Rücken wölbte sich zu einer unnatürlichen Höhe auf, die Wirbelsäule trat hervor. Sein Kopf fiel nach vorn. Wellen schienen über seine Haut zu gehen, während sich sein Rücken noch weiter bog. Ein langes Wimmern drang aus seiner Kehle.

 Dann flog sein Kopf wieder nach oben, und eine Sekunde lang hielten seine Augen meine fest, wild rollend vor Schmerz und Entsetzen, mehr noch als beim ersten Mal, denn damals hatte er bei aller Angst gewusst, dass das normal war, dass sein Körper wusste, was er tat, und es zu Ende bringen würde. Jetzt, nachdem wir von den Mutationen wussten, gab es diese Garantie nicht mehr.

 Seine Finger gruben sich in die feuchte Erde, bis die Fingerspitzen in ihr verschwanden, und ich sah, wie sich seine Handrücken veränderten, die Sehnen hervortraten, die Handgelenke dicker wurden. Er stieß einen weiteren Schrei aus und verschluckte das Ende in dem Versuch, leise zu sein. Ich streckte den Arm aus und legte eine Hand auf seine. Die Muskeln wölbten und verknoteten sich. Grobes Haar stieß in meine Handfläche und zog sich wieder zurück. Ich rieb seine Hand und flüsterte, es wäre alles in Ordnung, er hielte sich gut.

 Sein Rücken bog sich, und er schnappte nach Luft, und in dem einen Moment der Stille hörte ich Schritte den Pfad entlang in unsere Richtung stapfen.

 »Seid ihr Kids da drin?« Es war der Busfahrer. In der Stille des Waldes klang die Frage rauh, die Gestalt erschien als schwarzer Schattenriss vor der Beleuchtung des Rasthofs. »Jemand hat euch hier reingehen sehen. Ihr habt eine Minute zum Rauskommen, sonst fährt der Bus ohne euch ab.«

 »Geh«, flüsterte Derek, seine Stimme klang guttural und kaum verständlich.

 »Nein.«

 »Du solltest…«

 Ich schaute ihm fest in die Augen. »Ich gehe nicht. Pssst jetzt.«

 »Zehn Sekunden!«, schrie der Fahrer. »Ich halte den Bus nicht auf, nur damit ihr im Wald rumvögeln könnt!«

 »Wenn er näher kommt, geh da rein.« Ich zeigte auf das Gebüsch. »Ich lenke ihn ab.«

 »Macht er nicht.«

 Und in der Tat hatte Derek die Worte kaum herausgebracht, als die Gestalt den Rückzug antrat. Ein paar Minuten später sah ich, wie die Rücklichter des Busses vom Parkplatz fuhren.

 »Kein Problem«, sagte ich. »Ich habe Geld. Wir nehmen einfach…«

 Derek verkrampfte sich wieder. Dieses Mal flog sein Kopf nach hinten, und er spie Erbrochenes in die Büsche. Die Krämpfe gingen durch ihn hindurch, eine Welle nach der anderen, und jede davon leerte seinen Magen weiter, bis Erbrochenes von jedem Zweig tropfte und der süßliche Geruch sich mit dem schärferen Gestank von Schweiß mischte.

 Haar spross und zog sich wieder zurück, und er zuckte und würgte, bis es nichts mehr zu erbrechen gab, aber sein Magen versuchte es immer noch mit fürchterlichen trockenen Würgegeräuschen, die schmerzlich anzuhören waren. Ich richtete mich auf die Knie auf und legte ihm die Hand zwischen die Schulterblätter, klopfte und rieb die schweißnasse Haut, während ich immer die gleichen Beschwichtigungen flüsterte, ohne auch nur zu wissen, ob er mich noch hörte.

 Seine Rückenmuskeln zuckten und verlagerten sich unter meinen Händen, die Wirbel seiner Wirbelsäule drückten sich mir in die Handflächen, seine Haut war nass von Schweiß und mit grobem dunklem Haar bedeckt, das sich nun nicht wieder zurückzog, sondern immer länger wurde.

 Irgendwann hörte er auf zu würgen und schauderte, am ganzen Körper zitternd vor Erschöpfung, den Kopf fast bis auf den Boden gesenkt. Ich rieb seine Schulter.

 »Es ist okay«, sagte ich. »Du machst das super, du hast’s fast hinter dir.«

 Er schüttelte den Kopf und machte ein Geräusch, das wohl ein »Nein« war, aber es kam zu guttural heraus, um mehr zu sein als ein Knurren.

 »Auch gut«, sagte ich. »Es wird oder es wird nicht, du kannst’s nicht erzwingen.«

 Er nickte. Er hielt den Kopf gesenkt, das Gesicht abgewandt, aber ich sah die Veränderungen trotzdem, die schmaleren Schläfen, das kürzere Haar, die Spitzen seiner Ohren, die sich am Schädel nach oben zu verlagern schienen.

 Ich massierte ihm geistesabwesend den Rücken und hielt dann inne. »Soll ich aufhören? Weggehen und dich in Frieden lassen?«

 Er schüttelte den Kopf, während er gleichzeitig nach Atem rang. Rücken und Flanken wogten. Ich rieb die Stelle zwischen den Schultern. Seine Haut hatte aufgehört, sich zu kräuseln, und seine Wirbelsäule ragte weniger hervor. Aber seine Schultern kamen mir anders vor. Anders zueinander gestellt, mit dicken, knotigen Muskeln, fast wie Buckel. Das Haar fühlte sich beinahe wie Pelz an, wie bei dem Husky meiner Freundin Kara, eine Schicht aus grobem Deckhaar und weicheres Haar darunter.

 Derek hatte gesagt, Werwölfe verwandelten sich in richtige Wölfe. Mir war es schwergefallen, das zu glauben. Ich hatte gelesen, der Grund dafür, dass der »Wolfsmann«-Typ in den frühen Hollywoodfilmen so beliebt gewesen war, sei genau dieser gewesen– die Probleme, die es mit sich brachte, wenn ein Mensch sich auf der Leinwand in einen Wolf verwandeln sollte. Wenn sie es mit Make-up, Tricks und Prothesen nicht geschafft hatten, dann war es doch mit Sicherheit auch unmöglich für den menschlichen Körper, die Verwandlung zu bewältigen? Aber als ich Derek ansah, zitternd und keuchend und halbwegs durch die Wandlung, wurde mir klar, dass ich mich geirrt hatte. Ich schaffte es– trotz lebhaftester Fantasie– nach wie vor nicht ganz, wirklich zu begreifen, was ich da sah. Aber dass er sich in einen Wolf verwandelte– daran bestand kein Zweifel.

 »Es scheint wieder aufgehört zu haben«, sagte ich.

 Er nickte.

 »Das war’s dann wahrscheinlich. Vorläufig geht es bis hierher und nicht…«

 Sein Körper erstarrte. Die Muskeln unter meiner Hand begannen sich wieder zu bewegen, langsam diesmal, als hätten sie sich beruhigt, schickten sich an, die Veränderungen rückgängig zu machen…

 Sein Rücken schoss nach oben, die Glieder streckten sich, der Kopf fiel nach vorn, und dann kam das… Geräusch– ein entsetzliches Knacken und Prasseln wie von brechenden Knochen. Sein Kopf flog nach hinten, und das Prasseln wurde von einem unmenschlichen Heulen übertönt. Sein Kopf schwenkte von einer Seite zur anderen, und jetzt sah ich das Gesicht, Nase und Kiefer zu einer Schnauze nach vorn geschoben, den dicken Hals, die flache Stirn, die schwarzen Lippen, die sich nach oben zogen und zu Reißzähnen verlängerte Zähne freigaben.

 Ein Auge fing meinen Blick auf, und das besinnungslose Entsetzen darin vertrieb meine eigene Panik. Ich hatte keine Angst. Ich durfte nicht in Panik geraten. Ich durfte es nicht noch schlimmer machen. Also hielt ich seinen Blick fest, ohne zu zwinkern, und hörte nicht auf, seinen Rücken zu reiben.

 Ein paar Sekunden später entspannten sich die Muskeln unter meiner Hand wieder, und er wurde still. Nur die mühsamen Atemzüge durchbrachen die Stille, ein Geräusch, das mehr tierisch als menschlich war. Sein Rücken hob und senkte sich weiter unter den Atemzügen. Dann schüttelte ihn der nächste Krampf durch, und ich war mir sicher, dass dies jetzt der Abschluss sein musste, dass die Wandlung zu Ende gehen würde. Stattdessen wurde der Pelz unter meinen Fingern wieder kürzer. Derek zuckte wieder, würgte, Speichelfäden troffen ihm von den Lefzen. Er schüttelte sie ab und drehte den Kopf weg.

 Eine Minute lang hustete und würgte er, während er am ganzen Körper zitterte. Dann rutschten ihm Arme und Beine weg, langsam, als könnten sie sein Gewicht nicht mehr tragen, und er brach zusammen, keuchend und zitternd, der Pelz jetzt ein Schatten aus kurzen dunklen Stoppeln, der Körper beinahe wieder menschlich. Nur der dickere Nacken und die Schultern waren geblieben.

 Noch ein tiefer zitternder Seufzer, dann wälzte er sich auf die Seite, zu mir gewandt, die Beine angezogen, eine Hand vor dem Gesicht, während die Rückverwandlung zum Abschluss kam. Ich kauerte auf dem Boden und versuchte, meine Zähne am Klappern zu hindern. Derek schloss eine Hand um meinen nackten Knöchel, dort, wo die Socke in meinen Turnschuh hineingerutscht war.

 »Du zitterst ja.«

 Mir war nicht kalt. Das Schaudern und die Gänsehaut hatten wohl mehr mit meinen Nerven zu tun, aber ich sagte: »Ein bisschen vielleicht.«

 Er verlagerte sein Gewicht, griff dann nach meinem Knie und zog mich näher heran, so dass ich vor dem schneidenden Wind geschützt war. Die von seinem Körper ausströmende Wärme war wie eine Heizung, und ich hörte auf zu schaudern. Er legte die Hand wieder um meinen Knöchel. Seine Haut war rauh wie die Fußballen eines Hundes.

 »Wie geht’s dir?«, fragte er. Seine Stimme klang immer noch seltsam, heiser und atemlos, aber immerhin verständlich.

 Ich lachte leise auf. »Das sollte ich dich fragen. Alles in Ordnung?«

 »Yeah. Das muss wohl das sein, was jetzt ein paar Mal passiert. Eine teilweise Wandlung und dann zurück zum Normalzustand.«

 »Übungsläufe.«

 »Ich nehm’s an.« Er ließ die Hand bis unter seine Augen sinken. »Du hast meine Frage nicht beantwortet. Geht’s dir gut?«

 »Ich hab ja nichts getan.«

 »Doch. Hast du.« Er sah mich an. »Du hast eine Menge getan.«

 Unsere Blicke trafen sich, ich sah in seine Augen und spürte… ich weiß nicht, was ich spürte. Ein seltsames namenloses Etwas, von dem ich nicht einmal hätte sagen können, ob es etwas Gutes oder etwas Unangenehmes war. Ich spürte es einfach nur in meinem Magen, wo es hüpfte und zappelte, bis ich den Kopf wegdrehte und in den Wald sah.

 »Yeah, wir sollten los«, sagte er und machte Anstalten aufzustehen.

 »Noch nicht. Bleib liegen. Ruh dich aus.«

 »Ich bin«, er setzte sich auf und schwankte, als würde ihm schwindlig dabei, »zumindest nicht ausgeruht. Okay. Nur kurz.«

 Er legte sich wieder hin, seine Lider flatterten, als er versuchte, sie offen zu halten.

 »Mach die Augen zu«, sagte ich.

 »Bloß eine Minute.«

 »Hm.«

 Ich weiß nicht, ob er die Augen überhaupt ganz geschlossen hatte, bevor er einschlief.

 [home]

 29

 Ich kauerte neben ihm, bis der Schweiß auf seiner Haut getrocknet war und er zu schaudern begann, ohne aufzuwachen. Dann wickelte ich seine Finger von meinem Knöchel. Er ließ los, nur um stattdessen meine Hand zu packen. Ich sah auf seine hinunter, riesig im Vergleich zu meiner, wie ein Kind, das ein Spielzeug umklammert.

 Ich war froh, dass ich da gewesen war. Froh darüber, dass irgendjemand da gewesen war– wer es war, war wahrscheinlich egal gewesen. Auch wenn es nichts gegeben hatte, das ich hatte tun können– die Tatsache, dass ich bei ihm gewesen war, schien bereits geholfen zu haben.

 Ich konnte mir nicht vorstellen, was er da durchmachte– nicht nur der körperliche Schmerz, sondern die Ungewissheit. War das normal bei jungen Werwölfen? Die Wandlung zu beginnen und dann rückgängig zu machen? Oder war es etwas, das die Edison Group zu verantworten hatte? Was, wenn er nie in der Lage sein würde, es zu Ende zu bringen? Würde sein Körper es einfach immer wieder versuchen, ihn wieder und wieder durch diese Hölle jagen?

 Ich wusste, er selbst musste sich über genau diese Dinge schon längst Gedanken gemacht haben. Das entschuldigte zwar seine Ausbrüche nicht, aber vielleicht konnte es mir helfen, ihn zu verstehen und es nicht mehr persönlich zu nehmen, wenn er auf mich losging.

 Ich zog meine Hand aus seiner, woraufhin er sich bewegte und grunzte, aber nicht aufwachte. Er schob lediglich die Hand unter den anderen Arm und fröstelte. Ich rannte zu der Stelle, wo er seine Kleider gelassen hatte. Beim Zurückkommen sah ich mir das Sweatshirt an, auf dem ich gesessen hatte, aber es war schlammig und feucht. Ich beschloss, ihm stattdessen meine Jacke abzutreten– sie hatte sowieso eher seine Größe–, aber mir wurde sehr schnell klar, dass ich ihm kein Kleidungsstück welcher Größe auch immer anziehen konnte.

 Es machte keinen Unterschied, dass sie alle von schlotternder Weite waren, als glaubte er, weniger einschüchternd zu wirken, wenn er übergewichtig statt muskulös aussah. Ich würde die Jeans trotzdem nicht weiter als bis auf Kniehöhe ziehen können, und wecken würde ich ihn außerdem. Also breitete ich die Kleidungsstücke einfach nur über ihn. Ich hantierte gerade mit der Jacke herum, um sicherzustellen, dass die Fleeceseite innen war, als ich eine Bewegung zwischen den Bäumen bemerkte. Ich ging neben Derek in die Hocke und erstarrte.

 Als ich nichts hörte, spähte ich über Derek hinweg und entdeckte durch die Bäume hindurch einen Mann. Er ging schnell, und sein Gesicht war starr und verärgert. Vor ihm bewegte sich etwas dichter am Boden. Ein Mann, der an dem Rasthof haltgemacht hatte, um seinen Hund auszuführen?

 Ich warf einen Blick auf Derek. Wenn der Hund ihn roch, dann hatten wir ein Problem. Ich richtete mich ein wenig auf und schlich mich so leise wie möglich vorwärts. Durch das dichte Gestrüpp hindurch sah ich gelben Pelz aufleuchten. Der Mann schwenkte die Hand, und etwas Silbernes blitzte, als hielte er eine Kettenleine in der Hand. Er wirkte sehr wütend, und ich konnte es ihm nicht verdenken, denn es war kalt und nass und matschig hier draußen, und sein Hund schien entschlossen, seine Geschäfte im finstersten Teil des Waldstücks zu erledigen.

 Als der Fuß des Mannes zu einem Tritt nach vorn schoss, war es mit meinem Mitgefühl schlagartig vorbei. Ich fuhr zusammen, einen ärgerlichen Ruf auf den Lippen. Dann sah ich, dass das vor ihm kein Hund war. Es war ein Mädchen mit langem blondem Haar. Sie trug Jeans und ein helles T-Shirt und kroch auf allen vieren, als versuchte sie, dem Mann zu entkommen.

 Er trat wieder nach ihr, sie versuchte, sich zur Seite zu drehen, und kroch hastig und ungeschickt vorwärts, als wäre sie zu schwer verletzt, um aufzustehen und zu rennen. Als sie das Gesicht in meine Richtung drehte, sah ich, dass sie nicht älter sein konnte als ich. Waschbärringe aus verschmierter Mascara um die Augen, Dreckstriemen im Gesicht. Dreck und Blut, wie ich plötzlich sah. Aus ihrer Nase tropfte immer noch Blut und hinterließ dunkle Flecken auf ihrem T-Shirt.

 Ich sprang auf, und gerade als ich es tat, hob der Mann die Hand. Silber blitzte auf– keine Kette, ein Messer. Eine Sekunde lang sah ich nichts außer diesem Messer, während meine Erinnerung zu dem Mädchen aus der Sackgasse, zu der über meinem Auge hängenden Messerspitze zurückstolperte. Die Angst, die ich bis jetzt mit so viel Mühe verdrängt hatte, schoss schlagartig durch mich hindurch.

 Der Mann packte das lange Haar des Mädchens und riss ihr den Kopf nach hinten. Das löste meine Erstarrung, und ich öffnete den Mund, um zu rufen, irgendetwas zu brüllen, irgendwie seine Aufmerksamkeit zu erregen, damit sie entkommen konnte.

 Das Messer jagte durch die Luft, geradewegs auf die Kehle des Mädchens zu, und jetzt schrie ich wirklich auf. Das Messer glitt hindurch, scheinbar ohne eine Spur zu hinterlassen, und ich war mir sicher, dass er sie verfehlt hatte. Dann öffnete sich ihre Kehle– klaffte, gähnte, und Blut schoss in einem Schwall hervor.

 Ich fiel nach hinten und schlug mir beide Hände vor den Mund, um den nächsten Aufschrei zu ersticken. Er stieß das sterbende Mädchen mit einem angewiderten Schnauben von sich. Sie stürzte auf den Boden, das Blut quoll immer noch, der Mund bewegte sich, die Augen rollten wild.

 Der Mann drehte sich zu mir um. Ich rannte los, stürzte strauchelnd und stolpernd durchs Unterholz. Ich musste zurück zu Derek, ihn wecken, ihn warnen. Es schien eine Ewigkeit zu dauern, aber schließlich hatte ich die Lichtung erreicht. Als ich neben ihm auf die Knie fiel, meinte ich aus dem Augenwinkel etwas zu sehen und drehte mich um… nur um den Mann wieder genau dort zu sehen, wo er zum ersten Mal aufgetaucht war, an genau der gleichen Stelle und unterwegs in die gleiche Richtung.

 Sein Mund öffnete sich, er sagte etwas, aber es kamen keine Worte heraus. Warum konnte ich ihn nicht hören? Es war so still in dem Waldstück, dass meine keuchenden Atemzüge sich anhörten wie eine Dampflok, aber ich hörte nicht einmal die Schritte des Mannes. Plötzlich bemerkte ich, dass ich die ganze Zeit nichts gehört hatte.

 Ich griff in die Tasche meiner Jacke, die nach wie vor über Derek gebreitet war, und holte das Schnappmesser heraus, das ich dem Mädchen in der Gasse abgenommen hatte. Inzwischen war ich mir einigermaßen sicher, dass ich nicht in Gefahr war, aber ich würde es nicht drauf ankommen lassen. Ich schlich wieder auf die beiden Gestalten zu, die sich lautlos durch den Wald bewegten. Der Mann trat ein zweites Mal nach dem Mädchen, aber auch diesmal verursachte der Aufprall kein Geräusch, ihr Sturz verursachte kein Geräusch, sie gab kein Geräusch von sich.

 Geister. Wie der Selbstmörder in der Fabrik.

 Nein, keine Geister. Geister mochten sich lautlos bewegen, aber ich konnte sie reden hören. Ich konnte mit ihnen kommunizieren. Dies hier waren einfach nur Bilder. Metaphysische Clips von einem Vorfall, der so fürchterlich gewesen war, dass er sich diesem Ort eingeprägt hatte und unaufhörlich ablief.

 Der Mann packte das Mädchen am Haar. Ich kniff die Augen zusammen, aber ich sah es immer noch. Die Erinnerung hatte sich jetzt auch mir eingeprägt und lief auf der Innenseite meiner Lider ab.

 Ich schluckte und trat den Rückzug an. Auf der Lichtung hockte ich mich neben Derek, zog die Knie an die Brust, wandte der Szene, die dort im Wald ablief, den Rücken zu. Aber es machte keinen Unterschied, dass ich sie nicht mehr sehen konnte. Ich wusste, sie war da, ging hinter mir ihren Gang, und es kam nicht darauf an, dass ich nicht wirklich gesehen hatte, wie ein Mädchen ermordet wurde, denn in gewisser Weise hatte ich es gesehen.

 Ein Mädchen meines Alters war in diesem Waldstück umgebracht worden, und ich hatte die letzten verängstigten Momente ihres Lebens gesehen, hatte gesehen, wie sie hier in diesem Wald verblutet war. Ein Leben so wie mein eigenes war hier zu Ende gegangen, und es war nicht wichtig, wie oft ich im Film schon Leute hatte sterben sehen, es war nicht das Gleiche, und ich würde es niemals vergessen.

 Ich schauderte, Dunkelheit umgab mich. Ich habe das Dunkel seit meiner Kindheit gehasst. Heute weiß ich warum. Als ich klein war, habe ich im Dunkeln Geister gesehen, die meine Eltern als kindliche Schreckgespenster abgetan hatten. Jetzt wusste ich, dass die »Schreckgespenster« Wirklichkeit gewesen waren, und dieses Wissen war nicht gerade hilfreich.

 Jedes Flüstern des Windes klang wie eine Stimme. Jedes Rascheln, das irgendein Tier im Wald verursachte, war ein armes Geschöpf, das ich aus dem Totenreich beschworen hatte. Jedes Knarren eines Baums war eine Leiche, die sich aus dem kalten Erdboden herauszuarbeiten versuchte. Jedes Mal, wenn ich die Augen schloss, sah ich das tote Mädchen. Dann sah ich die toten Fledermäuse. Dann sah ich wieder das Mädchen, das irgendwo in diesem Waldstück verscharrt war, niemals gefunden worden war, sah, wie sie in ihrem flachen Grab aufwachte, gefangen in ihrer verwesenden Leiche, ohne schreien zu können, ohne sich befreien zu können…

 Ich hielt die Augen offen.

 Ich überlegte, Derek zu wecken. Er würde sich nicht beklagen, wenn ich es tat. Aber nach dem, was er gerade erst durchgemacht hatte, kam ich mir albern vor bei dem Gedanken, ihm zu erklären, dass ich es einfach nicht aushielt hier draußen, während hinter mir eine Mordszene ablief. Ich stieß ihn trotzdem ein, zwei Mal an in der Hoffnung, er würde aufwachen.

 Er tat es nicht. Er war erschöpft und musste sich ausruhen, und selbst wenn er aufgewacht wäre, was hätten wir dann schon tun können? Wir saßen bis zum Morgen in der Nähe dieses Rasthofs fest.

 Also saß ich da und versuchte, nicht zu denken. Als das fehlschlug, sagte ich mir Multiplikationstabellen auf, was mich lediglich an die Schule erinnerte und die Frage aufwarf, ob ich jemals dorthin zurückkehren würde, und das wiederum erinnerte mich an Liz, daran, wie sehr sie Mathematik gehasst hatte, und ich fragte mich, wo sie war und wie es ihr ging und…

 Ich ging dazu über, meine Lieblingsfilmdialoge durchzugehen, aber auch das erinnerte mich nur an mein anderes Leben und an meinen Dad und daran, wie besorgt er um mich sein musste. Ich überlegte, wie ich ihm auf ungefährliche Weise eine Nachricht zukommen lassen könnte, und wurde zusehends frustrierter, als mir nichts einfiel.

 Schließlich tat ich das, was mich schon immer getröstet hatte– leise »Daydream Believer« zu singen. Es war das Lieblingsstück meiner Mutter gewesen, das Lied, mit dem sie mich in den Schlaf gesungen hatte, wenn ich einen Alptraum gehabt hatte. Ich kannte nur eine einzige Strophe und den Refrain, aber ich flüsterte die Worte vor mich hin, wieder und wieder und…

 »Chloe?«

 Finger berührten mich an der Schulter. Ich blinzelte und sah Derek neben mir hocken, immer noch in Boxershorts, das Gesicht finster vor Besorgnis.

 »Tut mir leid, ich bin eingeschlafen.«

 »Mit offenen Augen? Im Sitzen? Ich versuche schon eine ganze Weile, dich da rauszuholen.«

 »Oh?« Ich sah mich um und stellte fest, dass es hell war. Ich blinzelte nachdrücklicher und gähnte. »Lange Nacht gewesen.«

 »Du hast die ganze Nacht hier wach gesessen?« Er setzte sich auf den Boden. »Wegen dem, was mit mir passiert ist? Ich weiß, das war bestimmt nicht einfach, da zuzusehen…«

 »Nein, das war’s nicht.«

 Ich versuchte, weitere Erklärungen zu vermeiden, aber er bohrte weiter, und irgendwann hatte ich nur noch die Wahl, ihm die Wahrheit zu sagen oder ihn in dem Glauben zu lassen, seine Wandlung hätte mich in einen Schockzustand versetzt. Also erzählte ich ihm von dem Mädchen.

 »Es war nicht echt«, sagte ich, als ich zum Ende kam. »Na ja, doch, war es– irgendwann mal. Aber was ich gesehen habe, war so eine Art Geister-Replay.«

 »Und das hast du dir die ganze Nacht ansehen müssen?«

 »Nein, es ist«, ich wedelte mit der Hand über die Schulter hinweg, »dahinten. Ich hab nicht hingesehen.«

 »Warum hast du mich nicht geweckt?«

 »Du warst müde, ich wollte dich deswegen nicht stören.«

 »Mich stören? Das ist die albernste…« Er unterbrach sich. »Falscher Ausdruck. Stur, nicht albern… und dich jetzt anzubrüllen würde nicht helfen, stimmt’s?«

 »Nicht wirklich.«

 »Nächstes Mal weckst du mich, okay? Ich erwarte nicht, dass du so was einfach allein durchstehst, und es beeindruckt mich überhaupt nicht, dass du’s getan hast.«

 »Ja, Sir.«

 »Und wenn noch mal so was passiert und du wieder nichts sagst, dann werde ich dich anbrüllen.«

 »Ja, Sir.«

 »Ich bin nicht dein Drill Instructor, Chloe. Ich will doch nicht dauernd hinter dir her sein.«

 Diesen Satz würde ich gar nicht erst versuchen zu beantworten.

 »Ich will hier nicht…« Er seufzte, schüttelte den Kopf und stand auf. »Gib mir einen Moment Zeit zum Anziehen, dann gehen wir zurück zum Rasthof, wärmen uns auf, frühstücken.«

 Er sammelte seine Kleider zusammen und verschwand im Gebüsch, während er weiterredete. »Der große Busbahnhof ist in der Stadt, ich hoffe, wir haben genug Geld, um ein Taxi nach Albany zu nehmen. Sobald wir im Rasthof sind, rufen wir an, lassen uns die Buspreise und Abfahrtszeiten geben, dann wissen wir, wie viel uns noch bleibt.«

 »Ich habe«, ich zog die Scheine aus der Tasche, »achtzig Dollar. Der Rest ist leider in meinem Rucksack, ich fühle mich nicht wohl, wenn ich das alles mit mir rumtrage.«

 »Meins ist auch größtenteils im Rucksack, und den habe ich im Bus liegenlassen.« Er fluchte leise.

 »Du warst gestern Abend wirklich nicht in der Verfassung, an so was zu denken. Ich hätte meinen mitnehmen sollen.«

 »Aber du hast dir meinetwegen Sorgen gemacht. Egal, es wird reichen. Ich hab ungefähr hundert…«

 Eine Pause. Dann das Geräusch von Händen, die Stoff abklopften, als überprüfte er seine Taschen.

 Weitere Flüche. »Es muss rausgefallen sein. Wo hast du meine Jeans gefunden?«

 »Da, wo du sie liegengelassen hast, zusammengelegt unter dem Baum. Ich hab erst in den Taschen nachgesehen, es war bloß das Papier von einem Energieriegel drin.«

 »Aber ich bin sicher, dass ich…« Er unterbrach sich und fluchte noch einmal. »Mist, ich hab das Geld in die Jacke getan, und die ist im Bus.«

 »Achtzig Dollar müssten immer noch für den Bus nach New York und das Frühstück reichen. Wir können bis zur ersten Haltestelle in Albany laufen und von dort aus einen städtischen Bus zum Busbahnhof nehmen.«

 Er kam aus den Büschen herausgestiefelt, während er »Dumm, dumm, dumm« vor sich hin murmelte.

 »Wie gesagt, du hattest anderes im Kopf. Wir beide. Und keiner von uns ist schon dran gewöhnt, Flüchtling zu spielen. Wir werden’s lernen. Gehen wir rein, mir ist wirklich kalt.«

 [home]

 30

 Während Derek in der Herrentoilette war, rief ich beim Busbahnhof an und ließ mir die Fahrpreise und Abfahrtszeiten durchgeben. Der Mann dort sagte mir netterweise sogar, welche städtischen Busse wir nehmen mussten, um hinzukommen.

 Als Derek zurückkam, war sein Sweatshirt feucht und sauber, und sein Haar war nass und glänzte– als hätte er das Sweatshirt gesäubert und sich über dem Becken die Haare gewaschen.

 »Erst die gute oder erst die schlechte…« Ich unterbrach mich. »Blöde Frage. Erst die schlechte Nachricht, stimmt’s?«

 »Yeah.«

 »Es sind zwei Meilen bis zur nächsten Bushaltestelle, und dann müssen wir bis zum Busbahnhof noch ein Mal umsteigen. Und die gute? Sechzig Dollar für zwei Schülerkarten nach New York, wir haben also noch genug fürs Frühstück.«

 »Und Deo.«

 Ich wollte schon sagen, dass das nicht wichtig war, aber an dem Zug um seinen Mund sah ich, dass es ihm wichtig war, also nickte ich und sagte: »Klar.«

 Wir kauften ein Deo und einen billigen Kamm. Und ja, wir teilten beides. Wir hatten nicht genug Geld, um bei so etwas pingelig zu sein.

 Bei dem Duft nach Speck und Eiern vom Restaurant her lief mir das Wasser im Mund zusammen, aber für ein heißes Frühstück reichte unser Geld nicht. Wir besorgten Tetrapacks mit Kakao, zwei Energieriegel und zwei Päckchen Erdnüsse und gingen wieder hinaus, um uns auf den Weg zur Bushaltestelle zu machen.

 Nach etwa einer halben Meile vollkommener Stille sagte Derek: »Du bist still heut Morgen.«

 »Einfach nur müde.«

 Noch weitere dreißig Meter.

 »Es ist wegen letzter Nacht, oder?«, fragte er. »Wenn du drüber reden willst…«

 »Eigentlich nicht.«

 Alle paar Schritte sah er zu mir herüber. Ich war nicht in mitteilsamer Stimmung, aber mein Schweigen machte ihm unverkennbar zu schaffen, also sagte ich: »Ich muss immer an den Moment denken, als ich gemerkt habe, dass das Mädchen in Schwierigkeiten ist. Als ich noch gedacht habe, es ist echt. Ich wollte irgendwas tun…«

 »Was?«, unterbrach er.

 Ich zuckte mit den Schultern. »Rufen. Ihn ablenken.«

 »Wenn es echt gewesen wäre, hättest du nicht mal dran denken sollen, dich einzumischen! Der Typ hatte ein Messer! Und er war offensichtlich bereit, es auch zu verwenden.«

 »Das war aber eigentlich nicht das Problem«, murmelte ich und beobachtete, wie meine Füße Steinchen davonspringen ließen.

 »Okay. Das Problem war also?«

 »Ich hab das Messer gesehen und konnte mich einfach nicht mehr bewegen. Ich hab an nichts mehr denken können als an dieses Mädchen aus der Sackgasse– die, die mir das Messer ans Gesicht gehalten hat. Wenn das letzte Nacht echt gewesen wäre, dann hätte ich vielleicht jemanden sterben lassen, weil ich zu viel Panik hatte, um irgendwas zu unternehmen.«

 »Es war aber nicht echt.«

 Ich sah zu ihm auf.

 »Okay«, gab er zu. »Das war auch wieder nicht der springende Punkt. Aber was da passiert ist in der Gasse– du hattest ja noch nicht mal Zeit und Ruhe, es«, er wedelte mit der Hand, während er nach dem passenden Wort suchte, »zu verarbeiten. Mit Simon hast du drüber geredet, oder?«

 Ich schüttelte den Kopf.

 Er runzelte die Stirn. »Aber du hast ihm erzählt, was passiert ist?«

 Wieder ein Kopfschütteln.

 »Solltest du aber. Du solltest mit irgendwem reden. Mit Tori kannst du nicht reden. Liz hört wahrscheinlich gut zu, aber sie ist ja gerade nicht greifbar.« Er zögerte. »Du könntest mit mir reden, aber du hast inzwischen wahrscheinlich auch raus, dass ich bei so was nicht so gut bin. Ich meine, wenn du gern würdest…« Der Satz verklang. Dann sprach er mit mehr Überzeugung weiter, die Schultern gegen die Morgenkälte gestemmt: »Du solltest mit Simon sprechen. Er würde wissen wollen, was passiert ist, und er würde auch wollen, dass du diejenige bist, die’s ihm erzählt.«

 Ich nickte, obwohl ich mir nicht sicher war, ob ich es wirklich tun würde. Simon hatte in letzter Zeit in der Rolle des Chloetrösters genug leisten müssen. Ich sollte allmählich anfangen, selbst mit den Dingen fertig zu werden. Aber es gab da ein ähnliches Problem, bei dem ich tatsächlich Hilfe wollte.

 »Ich hab mir überlegt«, begann ich, »nach allem, was passiert ist, sollte ich vielleicht lernen, mich zu verteidigen. Ein paar von den grundlegenden Selbstverteidigungsmethoden.«

 »Das ist eine gute Idee.«

 »Prima, könntest du vielleicht?«

 »Ich frage Simon, er soll dir welche beibringen«, fuhr er fort.

 »Oh. Ich habe gedacht… ich habe wohl gedacht, das wäre eigentlich eher dein Ding.«

 »Unser Dad hat uns beiden das Nötigste beigebracht. Simon ist gut. Außer…« Er warf einen Blick zu mir herunter. »Ich meine, wenn du möchtest, klar, ich kann helfen. Aber Simon wäre ein besserer Lehrer. Er hat die nötige Geduld für so was.«

 »Okay. Dann rede ich mit ihm.«

 Er nickte, und wir verfielen wieder in Schweigen.

 Wir hatten noch zwanzig Minuten Zeit bis zur Abfahrt, als wir den Busbahnhof in Albany erreichten. Am Fahrkartenschalter wartete ich einige Schritte hinter Derek, damit die Frau am Schalter zwar sehen konnte, dass ich ein Teenager war, aber keinen allzu genauen Blick auf mich werfen konnte– nur für den Fall, dass mein Foto die Runde machte. Als ich das Gefühl hatte, dass es Schwierigkeiten gab, stellte ich mich neben Derek.

 »Was ist los?«, flüsterte ich.

 »Sie will uns nicht zum Jugendtarif fahren lassen.«

 »Es ist kein Jugendtarif«, erklärte die Frau. »Es ist ein Schülertarif. Wenn ihr mir keinen Schülerausweis zeigen könnt, kriegt ihr ihn nicht.«

 »Aber in Buffalo haben wir die Tickets ohne Ausweis gekriegt.« Ich legte meine abgestempelte Fahrkarte auf den Schaltertisch.

 »Das war in Buffalo«, sagte sie naserümpfend. »Hier in der Hauptstadt des Bundesstaats halten wir uns an die Regeln. Ohne Schülerausweis kein Schülertarif.«

 »Okay, dann eben Erwachsenentickets.«

 »Wir haben nicht genug«, murmelte Derek.

 »Was?«

 »Kostet für Erwachsene achtunddreißig pro Fahrt. Sechs Dollar zu viel für uns.«

 Ich beugte mich durch das Schalterfenster näher zu der Frau. »Bitte, es ist sehr wichtig. Sie sehen doch an unseren Tickets hier, dass wir schon mal bis New York bezahlt haben, aber meinem Freund hier ist schlecht geworden, und wir haben aussteigen müssen…«

 »Ändert überhaupt nichts.«

 »Ginge es für einen Erwachsenen und einen Teenager? Wir hätten genug…«

 »Nächster!«, rief sie und winkte den Mann näher, der in der Schlange hinter uns stand.

 Der Busbahnhof wurde auch von Greyhound-Bussen angefahren, aber auch hier wurde deutlich darauf hingewiesen, dass man sich ausweisen musste, wenn man den Schülertarif haben wollte– was auch der Grund dafür gewesen war, dass wir die Fahrkarten in Buffalo nicht bei dieser Firma gekauft hatten. Die Frau am Greyhound-Schalter war verständnisvoller, aber auch sie erklärte uns, dass sie die Tickets zum ermäßigten Preis nur ausgeben konnte, wenn sie die Nummer des Schülerausweises in den Computer eingab. Nichts zu machen also.

 »Wir finden schon eine Möglichkeit«, sagte ich, als wir den Greyhound-Schalter verließen.

 »Du fährst weiter. Ich sage dir, wie du zu Andrews Haus kommst. Er kann mich hier abholen…«

 »Und was, wenn er nicht da ist? Er könnte umgezogen oder einfach nicht zu Hause sein. Dann müsste ich Simon finden, und wir müssten für eine Menge Geld alle hierher zurückkommen und dich abholen…«

 Derek nickte, das Argument leuchtete ihm ein.

 »Ihr habt doch eine Weile hier in der Gegend gewohnt.« Abwehrend hob ich beide Hände. »Ich weiß, ich weiß, es gehört nicht zu deinen Lieblingserinnerungen, aber gibt es hier jemanden, der dir zehn Dollar leihen könnte?«

 »Einen Freund?«

 »Na ja, schon, vielleicht…«

 Ein kurzes Lachen. »Yeah, du klingst genauso unüberzeugt, wie du klingen solltest. Vielleicht hast du’s dir ja schon gedacht, aber ich verbiege mich nicht gerade, um Freunde zu finden. Wüsste nicht wozu, vor allem, wenn ich sowieso nie lang an ein und demselben Ort bleibe. Ich habe meinen Dad und Simon. Das reicht.«

 Sein Rudel…

 Er sprach weiter: »Ich nehme mal an, ich könnte jemanden finden. Simon muss einfach einen Freund oder Bekannten vom Basketball gehabt haben, der ihm noch Geld schuldet. Er ist hoffnungslos bei so was– verleiht es und fragt nie wieder danach.«

 »Na ja, aber wenn ich’s mir recht überlege und bei den Umständen, unter denen du verschwunden bist– vielleicht wäre es doch keine so brillante Idee, jetzt plötzlich wieder aufzutauchen. Das Letzte, was wir brauchen, ist, dass jemand die Polizei ruft.«

 Ich ging zum Prospektständer hinüber und zog eine Broschüre heraus, in der die Fahrpläne und Kartenpreise aufgeführt waren. Dann ging ich zu der Wand mit der Karte des Bundesstaats New York hinüber und studierte beides. Derek las über meine Schulter hinweg mit.

 »Da«, sagte er, während er auf eine Kleinstadt auf der Karte zeigte. »Von hier aus können wir uns den vollen Fahrpreis nach New York leisten.«

 »Und wie sollen wir da hinkommen?«

 Ja, das war die Frage.

 [home]

 31

 Am einfachsten würden wir an unser vorläufiges Ziel kommen, wenn wir trampten. Wir waren nicht so dumm, uns mit vorgestrecktem Daumen eine Mitfahrgelegenheit zu suchen, aber vielleicht konnten wir uns ja eine verschaffen, ohne dass der Betreffende es merkte. Also beschlossen wir, erst zu dem Rasthof zurückzufahren. Ich schlief die paar Minuten, die wir in einem städtischen Bus saßen, und dann machten wir uns auf den langen Fußmarsch.

 Wir hatten ihn etwa zur Hälfte hinter uns, als Derek unwirsch sagte: »Es tut mir leid.«

 »Was?«

 »Das hier. Nach dem ganzen Mist, den ich dir zugemutet habe, hast du mir letzte Nacht geholfen. Und das ist jetzt die Belohnung dafür– in Albany gestrandet zu sein.«

 »Es ist ein Abenteuer. Ich kann mich nicht mal erinnern, wann ich das letzte Mal mit einem städtischen Bus gefahren bin. Und ein bisschen Training kriege ich so auch. Ich war eine Woche lang erst in Lyle House und dann in diesem Labor eingesperrt, mir war im Leben noch nie so sehr nach einem ordentlichen Fußmarsch.«

 Wir gingen ein paar Minuten lang weiter.

 »Ich weiß, dass du müde bist«, sagte er. »Und Hunger hast. Und sauer bist.«

 »Müde, ja. Hunger, ein bisschen. Sauer? Nein.« Ich sah zu ihm auf. »Im Ernst, bin ich nicht.«

 »Du bist ziemlich still gewesen.«

 Ich lachte. »Ich bin normalerweise ziemlich still. Aber die letzten vierzehn Tage waren eben nicht normal.«

 »Ich weiß schon, du redest manchmal nicht viel, aber du bist einfach…« Er zuckte mit den Schultern. »Ich hab gedacht, du wärst sauer.« Er schob die Hände in die Taschen. »Und von wegen sauer sein. Du hast recht gehabt vorgestern Nacht, wegen dem, was da in der Gasse los gewesen war. Ich war wütend auf mich. Hab einfach eine Weile gebraucht, bis ich mich so weit abgeregt hatte, dass ich selbst draufgekommen bin.«

 Ich nickte.

 »Was ich gemacht habe, als wir noch hier gelebt haben, also diesen Jungen verletzt. Ich hab nicht gedacht, dass es jemals wieder passieren könnte. Ich hab mir so oft überlegt, was da schiefgegangen ist und was ich machen würde, wenn ich mal wieder in so eine Situation käme, die ganzen Strategien, die Dr. Gill mir beigebracht hat.«

 »Dr. Gill?«

 »Yeah, ich weiß. Die war mir schon unheimlich, bevor wir auch nur von der Edison Group gewusst haben. Aber sie war eine echte Therapeutin, und sie hat wirklich helfen wollen. Es war ja auch nur in ihrem Interesse, mir beizubringen, wie ich mich unter Kontrolle kriege. Also war ich mir sicher, wenn so was in der Art wieder passieren sollte, keine Frage, ich würde besser klarkommen. Und was passiert? Fast genau die gleiche Situation… und ich hab genau das Gleiche gemacht.«

 »Du hast dich noch rechtzeitig davon abgehalten, sie gegen die Wand zu schleudern.«

 »Nein, du hast mich abgehalten. Wenn du nicht gebrüllt hättest, hätte ich’s getan. Die ganzen Strategien. Die ganzen Übungsläufe in Gedanken. Und als es dann passiert ist, hab ich keinen Moment lang überlegt, irgendwas anders zu machen. Hab’s gar nicht gekonnt. Mein Hirn hat einfach abgeschaltet.«

 »Hat aber nicht viel gebraucht, dass du es wieder eingeschaltet hast.«

 Er zuckte wieder mit den Schultern.

 »Das ist doch ein Fortschritt, oder?«

 »Wahrscheinlich«, sagte er, aber er hörte sich nicht sonderlich überzeugt an.

 Wir hatten vor, uns auf dem Rasthof als blinde Passagiere in einem Laster zu verstecken. Also saßen wir im Restaurant über unserer Cola, während Derek auf die Unterhaltungen ringsum lauschte und Trucker identifizierte, die in unsere Richtung fuhren.

 Der erste Laster, bei dem wir es probierten, parkte ganz vorn, was es uns unmöglich machte, ungesehen an Bord zu schleichen. Beim zweiten Versuch hatte der Anhänger ein riesiges Vorhängeschloss, das Derek nicht aufbrechen konnte. Beim dritten Mal hatten wir mehr Glück.

 Wir waren dem Fahrer zu seinem Auto gefolgt, das sich als ein Kastenwagen herausstellte. Nachdem er in die Fahrerkabine gestiegen war, schlichen wir hinten in den Laderaum.

 Der Mann musste eine Art Konstruktionsbetrieb haben. Sein Laster roch nach Sägespänen und Öl und war voller Werkzeug, Seile, Leitern und Planen. Als er den Highway erreicht hatte und der Fahrtlärm laut genug war, um unsere Stimmen zu übertönen, nahm Derek die Planen und machte ein Bett auf dem Fußboden.

 »Du musst schlafen«, sagte er. »Die stinken, aber…«

 »Sie sind weicher als Pappe. Danke.«

 Er gab mir einen halben Energieriegel, den er aufgehoben haben musste.

 »Nein, behalt den«, sagte ich.

 »Du schläfst besser, wenn dein Magen nicht knurrt. Und sag jetzt nicht, dass er’s nicht tut. Ich höre ihn.«

 Ich nahm den Riegel.

 »Und das hier nimmst du auch.« Er zog das Sweatshirt aus. »Riecht vielleicht auch nicht so toll, aber es ist warm.«

 »Das brauchst…«

 »Tu ich nicht. Ich hab immer noch ein bisschen Fieber von letzter Nacht.«

 Ich nahm das Sweatshirt. »Es ist okay, Derek, ich bin nicht sauer.«

 »Ich weiß.«

 Ich legte mich auf die Planenmatratze und zog das Sweatshirt über mich wie eine Decke. Dann aß ich den Rest des Energieriegels.

 Als ich fertig war, sagte Derek: »Du kannst nicht mit offenen Augen schlafen, Chloe.«

 »Ich will aber nicht einschlafen. Was, wenn irgendwas passiert?«

 »Ich bin ja hier. Schlaf einfach.«

 Ich schloss die Augen.

 Ich wachte auf, als der Laster langsamer wurde. Derek stand an der hinteren Tür und öffnete sie einen Spalt weit, um ins Freie zu spähen.

 »Müssen wir hier raus?«, fragte ich.

 »Wir müssten weit genug gekommen sein. Aber wir sind nicht in einer Stadt. Es ist wieder ein Rasthof.«

 »Pinkelpause nach dem Riesenkaffee, den er beim letzten Mal getrunken hat?«

 »Yeah.« Er öffnete die Tür weiter, um besser sehen zu können. »Eine Stadt wär mir lieber…«

 »Aber vielleicht hält er gar nicht in einer. Wir sollten raus, solange wir können.«

 Derek nickte und schloss die Tür wieder. Der Laster fuhr auf einen Stellplatz und kam zum Stehen.

 »Kriech unter eine Plane«, flüsterte Derek. »Falls er einen Blick hinten rein wirft.«

 Eine Minute später ging die hintere Tür quietschend auf. Ich hielt den Atem an. Der Laderaum war nicht sehr groß, und wenn der Fahrer hineinkletterte, um etwas zu holen, würde er wahrscheinlich auf uns treten. Aber er blieb an der Tür stehen. Werkzeug klirrte, als nähme er etwas aus einem Kasten. Dann wurde es still. Ich verspannte mich.

 »Hab die neue Klemmzange doch wirklich vergessen«, murmelte der Mann. »Na toll.«

 Die Tür schloss sich mit einem Knall. Als ich die Plane über mir fortziehen wollte, flüsterte Derek: »Warte. Er ist noch in der Nähe.«

 Eine Minute verging, während er lauschte, dann sagte er: »Okay.«

 Ich stand auf und schob die Planen wieder an die Stelle, wo wir sie gefunden hatten, während Derek einen weiteren Blick ins Freie warf.

 »Links sind Bäume«, sagte er. »Wir gehen da durch, schlagen dann einen Bogen und besorgen uns was zu trinken, bevor wir weitergehen.«

 »Und gehen aufs Klo.«

 »Yeah. Komm mit.«

 Wir schlichen aus dem Laster und rannten zu den Bäumen hinüber. Hinter Derek herzurennen war noch schlimmer als hinter Tori– mit seinen langen Beinen brauchte er eigentlich nur schnell zu gehen, damit der Abstand zwischen uns größer wurde.

 Als er stehen blieb und zu mir herumfuhr, rechnete ich mit einem Stirnrunzeln und der Anweisung, nicht zu trödeln, aber stattdessen sah ich ihn mit den Lippen einen Fluch formen. Schnelle Schritte näherten sich hinter mir. Ich wollte gerade losrennen, als sich eine Hand um meine Schulter schloss.

 Derek machte Anstalten anzugreifen. Ich sah seinen Gesichtsausdruck, das verräterische Lippenkräuseln, und gestikulierte wild, um ihm mitzuteilen, dass er es lassen sollte. Er tat es und kam abrupt zum Stehen, aber sein Blick blieb auf einen Punkt hinter mir gerichtet, auf das Gesicht desjenigen, der mich gepackt hatte.

 »Hab ich’s mir doch gedacht, dass ich ein paar Passagiere aufgelesen habe«, sagte eine Männerstimme.

 Er drehte mich zu sich um. Es war der Lastwagenfahrer, ein Mann mittleren Alters mit einem grauen Pferdeschwanz und einem zerfurchten Gesicht.

 »W-wir haben nichts genommen«, sagte ich. »Es tut mir leid. Wir hatten kein Geld für eine Fahrkarte und mussten dringend weg.«

 »Herrgott«, sagte er und zog mich ins Sonnenlicht, um mich besser sehen zu können. »Wie alt bist du?«

 »F-fünfzehn.«

 »Mit Ach und Krach, möchte ich wetten.« Er schüttelte den Kopf. »Von zu Hause weggelaufen, würde ich auch wetten.« Seine Stimme wurde weicher. »Das ist aber nichts, was ihr wirklich tun wollt, Kinder. Ich weiß, wovon ich spreche, das ist es absolut nicht.«

 Derek schob sich näher, den Blick starr auf den Mann gerichtet, so konzentriert, dass ich das Gefühl hatte, er hätte nicht ein einziges Wort verstanden. Ich schob eine Hand in meine Tasche, bis meine Fingerspitzen das Messer berührten. Ich holte es nicht heraus, erinnerte mich lediglich daran, dass ich nicht so wehrlos war, wie ich mich fühlte. Dann versuchte ich, Dereks Aufmerksamkeit auf mich zu ziehen. Ich war mir nicht sicher, ob es mir gelungen war, bis er geistesabwesend nickte, um mich wissen zu lassen, dass er sich noch unter Kontrolle hatte.

 Der Mann sprach weiter: »Ganz gleich, was bei euch zu Hause los ist, es ist nicht so schlimm, wie ihr glaubt.«

 Ich hob den Blick zu seinem Gesicht. »Und wenn es das doch ist?«

 Eine Pause, dann ein langsames, trauriges Nicken. »In Ordnung. Vielleicht ist es das. Es passiert, öfter als man denkt, aber es gibt immer noch eine andere Möglichkeit, wie man damit umgehen kann. Orte, an die ihr gehen könntet, Leute, die helfen.«

 »Wir kommen klar«, sagte Derek. Seine Stimme war ein leises Grollen.

 Der Mann schüttelte den Kopf. »So einfach ist es nicht, Junge. Du bist wie alt, siebzehn? Und auf der Flucht? Reist hinten in Lastwagen?«

 »Wir kommen klar.« Dereks Grollen war tiefer geworden, jetzt war es ein Knurren. Er räusperte sich und änderte den Ton. »Wir wissen Ihre Anteilnahme zu schätzen, Sir.«

 »So, tust du das, Junge? Tatsächlich?« Er schüttelte den Kopf. »Ich nehme euch beide jetzt mit da rein und besorge euch ein warmes Essen, und dann erledige ich ein paar Anrufe. Suche euch einen Ort, wo ihr unterkommen könnt.«

 »Wir können nicht…«, begann ich.

 »Keiner schickt euch nach Hause. Kommt.« Sein Griff um meine Schulter wurde fester.

 Derek trat vor. »Es tut mir leid, Sir, aber das können wir nicht machen.«

 »Doch, das könnt ihr.«

 Derek winkte mir zu, ich sollte zu ihm herüberkommen. Ich machte einen Schritt vorwärts. Der Griff des Mannes wurde noch fester.

 »Lassen Sie sie los.« Das Knurren war in Dereks Stimme zurückgekehrt.

 »Nein, Junge. Ich tu deiner Freundin nichts, aber ich nehme sie mit da rein und rufe jemanden an, der helfen kann. Ich hoffe, du kommst mit, aber das ist deine Entscheidung.«

 »Geh«, flüsterte ich, so leise, dass nur Derek es verstehen konnte. »Ich komme nach.«

 Ich war mir sicher, dass er mich gehört hatte, aber er ignorierte es.

 »Ich werde Sie noch einmal bitten, Sir. Lassen Sie sie los.«

 »Das hört sich jetzt aber nach einer Drohung an, Junge. Du bist ein großer Kerl, aber du willst dich nicht mit jemandem anlegen, der seit zwanzig Jahren im Baugewerbe tätig ist und sich öfter geschlagen hat, als er gern zugeben würde. Ich will dir nicht weh tun…«

 Derek sprang, eine blitzschnelle Bewegung. Er hatte dem Mann einen Arm um die Kehle gelegt, bevor der auch nur die Fäuste heben konnte. Als er den Mann im Schwitzkasten nach unten zerrte, stolperte ich zur Seite und riss dabei unwillkürlich die Hand aus der Tasche. Das Messer landete auf dem Boden. Der Mann starrte es an. Ich hob es auf und schob es wieder in die Tasche.

 »Wir wollen Ihnen auch nicht weh tun«, sagte Derek. »Aber wie Sie sehen«, er verstärkte den Druck, bis die Augen des Mannes aus den Höhlen traten, »ich könnte es tun. Ich weiß, dass Sie uns helfen wollen, aber Sie verstehen die Situation nicht.«

 Er sah mich an. »Lauf zurück zum Laster. Hol Seile und ein paar Lappen.«

 Ich rannte los.

 [home]

 32

 Zwanzig Minuten später stapften wir eine Meile von dem Rasthof entfernt über eine Wiese. Weiter vorn lag eine Straße, die parallel zum Highway verlief.

 »Du findest, dass das, was wir getan haben, nicht richtig war, stimmt’s?«, fragte Derek irgendwann.

 Ich zuckte mit den Schultern.

 »Ich hab ihn nicht fest gefesselt. In einer Stunde ist er frei, wahrscheinlich schneller. Außerdem hab ich sein Handy neben ihm liegenlassen, nur für den Fall, dass es Probleme gibt.«

 Ich nickte. Wir gingen weiter.

 »Was hättest du getan?«, fragte er.

 »Du kennst meinen Plan doch. Den, von dem du so getan hast, als hättest du ihn nicht gehört.«

 Wir hatten die Straße erreicht, bevor er antwortete. »Yeah, okay. Ich hab’s gehört. Aber es hat mir nicht danach ausgesehen, als würde der dir Gelegenheit zum Wegrennen geben. Ich hab gewusst, dass ich ihn ausschalten kann, ohne ihn zu verletzen– bevor die Lage heikler wird. Und wenn ich das kann, dann ist das die Entscheidung, die ich treffe. Unser Dad hat uns beigebracht, mit solchen Situationen so umzugehen.«

 Ich überlegte es mir und nickte dann. »Du hast recht.«

 Derek sah überrascht aus.

 »Ich habe keine Erfahrung mit solchem Zeug– solchen Entscheidungen«, sagte ich. »Bei dem Mädchen in der Gasse oder der Edison Group ist die Sache einfach. Wenn jemand versucht, uns etwas anzutun, dann haben wir jedes Recht, uns zu wehren. Es ist einfach…«

 »Dass dieser Typ gerade eben einfach nur zwei Ausreißern hatte helfen wollen und es deswegen nicht verdient hat, dafür gefesselt und geknebelt zu werden?«

 Ich nickte.

 »Auch so jemand stellt eine Gefahr dar, Chloe. Ob er es jetzt böse meint oder nicht. Wir mussten weg da, sonst wären wir seiner ›Hilfe‹ wegen wieder bei der Edison Group gelandet.«

 »Ich weiß.«

 Wir traten an den Straßenrand, als ein Auto uns überholte, und verspannten uns, als es an uns vorbeifuhr– vergewisserten uns, dass die Bremslichter nicht aufleuchteten, das Auto nicht langsamer wurde. Es wäre nicht drauf angekommen, ob der Fahrer ein Irrer war, der uns entführen wollte, oder eine freundliche Großmutter, die anbot, uns mitzunehmen. Wir hätten auf die gleiche Art reagieren müssen. Wegrennen. Und wenn das nicht möglich war, kämpfen.

 Das Auto fuhr weiter, ohne auch nur langsamer zu werden.

 »Wir können jetzt niemandem mehr trauen«, murmelte ich, »nicht mal den Guten.«

 »Yeah. Nervt ganz schön, was?«

 In der Tat.

 Wir gingen weiter, immer auf Straßen, die mehr oder weniger parallel zum Highway verliefen. Nach der Zeit, die wir in dem Laster gesessen hatten, nahm Derek an, dass wir nicht mehr weit von der nächsten Kleinstadt mit einer Bushaltestelle entfernt sein konnten, aber im Grunde hatten wir keine Ahnung, wo wir waren. Und wie weit es auch sein mochte, wir mussten zu Fuß gehen und konnten es nicht noch mal riskieren, als blinde Passagiere entdeckt zu werden.

 Ein Problem bei unserem Überlandspaziergang waren die Hunde. Diejenigen, die angebunden waren, begannen wie rasend zu bellen, sobald sie Derek witterten. Niemand schien deswegen misstrauisch zu werden– ich nehme an, hier draußen gab es so wenige Fußgänger, dass die Hunde jeden Einzelnen von ihnen anbellten und die Besitzer es ignorierten.

 Auf dem Land zu sein bedeutete allerdings auch, dass viele der Hunde eben nicht angebunden waren. Mehr als einer kam seine Einfahrt entlanggerast, aber nach einer Weile wussten wir, wie wir uns am besten zu verhalten hatten. Beim ersten Bellen blieben wir stehen. Ich schob mich hinter Derek. Er wartete, bis das Tier nahe genug war, um Blickkontakt herstellen zu können. Und sobald der Hund einen Blick auf ihn hatte werfen können, drehte er sich um und brachte sich kläffend in Sicherheit.

 »Rennen sie immer weg?«, fragte ich, während wir zusahen, wie ein gelber Labrador mit eingekniffenem Schwanz davonstürzte.

 »Kommt auf den Hund an. Die großen Hunde auf dem Land, so wie der da? Yeah. Die kleinen Spielzeugviecher in der Stadt sind’s, die den Ärger machen. Überzüchtet, sagt mein Dad– es macht sie nervös und ruiniert den Instinkt. Letztes Jahr hat mich ein Chihuahua angegriffen.« Er zeigte mir eine blasse Narbe an der Hand. »Hat ein ganz schönes Stück rausgebissen.«

 Ich prustete los. »Ein Chihuahua?«

 »Hey, das Vieh war aggressiver als ein Pitbull. Ich war mit Simon im Park, wir haben ein bisschen gekickt, und plötzlich kommt die kleine Ratte von irgendwoher angerannt, springt hoch und verbeißt sich in meiner Hand. Hat einfach nicht mehr losgelassen. Ich hab ihn abschütteln wollen, und der Besitzer hat mich angebrüllt, ich soll seinem kleinen Tito nichts tun. Irgendwann bin ich den Hund losgeworden– alles war voll Blut, und der Besitzer hat sich nicht mal entschuldigt.«

 »Ist es ihm gar nicht komisch vorgekommen? Dass sein Hund so auf dich losgegangen ist?«

 »Nee. Er hat gesagt, der Ball müsste ihn provoziert haben und wir sollten besser aufpassen. Wenn irgendwas Merkwürdiges passiert, finden die Leute ihre Erklärungen von allein.«

 Ich erzählte ihm von dem Mädchen in der Gasse, das geglaubt hatte, Tori hätte einen Elektroschocker eingesetzt.

 »Yeah«, sagte er. »Wir müssen vorsichtig sein, aber meistens erklären sie sich’s selbst.«

 Wir machten Platz, als ein Pick-up vorbeifuhr. Der Fahrer hob dankend eine Hand, ich winkte zurück und sah ihm nach, bis ich mir sicher war, dass er nicht anhalten würde.

 »Und reagieren alle Tiere so auf dich? Ich weiß, du hast mal was davon gesagt, dass Ratten einen Bogen um dich machen.«

 »Die meisten Tiere tun’s. Sie sehen einen Menschen und riechen etwas anderes, und das verwirrt sie. Aber die Hunde sind am schlimmsten.« Er unterbrach sich. »Nein, Katzen sind am schlimmsten. Katzen mag ich wirklich nicht.«

 Ich lachte. Die Schatten wurden länger, und Derek wechselte die Straßenseite– auf der anderen Seite war es noch sonnig.

 »Ich war mal im Zoo«, fuhr er fort. »Exkursion in der fünften Klasse. Dad hat’s verboten wegen der Werwolfsache. Ich war sauer. Richtig sauer. Damals sind die Tiere noch nicht ausgerastet, ich hab sie nur unruhig gemacht. Also hab ich entschieden, dass Dad einfach unfair war, und bin trotzdem mitgegangen.«

 »Wie hast du das gemacht?«

 »Mein Taschengeld gespart und seine Unterschrift gefälscht.«

 »Und was ist passiert?«

 »Ziemlich genau das, was Dad erwartet hatte. Die Raubtiere hab ich nervös gemacht, und die Beutetiere sind in Panik geraten. Die anderen in der Klasse haben es aber cool gefunden. Auf diese Weise haben sie zu sehen gekriegt, wie ein Elefant angreift.«

 »Im Ernst?«

 »Hm. Danach hab ich mich ziemlich mies gefühlt und hab mich von den Gehegen ferngehalten. Das war sowieso nicht das gewesen, was ich eigentlich hatte sehen wollen.«

 »Sondern? Moment– die Wölfe, stimmt’s?«

 Er nickte.

 »Du wolltest sehen, ob sie dich als einen von ihnen erkennen.«

 »Nee, das wäre doch albern gewesen.« Er ging ein paar Sekunden lang schweigend weiter. »Na ja, eigentlich hast du recht. Ich wollte genau das. Ich hatte da so eine…« Er suchte nach dem Wort.

 »Wunschvorstellung?«

 Der finstere Blick teilte mir mit, dass das nicht der Ausdruck war, den er selbst gewählt hätte. »Eine Vorstellung, dass sie mich wittern würden und…« Er zuckte mit den Schultern. »Ich weiß nicht. Einfach dass sie irgendwas tun würden. Dass irgendwas Cooles passieren würde.«

 »Ist es passiert?«

 »Ja, zumindest, wenn man es cool findet, zuzusehen, wie sich ein Wolf am Zaun blutig drischt.«

 »Oh.«

 »Es war…« Sein Blick glitt die Straße entlang, wurde abwesend und sein Gesichtsausdruck undeutbar. »Übel. Ich bin abgehauen, so schnell ich konnte, aber er hat nicht aufgehört. Am nächsten Tag hat ein Junge in der Schule erzählt, dass sie den Wolf eingeschläfert haben.«

 Ich sah zu Derek auf.

 Er sprach weiter, den Blick immer noch auf die Straße gerichtet. »Ich bin nach Hause gegangen und hab mir die Zeitung genommen, aber der Lokalteil war weg. Dad hatte es schon gelesen und erraten, was passiert war. Aber er sagte kein Wort. Er hatte gemerkt, dass ich am Abend wegen irgendwas verstört gewesen war, und ich nehme mal an, er hatte sich gedacht, dass das Strafe genug war. Also bin ich in den Laden gegangen und hab mir selbst eine Zeitung gekauft. Und es hat gestimmt.«

 Ich nickte. Ich wusste nicht recht, was ich dazu hätte sagen sollen.

 »›Plötzliche grundlose Aggressivität Menschen gegenüber‹«, zitierte er, als hätte er die Worte nie vergessen. »Wölfe benehmen sich normalerweise nicht so. Diese ganzen Geschichten über den großen bösen Wolf sind Mist. Ja, klar, es sind Raubtiere, und sie sind gefährlich. Aber sie wollen nichts mit Menschen zu tun haben, wenn sie’s irgendwie vermeiden können. Sie greifen nur an, wenn sie krank oder halb verhungert sind oder ihr Territorium verteidigen. Ich war ein Einzelgängerwolf, der ins Revier eines Rudels eingedrungen war. Er war der Alpha. Es war seine Pflicht, sein Rudel zu verteidigen. Und deswegen musste er sterben.«

 »Du wolltest ja nicht, dass das passiert.«

 »Das ist keine Entschuldigung. Dad hatte mir von Wölfen erzählt. Ich hab gewusst, wie sie sich verhalten. Ich hab’s bei den anderen Jungen gesehen, den anderen Versuchspersonen.«

 »Erinnerst du dich an sie? Simon war sich da nicht sicher.«

 »Yeah, ich erinnere mich.« Er rieb sich den Nacken, während er sprach, und sah mich dann an. »Wirst du allmählich müde?«

 »Ein bisschen.«

 »Dürfte jetzt nicht mehr weit sein. Also, äh…« Er schien nach Worten oder nach einem anderen Thema zu suchen. Ich hoffte, er würde weiter über sich oder über die anderen Werwölfe reden, aber als er schließlich weitersprach, sagte er: »Diese Spezialschule, auf die du da gehst. Du hast da den Schwerpunkt Theater?«

 »Ich habe darstellende Künste belegt, aber wir haben trotzdem alle normalen Fächer, Mathe, Englisch, Naturwissenschaften…«

 Und so sprachen wir während der letzten Kilometer über unverfänglichere Themen.

 [home]

 33

 Wir erreichten die nächste Stadt und die Bushaltestelle– ein Blumenladen, in dem die Fahrkarten an der Theke verkauft wurden. Wir fragten nach dem Schülertarif und bekamen ihn, so wie wir ihn in Buffalo bekommen hatten, ohne dass auch nur Fragen gestellt wurden. Typisch.

 Wir hatten also etwas Geld übrig und noch mehr als zwei Stunden Zeit, bis der Bus ging. Und was sollten wir mit all der Zeit und dem Geld jetzt anfangen? Unsere knurrenden Mägen beantworteten uns die Frage postwendend.

 Es dämmerte bereits, aber am frühen Abend war es noch nicht verdächtig, wenn zwei Teenager durch die Straßen liefen. Wir suchten nach einem Lokal, wo man billiges warmes Essen bekam, und Dereks Nase führte uns zu einem chinesischen Schnellrestaurant– einem unglückseligerweise sehr beliebten chinesischen Schnellrestaurant mit einer gigantischen Warteschlange. Ich sicherte uns einen Tisch, während Derek sich in die Schlange stellte, die sich kaum vorwärtszubewegen schien. Es war erstickend heiß in dem Restaurant, und es dauerte nicht lang, bis mir die Augen zufielen.

 »Müde, Liebes?«

 Ich setzte mich auf und sah eine ältere Frau in einem gelben Mantel neben meinem Tisch stehen. Sie lächelte mir zu, und ich lächelte zurück.

 »Ist es dir recht, wenn ich mich einen Moment lang setze?« Sie zeigte auf den leeren Stuhl mir gegenüber.

 Mein Blick schoss zu Derek hinüber, der in der Schlange immer noch fünf Leute vor sich hatte.

 »Ich gehe, wenn dein junger Mann zurückkommt«, sagte sie. »Ein fürchterlicher Betrieb hier drin, nicht wahr?«

 Ich nickte und zeigte auf den Stuhl, damit sie sich setzte.

 »Ich habe eine Urenkelin in deinem Alter«, sagte sie. »Etwa vierzehn, nehme ich an?«

 »Hm«, ich nickte und versuchte, dabei nicht allzu nervös zu wirken. Ich sollte keine Fragen beantworten, nicht einmal unzutreffende, aber ich wusste nicht, was ich sonst tun sollte. Ich sah zu Derek hinüber in der Hoffnung, er würde mich retten, aber er studierte gerade das Schild mit dem Angebot.

 »Neunte Klasse?«

 »Ja.«

 »Und was ist dein Lieblingsfach, Liebes?«

 »Drama.«

 Sie lachte. »Das höre ich jetzt zum ersten Mal. Hat das mit Schauspielerei zu tun?«

 Ich erklärte es ihr, und während wir uns unterhielten, entspannte ich mich. Nachdem wir Alter und Klassenstufe etabliert hatten, stellte sie keine persönlichen Fragen mehr– nicht einmal die nach meinem Namen. Sie war einfach eine alte Dame, die sich etwas unterhalten wollte. Auch für mich keine schlechte Abwechslung.

 Wir schwatzten, bis vor Derek nur noch ein Mann in der Schlange stand. Dann hörte ich, wie jemand an dem Tisch hinter mir laut herauslachte. Ich drehte mich um und sah zwei Paare dort sitzen, ein, zwei Jahre älter als ich. Die Mädchen sahen angewidert aus, während einer der Jungen vor unterdrücktem Gelächter schon ein ganz rotes Gesicht hatte. Der andere versuchte erst gar nicht, sich zurückzuhalten– er krümmte sich vor Lachen.

 Und alle vier sahen mich an.

 Das gesamte Restaurant sah mich an.

 Es war wie in einem von diesen Alpträumen, in denen man durch die Schulkorridore geht und die anderen lachen, und man weiß nicht warum, bis man plötzlich bemerkt, dass man keine Hose anhat. Ich wusste, dass ich eine Hose trug. Das Einzige, was mir einfiel, war mein schwarzes Haar. Es konnte ja wohl nicht so schlimm sein, oder?

 »Oje«, flüsterte die alte Frau.

 »W-was ist los? Was hab ich falsch gemacht?«

 Sie beugte sich vor, und ich sah Tränen glitzern in ihren Augen. Tränen? Warum sollte sie…?

 »Es tut mir leid«, sagte sie. »Ich habe nur…« Ein trauriges kleines Lächeln. »Ich habe nur mit dir reden wollen. Du siehst aus wie ein nettes Mädchen.«

 Im Augenwinkel sah ich Derek, der die Schlange verlassen hatte, mit langen Schritten auf mich zukam und die kichernden Jugendlichen anstarrte. Die Frau stand auf und lehnte sich über den Tisch zu mir.

 »Es war nett, mit dir zu schwatzen, Liebes.« Sie legte die Hand auf meine… und die Hand glitt durch mich hindurch.

 Ich sprang auf.

 »Es tut mir so leid«, sagte sie noch einmal.

 Ihr Gesichtsausdruck war so traurig, dass ich sagen wollte, es sei in Ordnung, es sei meine Schuld gewesen. Aber bevor ich ein Wort herausbrachte, verblich sie, und dann hörte ich nur noch das Gelächter um mich herum und gemurmelte Worte wie »Irre« und »Schizo«. Wie festgewachsen stand ich da, bis Derek nach meinem Arm griff, so behutsam, dass ich es kaum spürte.

 »Komm schon«, sagte er.

 »Yeah«, rief der lachende Typ zu uns herüber. »Ich glaube, das war jetzt genug Freigang für deine Freundin.«

 Derek hob langsam den Kopf, seine Oberlippe verzog sich zu dem inzwischen allzu vertrauten Ausdruck. Ich griff nach seinem Arm. Er blinzelte kurz und nickte dann. Als wir uns umdrehten, um zu gehen, meldete sich der zweite Junge an dem Tisch zu Wort: »Mädels in der Klapse auflesen?« Er schüttelte den Kopf. »Du musst echt verzweifelt sein.«

 Als wir draußen am Fenster vorbeigingen, hätte ich schwören können, dass sich jeder einzelne Besucher im Lokal nach uns umdrehte. Ein paar Gesichtsausdrücke nahm ich wahr– Mitgefühl, Mitleid, Widerwillen, Abscheu. Derek schob sich zwischen mich und die Scheibe und versperrte mir im Weitergehen den Blick ins Innere.

 »Das hätten die nicht machen sollen«, sagte er. »Die Jugendlichen, okay. Sind halt Idioten. Aber die Erwachsenen sollten’s eigentlich besser wissen. Was, wenn du nun wirklich geisteskrank wärst?«

 Er führte mich um das Gebäude herum bis zum Parkplatz und blieb dort im Schatten des überstehenden Dachs stehen.

 »Du siehst keinen von denen je wieder«, sagte er. »Und wenn das die Art ist, wie die einen Geisteskranken behandeln würden, dann solltest du dir aus ihrer Meinung nichts machen. Ein Haufen Deppen.«

 Ich sagte nichts, starrte nur schaudernd über den Parkplatz. Er stellte sich vor mich, um den Wind abzuhalten.

 »Wir sollten gehen«, sagte ich. »Du musst irgendwas essen. Es tut mir leid.«

 »Was? Dass du mit dir selbst redest? Na und? Machen die Leute doch dauernd. Sie hätten’s ignorieren sollen.«

 »Würdest du das tun?«

 »Sicher. Geht mich nichts an. Ich…«

 »Würdest nicht lachen oder starren, ich weiß. Aber ignorieren könntest du’s nicht. Vielleicht würdest du so tun, als ob du nichts bemerkst, aber du würdest immer noch drüber nachdenken, über die Person, die so was macht, was mit ihr nicht stimmt, ob sie plötzlich ausrastet und eine Waffe zieht oder…« Ich schlang meine Arme um meinen Körper. »Ach, egal, dummes Geplapper. Aber du weißt, was ich meine. Ich hab in einem Restaurant gesessen, mich mit jemandem unterhalten und bin nicht mal im Traum drauf gekommen, dass sie ein Geist sein könnte.«

 »Du kommst schon noch dahinter.«

 »Wie denn? Sie sehen aus wie Leute. Sie hören sich an wie Leute. Wenn sie nicht gerade durch ein Möbelstück spazieren, gibt es keine Hinweise. Muss ich jetzt aufhören, mit Fremden zu reden? Jeden Menschen ignorieren, der mich anspricht? Das wird mal normal wirken.« Ich schüttelte den Kopf. »Ich fasel schon wieder. Tut mir leid. Und es tut mir leid, dass ich dich da mit reingezogen hab.«

 »Glaubst du, mir macht das was aus?« Er legte eine Hand gegen die Mauer und beugte sich zu mir herunter. »Du kriegst das hin. Andere Nekromanten können es auch. Du musst bloß hinter die entsprechenden Kniffe kommen.«

 »Bevor ich weggesperrt werde?«

 »Wenn das mit dieser Wegrennerei noch länger dauert, gehst du demnächst wahrscheinlich in ein Lokal und redest absichtlich laut mit dir selbst, damit sie dich irgendwo einsperren, wo es ein Bett und eine heiße Dusche gibt.«

 Ich brachte ein Lächeln zustande. »Im Moment würde ein warmes Essen schon reichen.«

 »Wie wäre es mit heißer Schokolade?«

 »Bitte?«

 »Ich hab vorhin einen von diesen Kaffeeläden gesehen, irgend so ein Möchtegern-Starbucks. Große Sessel und ein Kamin… hat nicht voll ausgesehen, und das hier kommt mir auch nicht gerade wie eine von diesen Städten vor, wo jeder Kaffee fünf Dollar kostet.«

 Ich stellte mir vor, wie ich mich in einen Sessel vor einem Kamin zusammenrollte und an einem riesigen Becher mit heißer Schokolade nippte. Ich lächelte.

 »Also abgemacht«, sagte er. »Wir besorgen Kuchen oder Cookies oder so was– richtig gesundes Abendessen. Ich glaube, wir müssen in diese Richtung.«

 Wir setzten uns in Bewegung.

 Das Café lag in derselben Straße wie die Bushaltestelle. Wir versuchten, so schnell wie möglich dorthin zurückzukehren, denn mittlerweile war es kalt geworden. Nachdem wir mehrere Abkürzungen über Parkplätze genommen hatten, entdeckte ich eine weitere potenzielle Abkürzung– einen Spielplatz. Aber als ich Anstalten machte, in diese Richtung über die Straße zu gehen, hielt Derek mich zurück.

 »Das ist nicht unbedingt die Sorte Ort, wo man nachts rumhängen sollte.«

 Natürlich hatte er recht. Es sah vollkommen harmlos aus– ein schmaler Park mit einer Reihe von Schaukeln und Rutschen und einer großen Kletteranlage aus Plastik–, aber zwischen den Geräten und unter den Bäumen gab es eine Menge schattige Stellen. Und am Abend, wenn die Kinder nach Hause gegangen waren, lieferten sie älteren und gefährlicheren Leuten einen idealen Aufenthaltsort.

 Derek musterte den kleinen Park und schnupperte im leichten Wind.

 »Leer«, sagte er schließlich. »Gehen wir.«

 Wir liefen über die Straße, und sobald wir von den Hausmauern nicht mehr geschützt wurden, wurde der Wind schärfer. Eiskalt wirbelte er um uns herum, und die Schaukeln schwankten und knarrten. Als wir an ihnen vorbeikamen, schleuderte mir ein plötzlicher Windstoß eine davon gegen die Schulter. Ich stolperte mit einem Aufschrei nach hinten und bekam einen Mundvoll Sand ab, den der Wind vom Boden aufgewirbelt hatte. Während ich noch hustete, sah ich, dass Derek ruckartig den Kopf hob. Ich spuckte den Sand aus und drehte mich zu ihm um. Er stand vollkommen still, das Gesicht erhoben.

 »Was hast du gerochen?«, fragte ich.

 »Ich bin mir nicht sicher… ich habe gedacht, ich…« Der Wind sprang um, und seine Nasenflügel blähten sich. Seine Augen wurden weit. »Renn!«

 Er gab mir einen Stoß, und ich rannte los. Im Lauf der letzten Tage hatte ich dieses Vor-Gefahren-Wegrennen oft genug geübt, so dass mein Hirn die Beine jetzt ganz automatisch in Gang brachte. Die schmerzenden Füße waren vergessen.

 Derek blieb dicht hinter mir, und ich hörte seine Schritte hämmern.

 »Chloe!«, brüllte er, als mir eine Gestalt in den Weg trat.

 Er packte mich an den Schultern, und meine Füße flogen vom Boden hoch, bevor ich auch nur aufgehört hatte zu rennen. Er manövrierte uns beide mit dem Rücken gegen die Kletteranlage. Ein Mann kam in unsere Richtung geschlendert. Ein zweiter näherte sich aus einer anderen Richtung. Zwei Fluchtwege, beide versperrt. Derek sah an der Kletteranlage hinauf, aber wir standen vor einer soliden Plastikwand, drei Meter über uns hing ein Krähennest. Ein paar Schritte weiter gab es eine Rutschstange, aber die würde uns nicht weiterhelfen.

 Die beiden Männer schienen zwischen zwanzig und dreißig zu sein. Einer war groß und hager und hatte blondes Haar, das bis zum Kragen reichte. Er trug eine karierte Jacke und Stiefel und sah aus, als hätte er sich seit Tagen nicht rasiert. Der andere war kleiner und breiter gebaut und hatte dunkles Haar. Er trug eine Lederjacke und Turnschuhe.

 Keiner von ihnen sah aus wie die Sorte Typen, von denen man erwartete, dass sie in Parks herumhängen und Teenager um Zigaretten und Taschengeld anschnorren. Bei einem Monstertruck-Rennen herumzuhängen und die Mädchen um Namen und Telefonnummern anzuhauen– das schon eher.

 Auch betrunken schienen sie nicht zu sein. Sie kamen geradewegs auf uns zu, und ihre Augen wirkten klar. Sie glitzerten im Dunkeln wie…

 Ich schrak zurück.

 Dereks Hände schlossen sich fester um meine Schultern, er beugte sich vor und flüsterte mir zu: »Werwölfe.«

 [home]

 34

 Die beiden Werwölfe blieben ein paar Schritte von uns entfernt stehen.

 »Wir sind bloß auf der Durchreise«, sagte Derek, seine Stimme klang ruhig. »Wenn das hier euer Territorium ist…«

 Der Blonde schnitt ihm mit einem Lachen das Wort ab. »Unser Territorium? Hast du das gehört, Ramon? Er fragt uns, ob das hier unser Territorium ist.«

 »Ich weiß, dass ihr Werwölfe seid, und ich weiß…«

 »Werwölfe?«, fragte Ramon gedehnt. »Hat er gerade Werwölfe gesagt?«

 Der Blonde hob einen Finger zu einer übertriebenen »Pssst!«-Geste an die Lippen und zeigte mit einer ruckartigen Kopfbewegung auf mich.

 »Sie weiß Bescheid«, sagte Derek.

 »Ts, ts. Das ist aber gegen die Regeln, Welpe. Man erzählt seinen Freundinnen nicht, was man ist, auch nicht, wenn sie wirklich niedlich sind. Hat dein Daddy dir denn keine Manieren beigebracht? Übrigens, wer ist dein Daddy?«

 Derek sagte nichts.

 »Er ist ein Cain«, sagte Ramon.

 »Meinst du?« Der Blonde legte den Kopf schief und kniff die Augen zusammen. »Könnte fast sein.«

 »Wenn du mehr als einem davon begegnet wärst, Liam, dann würdest du’s jetzt nicht bezweifeln. Das«, er zeigte auf Derek, »ist ein Cain. Es gibt drei Dinge, die alle Cains gemeinsam haben: Groß wie ein Haus, hässlich wie ein Bauzaun, dumm wie ein Stein.«

 »Dann ist er aber kein…«, begann ich, bevor Derek mir zu verstehen gab, ich sollte still sein.

 Liam trat näher. »Hast du was gesagt, Süße?«

 »Wir sind auf der Durchreise«, sagte Derek. »Wenn das euer Territorium ist, dann entschuldige ich mich…«

 »Hörst du das, Ramon? Er entschuldigt sich.« Liam kam einen weiteren Schritt näher. »Du hast keine Ahnung, auf wessen Territorium du bist, oder?«

 »Nein, ich kenne euch nicht. Wenn ich das sollte, dann…«

 »Das hier ist Rudelterritorium.«

 Derek schüttelte den Kopf. »Nein, das Rudel sitzt in Syracuse…«

 »Du glaubst, die beanspruchen bloß eine Stadt?«, fragte Ramon. »Ihr Territorium ist der Bundesstaat New York.«

 »Du weißt ja, was das Rudel mit Eindringlingen macht, oder, Welpe?«, fragte Liam. »Dein Daddy muss dir die Fotos doch gezeigt haben.«

 Derek antwortete nicht.

 »Die Fotos?«, beharrte Liam. »Von dem letzten Typ, der sich auf Rudelterritorium verirrt hat?«

 Derek sagte immer noch nichts.

 »Dein Daddy hat nicht viel für dich übriggehabt, oder? Wenn er’s nämlich gehabt hätte, dann hätte er dir diese Fotos gezeigt, damit du nicht den Fehler machst, den du jetzt grade begehst. Als ein Mutt das letzte Mal zu dicht an die Rudeljagdgründe rangekommen ist, haben sie ihn mit der Kettensäge auseinandergenommen. Dann haben sie Fotos gemacht, und die haben sie verteilt, damit der Rest von uns gewarnt ist.«

 Mein Magen rebellierte. Ich kniff die Augen zusammen, bis das Bild verblich. Sie erfanden diese Geschichte bestimmt einfach nur, um uns Angst zu machen, und es funktionierte– jedenfalls bei mir. Mein Herz hämmerte so laut, dass ich mir sicher war, sie konnten es hören. Derek drückte mir die Schulter, und ich spürte, wie sein Daumen über meine Haut strich und mir mitteilte, ich sollte ruhig bleiben.

 »Nein, die habe ich nicht gesehen. Aber danke für die Warnung. Ich…«

 »Wer ist eigentlich dein Daddy?«, fragte Ramon. »Zachary Cain? Du bist dunkler, aber du siehst ihm ähnlich. Und ungefähr das richtige Alter hast du auch. Und das könnte sogar erklären, warum er dir das Nötige nicht beigebracht hat.«

 »Wo er schließlich tot ist und so«, sagte Liam. »Aber wenn’s Zack war, dann müsstest du wissen, dass du dich besser vom Rudelterritorium fernhältst.«

 »Sollte ich?«, fragte Derek, seine Stimme war ausdruckslos.

 »Weißt du nicht mal, wie dein Daddy umgekommen ist? Der Idiot hat sich einem Aufstand gegen das Rudel angeschlossen und erwischen lassen. Zu Tode gefoltert, da oben in Syracuse.« Er sah Ramon an. »Meinst du, sie haben die Kettensäge verwendet?«

 Derek unterbrach ihn. »Wenn das Rudel so übel ist, was macht ihr dann auf seinem Territorium?«

 »Vielleicht gehören wir ja zum Rudel.«

 »Dann würdet ihr nicht so reden, wie ihr’s tut, über ihr Territorium und das, was sie tun.«

 Liam lachte. »Das muss man gesehen haben. Ein Cain mit Hirn. Das musst du von Mami haben.«

 »Willst du wissen, warum wir hier sind?«, fragte Ramon. »Eine wohltätige Mission, und wir sind diejenigen, die die Gnade brauchen könnten. Letztes Jahr haben wir uns mit diesem Australier zusammengetan und ziemlich schnell rausgekriegt, warum er von zu Hause weggegangen war.«

 »Menschenfresser«, sagte Liam.

 »M-Menschenfresser?« Ich hatte nicht vorgehabt, es laut auszusprechen, aber es rutschte mir einfach heraus.

 »Widerliche Angewohnheit. Aber, Menschen jagen? Umbringen?« Er lächelte. »Immer unterhaltsam. Aber essen? Nicht mein Stil. Na ja, außer man zählt diese eine Sache in Mexiko…«

 Derek unterbrach ihn. »Wenn ihr euch im Rudelterritorium aufhalten dürft, dann bin ich mir sicher, werden sie auch mich in Frieden lassen. Ich mache keinen Ärger.«

 »Darf ich meine Geschichte zu Ende bringen?«, fragte Ramon. »Also, dieser Australier, er war einfach nicht sonderlich diskret, was seine üblen Angewohnheiten angeht. Das Rudel hat Wind davon gekriegt. Und als Nächstes haben wir alle drei auf der Abschussliste gestanden.«

 »Der Typ ist abgetaucht«, erklärte Liam, »und Ramon und ich dürfen’s jetzt ausbaden. Dem Rudel ist es egal, ob wir Menschenfresser sind oder nicht. Wir sind schon ein paar Mal unangenehm aufgefallen, in den Augen von denen haben wir den Goodwill-Bonus jetzt aufgebraucht. Ramon haben sie schon mal erwischt. Er hatte Glück, er ist da rausgekommen. Größtenteils jedenfalls.«

 Ramon zog das Hemd hoch. Seine Seite war knotig und zerfurcht von heilendem Narbengewebe, ein Anblick, wie ich ihn nur aus Dokumentationen über Spezialeffekte kannte.

 »Dann seid ihr jetzt grade auf dem Weg nach Syracuse, um mit dem Rudel zu reden?«, fragte ich. »Die Sache zu klären?«

 »Genau das. Das hatten wir jedenfalls vor. Aber es ist russisches Roulette, verstehst du? Wir schmeißen uns denen zu Füßen, und wenn wir Pech haben, stehen wir nie wieder auf. Und dann hatten wir plötzlich eine ganz erstaunliche Portion Glück.«

 Er sah Ramon an, und der nickte. Ein paar Sekunden lang sagte keiner von ihnen etwas. Liam stand einfach nur da, ein kleines Grinsen umspielte seinen Mund. Ganz offensichtlich genoss er die Situation.

 »Nämlich?«, fragte ich schließlich, weil ich wusste, dass Derek es nicht tun würde.

 »Ich hab pinkeln müssen. So ungefähr zwei Meilen nördlich von hier. Bin vom Highway runter, bin ausgestiegen, und ratet mal, was ich gerochen habe.«

 »Mich«, sagte Derek.

 »Ein Geschenk des Himmels. Ein Cain.« Liam schüttelte den Kopf. »Was haben wir getan, um das zu verdienen? Das Rudel hasst die Cains. Ein Haufen Neandertaler, zu blöd, um zu wissen, was gut für sie ist. Wenn wir dich dem Rudel mitbringen, ihnen sagen, dass du derjenige bist, der gern mal einen Menschen anknabbert…«

 Ich spürte, wie Derek hinter mir sein Gewicht verlagerte.

 »Möchtest du etwa gehen, Welpe? Das wäre unhöflich. Wenn du abhaust, müssen wir uns dein Mädchen greifen und so lang behalten, bis du zurückkommst und dir anhörst, was ich zu sagen habe.«

 Derek wurde sehr still, aber ich spürte sein Herz an meinem Rücken hämmern, hörte die flachen Atemzüge, während er versuchte, ruhig zu bleiben. Meine Hand glitt in die Jackentasche und umschloss das Messer. Derek drückte mir die Schulter.

 »Es ist okay«, flüsterte er. »Es ist okay.« Aber sein Herz hämmerte weiter und verriet mir, dass es nicht okay war.

 »Na sicher«, sagte Liam. »Wird schon alles klargehen. Das Rudel, das sind keine Monster. Dieser arme Waisenjunge, der hat einfach Mist gemacht. Er wird’s nie wieder tun. Die verstehen das schon. Er hat wahrscheinlich eine Chance von…« Er sah Ramon an. »Fünfzig zu fünfzig?«

 Ramon überlegte und nickte dann.

 Liam wandte sich wieder an uns. »Eine Fifty-Fifty-Chance zu überleben. Und selbst wenn nicht, sie werden’s schnell machen. Ohne Kettensäge.«

 »Warum erzählt ihr uns das?«, fragte ich. Es kam mir vor wie eine dieser klassischen Szenen bei James Bond, in denen der Schurke erklärt, was er Bond alles antun wird, und ihm damit Gelegenheit gibt, sich einen Fluchtplan zu überlegen. Ich hoffte wirklich sehr, dass Derek genau das gerade tat. Ich war vielleicht keine große Hilfe– nicht, wenn es darum ging, Pläne gegen Werwölfe zu schmieden–, aber ich war wirklich gut darin, Zeit zu schinden.

 »Gute Frage, Süße. Warum ihn nicht einfach packen, verschnüren, ins Auto schmeißen und denen in Syracuse ins Haus liefern? Weil der Alpha kein Idiot ist. Wenn wir dem einen Jungen mitbringen, der brüllt, dass er’s nicht war, dann hört er am Ende noch zu. Verstehst du, es gibt nur eine Methode, wie das funktionieren kann. Nämlich wenn dein Freund freiwillig mitkommt und gesteht.«

 Derek schnaubte. »Alles klar.«

 »Gefällt dir der Plan etwa nicht?«

 Derek warf ihm nur einen Blick zu.

 Liam seufzte. »Na schön. Dann eben die zweite Möglichkeit. Wir bringen dich um und amüsieren uns ein bisschen mit deinem Mädchen.«

 »Ich erledige das Umbringen«, sagte Ramon. »Du kannst das Mädchen haben. Sie ist mir ein bisschen zu jung.«

 Liam grinste. »Ich mag die Jungen.«

 Während sein Blick an mir hinauf- und wieder hinunterwanderte, stellte sich jedes einzelne Härchen meines Körpers auf. Dereks Hände lagen wie ein Schraubstock um meine Schultern.

 »Lasst sie aus der Sache raus«, grollte er.

 »Nie im Leben.« Liam zeigte die Zähne. »Ich hatte ja fast gehofft, dass du nein sagen würdest. Ja sicher, es wäre nett, wenn wir dem Rudel einen Sündenbock vorwerfen könnten. Aber ein süßes kleines Ding, das schon weiß, wer ich bin? Das ist einfach…« Er lächelte. »Niedlich.«

 Er musterte mich mit einem Blick, bei dem ich gegen Derek zurückschrak und das Messer umklammerte, bis mir die Finger weh taten. Als Liam einen weiteren Schritt auf uns zu machte, legte sich Dereks Arm um mich, und ein Knurren stieg aus seiner Magengrube auf.

 Liam streckte die Hand in meine Richtung aus. Als Derek sich verspannte, zog er sie zurück. Dann tat er es wieder, testete die Reaktionen aus und lachte, bis auch Ramon anfing zu lachen.

 »Das muss man sich mal ansehen«, sagte Liam. »Ich hab doch wirklich das Gefühl, der Welpe hat sich eine Gefährtin gesucht, ist das nicht süß?« Er beugte sich vor, zu Derek hin, und senkte die Stimme. »Es wird nicht halten. Tut es nie. Warum gibst du sie mir nicht gleich, und ich helfe dir, drüber wegzukommen? Schmerzhaft, aber kurz. Es ist wirklich am besten so.«

 Derek schob mich hinter sich. Die beiden Werwölfe heulten auf vor Lachen.

 »Ich glaube, er hat gerade nein gesagt«, sagte Ramon.

 »Haltet sie aus der Sache raus«, forderte Derek.

 Liam schüttelte den Kopf. »Aber wie könnte ich denn? Guck sie dir doch an. So winzig und so süß und mit diesen großen ängstlichen blauen Augen.« Er lehnte sich zur Seite, um mich hinter Derek sehen zu können. »Die Haare sind wirklich keine gute Idee. Ich rieche die Farbe bis hier. Welche Farbe haben deine Haare wirklich? Blond, würde ich sagen. Sie sieht wie eine Blonde aus.«

 Bei seinem Blick drehte sich mir der Magen um.

 »Wenn ich mit euch komme, dann kann sie gehen«, sagte Derek. »Okay?«

 »Nein«, flüsterte ich.

 »Natürlich kann sie«, sagte Liam.

 »Derek«, flüsterte ich.

 Er legte die Hand in den Rücken und gab mir ein Zeichen, still zu sein. Es war ein Trick. Er hatte einen Plan. Er musste einfach einen Plan haben.

 »Folgende Bedingung«, sagte Derek.

 »Bedingung?« Liam lachte. »Es gibt hier nichts zu verhandeln, Welpe.«

 »Doch. Wenn ich kooperieren soll. Ich komme mit, aber als Erstes setzen wir sie in einen Bus. Sobald ich gesehen habe, dass sie unbeschadet wegfährt, könnt ihr mich haben.«

 »Oha.« Liam verlagerte das Gewicht nach hinten auf die Fersen. »Fühlst du dich ein kleines bisschen für dumm verkauft, Ramon?«

 »Kleines bisschen.« Ramon schlenderte näher und stellte sich neben Liam.

 »Ihr habt gesagt, ihr lasst sie gehen…«

 »Machen wir auch. Sobald du deinen Teil erledigt hast. Bis dahin stellt sie sicher, dass du’s auch tust. Und mach dir keine Sorgen, wir passen schon auf…«

 Derek stürzte so schnell vor, dass er sie unvorbereitet erwischte. Er packte Liam am Hemd, schleuderte ihn gegen Ramon, und beide stürzten.

 »Renn«, sagte Derek.

 Ich zog mein Messer aus der Tasche.

 »Renn!«

 Er versetzte mir einen Stoß, der mich fast auf den Boden schleuderte. Ich rannte los, aber nicht allzu schnell. Die Hand hielt ich immer noch um das Messer geschlossen, immer wieder sah ich über die Schulter zurück. Ich würde weit genug weglaufen, dass Derek mich in Sicherheit glaubte, aber ich würde ihn nicht im Stich lassen.

 Derek bekam Ramon zu fassen und schleuderte ihn gegen die eiserne Rutschstange. Ich hörte den Schlag, als der Kopf auftraf. Liam stürzte sich auf Derek, der mit einem Manöver auswich. Ramon lag noch bewegungslos auf dem Boden, aber Derek und Liam umkreisten einander. Dann stürzte Liam wieder vor, und obwohl Derek sich auch diesmal aus dem Weg drehte, erwischte ihn Liam hinten an seinem Sweatshirt und riss ihn von den Beinen.

 Derek schlug der Länge nach auf den Boden und rutschte ein paar Meter weit. Liam kam hinterher, ließ sich aber Zeit, während Derek sich hustend und keuchend aufzusetzen versuchte. Ich war drauf und dran, umzukehren, als Derek plötzlich auf die Füße sprang und losrannte.

 [home]

 35

 Wir rannten im Zickzack durch ein dunkles Geschäftsviertel, aber es gelang uns nicht, Liam abzuhängen. Erst als wir eine Straße mit Wohnhäusern erreichten, fiel er zurück, als wollte er nicht dabei beobachtet werden, wie er zwei Teenager jagte. Er blieb etwa zwanzig Schritte hinter uns und hatte unverkennbar vor, uns einzuholen, sobald wir eine dunklere Gegend erreichten.

 Gegenüber den Wohnhäusern lagen Geschäfte. Als wir dort ankamen und uns umsahen, war Liam verschwunden. Wir liefen trotzdem weiter, bis wir zwei weitere Straßenblocks hinter uns gebracht hatten und an der Rückseite einer geschlossenen Bäckerei zum Stehen kamen. Ich lehnte mich gegen die kalte Backsteinmauer und rang nach Luft.

 »Du wolltest doch ein paar Tipps zur Selbstverteidigung?«, fragte Derek, auch er atmete schwer.

 Ich nickte.

 »Die erste Lektion, die unser Dad uns mitgegeben hat: Wenn du es mit einem besseren Kämpfer zu tun kriegst, nutz die erste Chance, die sich bietet, und überrasch ihn mit deinem Geheimmanöver…« Er beugte sich zu meinem Ohr hinunter. »Renn, dass es staubt.«

 Ich spürte ein Lachen in meiner Kehle aufsteigen, und meine Zähne hörten auf zu klappern.

 »Er war also genauso stark wie du?«, fragte ich.

 »Ganz gleich, was diese Wissenschaftler da zurechtfrisiert haben, meine Körperkraft war’s nicht. Er war vielleicht dünner als ich, aber er war genauso stark, und er hatte viel mehr Erfahrung im Kämpfen. Der war mir ein paar Nummern zu groß.« Er wischte ein paar Steinchen aus seinem Gesicht, die sich beim Sturz in sein Kinn gegraben hatten. »Du bist nicht die Einzige, die ein bisschen Training braucht. Mein Dad hat mir beigebracht, meine Körperkraft nutzbringend einzusetzen. Aber gegen andere Werwölfe bringt mir das nichts.«

 Er ließ die Schultern kreisen und schob sich das schweißnasse Haar aus den Augen. »Wenn wir ein bisschen Luft geholt haben, müssen wir weiter. Sobald er merkt, dass er uns aus den Augen verloren hat, wird er zurückgehen und die Fährte suchen.«

 »Ich bin so weit«, sagte ich, während ich mich von der Mauer abstieß. »Wenn du weitergehen willst…«

 Etwas bewegte sich über unseren Köpfen. Ich sah auf, gerade als Liam vom Dach sprang und unmittelbar hinter Derek auf den Füßen aufkam.

 »Dein junger Mann ist noch nicht ganz so weit, Süße. Er hat vorher noch was zu erledigen.«

 Liam versetzte Derek einen Kinnhaken, der ihn taumeln ließ. Blut spritzte aus Dereks Mund. Ich fischte nach dem Messer, aber es blieb in den Falten meiner Tasche hängen. Als ich es endlich herausgezerrt hatte, hatte Derek längst zurückgeschlagen, und jetzt wälzten sie sich über den Boden und versuchten, den anderen zu packen.

 Wie viele Zweikampfszenen hatte ich im Film gesehen? Ich hatte sogar ein paar geschrieben. Aber als ich jetzt dabeistand und zusah, während jemand, den ich kannte, ernstlich in Gefahr war, kamen mir diese Filmszenen vor, als wären sie in Zeitlupe aufgenommen worden. Im Moment nahm ich nichts wahr als wirbelnde Fäuste und Füße und Grunzen und Keuchen und Blut. Vor allem sah ich das Blut, es spritzte und tropfte und sprühte, während ich hin und her schoss, das Messer in der Hand.

 Ich dachte an all die Gelegenheiten, bei denen ich im Kino gesessen und mich über die nutzlose, dumme Tussi aufgeregt hatte, die in der Nähe des Zweikampfs herumhängt, eine Waffe in der Hand, aber ohne etwas zu tun, und zusieht, wie der Held verprügelt wird. Ich wusste, dass ich Derek helfen musste. Ich wusste, dass er in Schwierigkeiten war, dass der größte Teil des Blutes und des Keuchens und Grunzens von ihm stammte. Ich hatte keine Angst, das Messer einzusetzen. Ich wollte es einsetzen. Aber es gab ganz einfach keine Gelegenheit dazu. Die Fäuste flogen, und die Körper flogen, und die Tritte flogen, und jedes Mal, wenn ich glaubte, einen Angriffspunkt zu sehen, stürzte ich vor, nur um Derek vor mir zu haben und nicht Liam, und dann wich ich hastig zurück, um nicht ihn zu verletzen.

 Dann hatte Liam Derek auf den Knien und im Schwitzkasten, die freie Hand in Dereks Haaren. Er riss Dereks Kopf nach hinten, und ich sah das Mädchen vom Rasthof mit der aufgeschlitzten Kehle vor mir. Ich überlegte nicht, ob ich es tun konnte, sondern rannte auf Liam zu und stieß ihm das Messer von hinten in den Oberschenkel, rammte es bis zum Griff hinein.

 Liam heulte auf, schlug mit dem Handrücken zu, und ich segelte nach hinten, das Messer immer noch fest in der Hand. Ich hörte Derek meinen Namen brüllen, als ich gegen die Wand prallte. Mein Kopf schlug rückwärts gegen die Backsteinmauer, und die Lampe über mir schien zu einem Funkenregen zu zerbersten. Bevor ich auf dem Boden landete, packte Derek mich.

 »A-alles in Ordnung«, sagte ich, während ich mich losmachte. Ich fand mein Gleichgewicht, torkelte etwas und gewann es zurück. »Alles in Ordnung«, sagte ich mit mehr Nachdruck.

 Ich sah mich um. Das Messer war neben mir auf dem Boden gelandet. Ich hob es auf.

 Liam lag hinter Derek am Boden, krümmte sich und fauchte, während er versuchte, die Blutung zu stillen. Wir rannten los.

 Dieses Mal war niemand hinter uns her, aber es machte keinen Unterschied. Wir rannten weiter in dem Wissen, dass Liam uns verfolgen würde, sobald er dazu in der Lage war.

 »Wir müssen ein Bad für dich finden«, sagte Derek, während wir um ein Gebäude bogen.

 »Für mich? Ich bin doch…«

 »Wir müssen für dich ein Bad finden.«

 Ich klappte den Mund zu. Derek stand unverkennbar unter Schock, denn er brauchte ein Bad, um sich zu säubern und seine Verletzungen zu begutachten.

 »Er wird unserer Fährte folgen«, sagte ich. »Wir werden ihn täuschen müssen.«

 »Ich weiß. Bin am Nachdenken.«

 Ich war es ebenfalls. Ich rief mir jeden Film ins Gedächtnis, den ich je gesehen hatte, in dem jemand Spürhunden hatte entkommen müssen. Ich wurde langsamer, als ich eine riesige Pfütze sah, die der Regen und ein von Müll verstopfter Gully hinterlassen hatten. Die Wasserfläche war mindestens drei Meter breit. Bei dem Anblick kam mir eine Idee.

 »Steig auf den Bordstein und geh an der Kante entlang«, sagte ich.

 »Was?«

 »Mach’s einfach.«

 Wir trabten den Bordstein entlang, bis ich die Tür zu einem kleinen Wohnhaus sah. Ich führte Derek hin und drehte am Knauf. Abgeschlossen.

 »Kannst du das aufbrechen?«, fragte ich.

 Er wischte sich die blutigen Hände ab und packte den Knauf. Ich versuchte, ihn mir genauer anzusehen, herauszufinden, wie übel er verprügelt worden war, aber es war zu dunkel, und ich sah lediglich überall Blutspritzer– an seinem Gesicht, seinen Händen, seinem Sweatshirt.

 Er riss die Tür auf. Wir gingen hinein, gingen ein paar Mal herum und gingen wieder hinaus.

 »Jetzt gehen wir genau da entlang zurück, wo wir hergekommen sind«, sagte ich. »Den Bordstein entlang.«

 Als wir die Pfütze erreicht hatten, blieb ich stehen. »Und jetzt quer da durch.«

 Derek nickte. »Damit er unserer Spur weiter folgt, wenn er hierherkommt, und glaubt, wir sind noch in dem Gebäude– er kann nicht wissen, dass wir auf unserer eigenen Fährte zurückgegangen sind. Gute Idee.«

 Knöcheltief durch das eisige Wasser zu waten schien den letzten Rest von Benommenheit aus Dereks Hirn zu vertreiben. Auf der anderen Seite der Lache übernahm er wieder die Führung und lenkte mich windabwärts, so dass Liam uns nicht wittern konnte. Dann scheuchte er mich in ein Café. Es waren nur wenige Gäste da, die sich alle um den Tresen drängten und mit dem Kellner schwatzten. Kein Mensch sah auch nur auf, als wir geradewegs zu den Toiletten gingen.

 Derek nahm mich mit zu den Herren und schloss die Tür ab. Er wuchtete mich auf den Waschtisch hinauf, bevor ich protestieren konnte, und schrubbte sich dann die Hände, die Ärmel bis zum Ellbogen hochgekrempelt, als bereitete er sich auf einen chirurgischen Eingriff vor.

 »Äh, Derek…?«

 Er hielt ein Papiertuch unter den Wasserhahn und nahm dann mein Kinn in die Hand, hob es an und wischte mir das Gesicht ab.

 »Derek? Ich bin nicht verletzt.«

 »Du bist mit Blut bedeckt.«

 »Aber nicht mit meinem eigenen. Wirklich. Es ist von…«

 »Dem Werwolf. Ich weiß.« Er griff nach meiner Hand und begann sie zu säubern. »Deswegen muss ich es ja runterkriegen.«

 »Derek?« Ich beugte mich vor und versuchte ihm ins Gesicht zu sehen. »Alles in Ordnung?«

 Er schrubbte weiter. »Es gibt zwei Möglichkeiten, ein Werwolf zu werden. Entweder man wird als einer geboren, oder man wird von einem gebissen. Wenn der Speichel in den Blutkreislauf gerät, wirkt er wie ein Virus.«

 »Bei Blut auch?«

 »Dad sagt nein, es ist bloß der Speichel. Aber vielleicht irrt er sich, und du hast Kratzer und Schrammen und Blut überall.«

 Ich hatte ein paar Kratzer und Schrammen und war höchstens mit Blut bespitzt, aber ich hielt den Mund und ließ ihn weitermachen.

 Ich selbst versuchte währenddessen herauszufinden, wie übel er verletzt war. Seine Wangen waren zerkratzt, und Sandkörnchen hatten sich in die Haut gegraben. Seine Nase war blutig. Gebrochen? Ein Auge wurde bereits dunkel. War das Blut, das da im Augenwinkel? Seine Lippe war aufgesprungen und geschwollen. Waren Zähne locker? Ausgeschlagen?

 »Hör auf zu zappeln, Chloe.«

 Ich konnte nicht anders. Seine Verletzungen verlangten ganz offensichtlich mehr Aufmerksamkeit als meine, aber es hatte keinen Zweck, es auch nur auszusprechen, bevor er nicht fertig war.

 Irgendwann schien er jedes Spritzerchen Blut heruntergeschrubbt zu haben, zusammen mit mehreren Schichten Haut, und ich sagte: »Okay, jetzt zu dir.«

 »Zieh die Jacke und das Sweatshirt aus.«

 »Derek, ich bin sauber. Glaub mir einfach, ich war noch nie im Leben so sauber.«

 »Du hast Blut am Ärmelbund.«

 Als ich die Jacke auszog, verfing sich der Reißverschluss in meiner Kette.

 »Er hängt…«, begann ich.

 Derek versuchte es mit einem Ruck… und die Kette riss, der Anhänger fiel herunter. Er fluchte und fing ihn in der Hand auf, bevor er auf dem Boden landen konnte.

 »… an der Kette fest.«

 Derek fluchte noch mehr und sagte dann: »Es tut mir leid.«

 »Das Mädchen in der Gasse hat schon dran gezerrt«, log ich. »Wahrscheinlich war der Verschluss schon leicht lädiert. Nicht so schlimm.«

 Er sah auf den Anhänger in seiner Hand hinunter. »War der nicht rot?«

 Ich hatte ihn mir seit Tagen nicht angesehen– es hatte keine Spiegel gegeben, und die Kette hing unter meinem T-Shirt. Ich hatte zuvor selbst schon das Gefühl gehabt, dass die Farbe anders wirkte, aber jetzt hatte sie sich noch mehr verändert. Der Stein war beinah blau.

 »Ich glaube, es ist so eine Art Talisman«, sagte ich. »Meine Mom hat ihn mir gegeben, damit er die Schreckgespenster verscheucht– Geister, meine ich.«

 »Hm.« Er starrte den Stein an, schüttelte dann den Kopf und gab ihn mir zurück. »Dann behältst du ihn besser bei dir.«

 Ich schob ihn in die Hosentasche, ganz nach unten, wo er in Sicherheit war. Dann zog ich das Sweatshirt aus und schob die Ärmel des T-Shirts nach oben. Es war kein Blut durchgedrungen, aber er bestand trotzdem darauf, dass ich mir die Unterarme wusch.

 »Okay, und können wir uns jetzt denjenigen ansehen, der sich tatsächlich geschlagen hat? Da ist eine Menge Blut. Es scheint hauptsächlich aus deiner Nase gekommen zu sein.«

 »Ist es auch.«

 »Er hat dich ein paar Mal in die Brust geschlagen. Wie geht es deinen Rippen?«

 »Paar blaue Flecke vielleicht, nichts Ernstes.«

 »Sweatshirt aus.«

 Er seufzte, als wäre nun ich diejenige, die wegen nichts und wieder nichts Theater machte.

 »Wenn ich gehen soll, damit du’s dir in Frieden ansehen kannst…«

 »Ach was.«

 Er zog sich das Sweatshirt über den Kopf und legte es zusammengefaltet neben mich auf den Waschtisch. Unterhalb des Halsbundes war kein Blut zu sehen, aber der Bund selbst war gesprenkelt, weil es ihm von Nase und Kinn getropft war. Ich nehme an, das ist normal, wenn man mit Fäusten und nicht mit Waffen kämpft. Derek sagte, die Rippen der rechten Seite wären empfindlich, aber um ehrlich zu sein– ich hätte zwischen einer Prellung und einem Bruch sowieso nicht unterscheiden können. Er atmete normal, das war das Wichtigste.

 »Okay, deine Nase. Ist die gebrochen? Tut es weh?«

 »Selbst wenn sie gebrochen wäre, es gäbe nichts, was man da machen könnte.«

 »Lass mich mal deine Augen ansehen.«

 Er maulte, weigerte sich aber nicht. Der blutunterlaufene Augenwinkel wurde schon wieder heller, und ich sah dort keine Verletzungen. Ein blaues Auge allerdings war unvermeidlich. Als ich ihm das mitteilte, grunzte er nur. Ich machte ein frisches Papiertuch nass.

 »Du hast Dreck an der Backe. Lass mich mal…«

 »Nein.«

 Er fing meine Hand ab, bevor ich sein Gesicht berühren konnte. Dann nahm er mir das Tuch ab und beugte sich über das Waschbecken, um sich den Dreck selbst aus dem Gesicht zu wischen. Ich versuchte, allein beim Zusehen nicht zusammenzuzucken. Der grobe Sand hatte ihm die Haut übel zerschürft.

 »Das wird sich jemand ansehen müssen.«

 »Yeah.« Er studierte sein Gesicht mit ausdrucksloser Miene im Spiegel, bis er merkte, dass ich ihn beobachtete. Dann wandte er sich ab und trat vom Spiegel zurück. Ich reichte ihm das nächste nasse Papiertuch, und er wischte sich die kleinen Sprenkel von getrocknetem Blut vom Hals.

 »Hast du das Deo noch?«, fragte er.

 Ich fischte es aus der Jackentasche und stellte es auf den Waschbeckenrand. Er wischte weiter.

 »Auf dem Spielplatz«, sagte ich, »als du mit denen verhandelt hast– das war nicht ernst gemeint, oder? Mit ihnen mitzukommen? Du hast nur geblufft, oder?«

 Das Schweigen dauerte viel zu lang.

 »Derek?«

 Er sah nicht auf, streckte nur den Arm aus und nahm sich das nächste Papiertuch, den Blick abgewandt.

 »Hast du irgendwas von dem mitgekriegt, was die gesagt haben?«, fragte ich.

 »Über was?« Er hielt den Blick auf das Papiertuch gerichtet, während er es sorgfältig zusammenfaltete und dann in den Eimer warf. »Menschen jagen zum Spaß? Menschen fressen?« Die Bitterkeit in seiner Stimme war geradezu schneidend. »Yeah, den Teil hab ich gehört.«

 »Das hat aber nichts mit dir zu tun.«

 Er hob den Blick, aber seine Augen verrieten nichts. »Nein?«

 »Nicht, wenn ein Werwolf zu sein nicht gerade bedeutet, dass man zu einem Wolf und einem geistig beschränkten Schläger wird.«

 Er zuckte mit den Schultern und riss weitere Tücher von der Rolle.

 »Willst du Menschen jagen, Derek?«

 »Nein.«

 »Denkst du drüber nach?«

 »Nein.«

 »Wie ist es damit, sie zu fressen? Denkst du darüber nach?«

 Er warf mir einen angewiderten Blick zu. »Natürlich nicht.«

 »Träumst du auch nur manchmal davon, Leute umzubringen?«

 Er schüttelte den Kopf. »Bloß Wild, Kaninchen.« Als ich die Stirn runzelte, fuhr er fort: »Die letzten paar Jahre habe ich manchmal geträumt, ich wäre ein Wolf. Würde durch den Wald rennen. Wild und Kaninchen jagen.«

 »Eben. Wie ein Wolf, nicht wie ein menschenfressendes Monster.«

 Er hielt das nächste Papiertuch unters Wasser.

 »Warum solltest du dich von diesen Typen also…« Ich unterbrach mich. »Das Rudel. Ist es das, was du gewollt hast? Ihnen sagen, du kommst mit, und wenn sie mich gehen gelassen haben, dem Rudel die Wahrheit sagen und es als so eine Art Vorstellungsgespräch verwenden? Sie kennenlernen? Zu deinen eigenen Leuten stoßen?«

 »Nein. Das ist mir nicht wichtig. Dad sagt, bei anderen Werwölfen ist das anders. Den anderen Jungen war es wichtig– die haben jeden gehasst, der nicht zu uns gehört hat. Ich? Ist mir egal. Der einzige Grund, warum ich gern einen Werwolf kennenlernen würde, ist der Gleiche, aus dem du gern einen Nekromanten treffen würdest. Reden, ein paar Tipps kriegen, Training, was auch immer. Vorzugsweise von einem, der es nicht für ein tolles Hobby hält, Menschen zu jagen.«

 »Wie dieses Rudel. Sie bringen Menschenfresser um und scheinen von Menschenjägern auch nicht so begeistert zu sein. Ist es das, was du dir überlegt hast? Dass du zu denen gehen kannst und sie dir vielleicht helfen? Als ich gefragt habe, ob du diesen zwei Idioten zugehört hast– das war der Teil, den ich gemeint habe, das mit dem Rudel. Was sie mit dir machen würden. Werwölfe mit Kettensägen umbringen und dieses Zeug.«

 Derek schnaubte.

 »Du glaubst’s also auch nicht.« Ich nickte. »Niemand würde das machen. Jemanden mit der Kettensäge zerlegen und die Fotos rumgehen lassen? Die Typen wollten dir bloß einen Schreck einjagen.«

 »Nein, ich bin mir sicher, es gibt solche Fotos. Und ich bin mir sicher, die beiden Typen glauben, dass das Rudel jemanden zersägt hat. Aber die Fotos müssen gefälscht sein. Man kriegt so was doch mit Effekten und Make-up hin, oder?«

 »Natürlich, aber wozu?«

 »Aus dem Grund, den du gerade genannt hast. Leuten einen Schreck einjagen. Liam und Ramon glauben, das Rudel macht so was wirklich, also machen sie einen Bogen um das Rudelterritorium. Hört sich nach keiner schlechten Idee an.«

 »Aber wärst du jemals von selbst auf so eine Idee gekommen?«

 Der angewiderte Blick war wieder da. »Natürlich nicht.«

 »Aber du hast erwogen, dein Leben Leuten anzuvertrauen, die’s vielleicht tun? Werwölfen, die Richter und Henker für ihre eigenen Leute spielen? Andere Werwölfe foltern und umbringen? Und in diesem Wissen wärst du da hingegangen, hättest behauptet, Menschen umgebracht zu haben, und gehofft, sie würden nicht zu übel reagieren, weil du noch jung bist? Oder waren dir die Aussichten einfach gut genug? Wenn die entscheiden, dass du es nicht verdienst zu leben, dann haben sie ja vielleicht recht?« Ich hatte es sarkastisch gemeint. Aber als seine Antwort auf sich warten ließ– viel zu lang–, begann mein Herz zu hämmern. »Derek!«

 Er warf das nasse Papiertuch weg. »Nein, ich will nicht sterben, okay?«

 »Das will ich hoffen.«

 »Ich will nicht, Chloe«, sagte er leise. »Ich mein’s ernst. Absolut nicht.«

 Unsere Augen trafen sich, und die in meinem Kopf schwirrende Panik veränderte sich, wurde zu etwas anderem. Mein Herz hämmerte immer noch, meine Kehle wurde trocken…

 Ich wandte den Blick ab und murmelte: »Gut.«

 Er drehte sich weg. »Wir müssen los.«

 Ich nickte und rutschte vom Waschtisch.

 [home]

 36

 Ich gab Derek meine Jacke, und er zog sie ohne Widerspruch an– sie verdeckte die Blutspritzer auf seinem Sweatshirt. Als wir aus der Toilette traten, nahmen uns die Leute am Tresen schließlich doch noch zur Kenntnis, aber nur, um uns zuzurufen, dass die Toiletten für zahlende Gäste da waren.

 Der Laden hatte zum Winterende Thermoskannen mit dem aufgedruckten Schriftzug der Kette im Sonderangebot, und Derek ließ sich eine davon mit heißer Schokolade füllen und bekam zwei Pappbecher dazu. Noch ein halbes Dutzend Donuts, und für das Abendessen war gesorgt.

 Aber wir konnten nicht einfach zur Bushaltestelle zurückspazieren. Liam dürfte immer noch auf der Suche nach uns sein, Ramon war es inzwischen vielleicht auch. Wenn sie uns schon früher gefolgt waren, dann mussten sie wissen, dass wir bei der Bushaltestelle gewesen waren, und würden vielleicht dort auf uns warten.

 Also hielten wir uns windabwärts oder hinter Gebäuden und warteten einen halben Straßenblock entfernt, bis wir den Bus kommen sahen. Von den Werwölfen war nichts zu sehen. Sicherlich war es hilfreich, dass es nur eine Haltestelle und kein Busbahnhof war, denn wenn sie unsere Fährte zu dem Blumenladen verfolgt hatten, waren sie vielleicht gar nicht auf die Idee gekommen, dass wir dort gewesen waren, um Fahrkarten zu kaufen.

 Trotzdem entspannte ich mich erst, als der Bus schließlich anfuhr. Ich war beim zweiten Becher Schokolade, als mir die Augen zufielen.

 »Du solltest ein bisschen schlafen«, sagte Derek.

 Ich verschluckte ein Gähnen. »So lang fahren wir gar nicht, oder? Anderthalb Stunden?«

 »Fast das Doppelte. Wir sitzen im Lumpensammler.«

 »Im was?«

 »Der Spätbus, der sämtliche kleinen Orte abklappert«, erklärte er und nahm mir den leeren Becher aus der Hand.

 Ich rutschte herum und versuchte, es mir bequemer zu machen, während Derek das Sweatshirt zusammenknüllte, das ich ausgezogen hatte, und es sich über die Schulter legte.

 »Nur zu«, sagte er, »ich beiße nicht.«

 »Nach allem, was ich gehört habe– was für ein Glück.«

 Er gab ein grollendes Lachen von sich. »Ja, ist es auch.«

 Ich lehnte mich an seine Schulter.

 »In ein paar Stunden liegst du in einem Bett«, sagte er. »Ich wette, das sind mal gute Nachrichten, was?«

 Hatte etwas so Einfaches jemals so unglaublich gut geklungen? Aber als ich darüber nachdachte, spürte ich, wie mein Lächeln verblasste, und hob den Kopf.

 »Und was, wenn…«

 »Andrew nicht zu Hause ist? Oder die anderen gar nicht aufgenommen hat? Dann treiben wir Simon auf und leisten uns ein billiges Motel. Heute Nacht besorgen wir uns ein Bett. Versprochen.«

 »Und ein Bad.«

 Wieder ein leises Lachen. »Yeah, und ein Bad.«

 »Gott sei Dank.« Ich legte den Kopf wieder auf das Sweatshirtkissen. »Und worauf freust du dich?«

 »Essen.«

 Ich lachte. »Kann ich mir gut vorstellen. Warmes Essen. Das ist es, was ich will.«

 »Und eine Dusche. Ich sehne mich so danach zu duschen.«

 »Na, um die erste Dusche wirst du aber kämpfen müssen. Wenn der Typ die Tönung noch riechen konnte, dann hab ich sie nicht gut genug rausgewaschen. Was wahrscheinlich auch erklärt, warum es sich jetzt so eklig anfühlt.«

 »Das mit den Haaren. Die Farbe. Ich hab nicht mit Absicht…«

 »Ich weiß. Du hast einfach was genommen, das dafür sorgen würde, dass ich anders aussehe. Was es auch getan hat.«

 »Ja, aber es sieht künstlich aus. Sogar diese Typen haben das gemerkt. Wasch’s raus, und wir besorgen dir was von diesem roten Zeug, das du magst.«

 Ich schloss die Augen. Als ich einzuschlafen begann, hörte ich Derek summen, so leise, dass ich es kaum mitbekam. Ich hob den Kopf.

 »Tut mir leid«, sagte er. »Mir geht diese blöde Melodie im Kopf rum. Keine Ahnung, was es ist.«

 Ich sang ein paar Takte von »Daydream Believer«.

 »Äh, stimmt«, sagte er. »Wie kommt es…«

 »Meine Schuld. Meine Mutter hat mir das immer vorgesungen, wenn ich nicht schlafen konnte, also hab ich’s letzte Nacht gesungen. Das sind die Monkees– die erste Boygroup der Welt.« Ich warf einen Blick zu ihm hinauf. »Und das hat mich jetzt gerade den letzten Rest Coolness gekostet, den ich vielleicht noch hatte, was?«

 »Na, wenigstens bist du nicht diejenige, die’s heute noch singt.«

 Ich lächelte, legte den Kopf an seine Schulter und schlief zu seinem leisen tonlosen Gesumme ein.

 Wir stiegen an einer der kleinen Haltestellen aus. Als Simon gesagt hatte, Andrew lebte außerhalb von New York City, hatte ich an das direkte Umland gedacht, an Hudson Valley oder Long Island, aber der Bus setzte uns in einer Kleinstadt ab, deren Namen ich noch nie gehört hatte. Derek erklärte, wir seien etwa dreißig Meilen von New York und vielleicht eine Meile von Andrews Haus entfernt.

 Vielleicht lag es daran, dass wir wussten, wie nah das Ziel war, jedenfalls schienen wir diese Meile in wenigen Minuten hinter uns zu legen. Wir redeten und lachten und alberten herum. Wenn mir vor einer Woche jemand erzählt hätte, dass Derek auch nur in der Lage war herumzualbern, dann hätte ich ihm nicht geglaubt. Aber jetzt war er entspannt und geradezu aufgekratzt, wahrscheinlich, weil die Reise fast zu Ende war.

 Wir gingen eine schmale, von Bäumen gesäumte Straße entlang. Es war kein wirkliches Ackerland, eher eine ländliche Wohngegend mit Häusern, die weit von der Straße zurückgesetzt hinter Zäunen und Mauern und immergrünen Büschen standen. Ich spähte zu ihnen hin, und Derek hob den Arm.

 »Siehst du die altmodischen Gaslaternen da in der Einfahrt? Sie sind sogar an, das ist ein gutes Zeichen.«

 Wir bogen in die Einfahrt ein, die so gewunden und baumgesäumt war wie die Straße und allem Anschein nach auch genauso lang. Endlich bogen wir um eine Kurve und sahen das Haus vor uns. Es war ein hübsches Häuschen im Cottagestil, etwas, das man auch in einer alten Stadt in England hätte finden können– steinerne Mauern, Efeu und ein Garten, von dem ich sicher war, dass er in ein, zwei Monaten wunderschön sein würde. Im Augenblick war das Schönste aber das Licht, das hinter den Fenstern an der Vorderseite brannte.

 »Sie sind hier«, rief ich erleichtert.

 »Jemand ist hier«, korrigierte Derek.

 Als ich weiterrennen wollte, packte er mich am Arm. Ich sah mich um und stellte fest, dass er das Haus mit geblähten Nasenflügeln musterte. Er legte den Kopf zur Seite und runzelte die Stirn.

 »Was hörst du?«, fragte ich.

 »Gar nichts.« Er drehte sich um und sah zu den dunklen Bäumen hinüber, die das Haus umgaben. »Es ist zu still.«

 »Simon und Tori schlafen wahrscheinlich«, sagte ich, aber ich senkte die Stimme und sah mich um. Seine Nervosität war ansteckend.

 Als wir den gepflasterten Gartenweg erreichten, ging Derek in die Hocke und senkte den Kopf, bis sein Gesicht nur noch dreißig Zentimeter vom Boden entfernt war. Ich hätte ihm gern gesagt, er sollte einfach an die Tür klopfen, dann würden wir ja erfahren, ob sie hier waren oder nicht, er sollte aufhören, so paranoid zu sein, aber ich hatte gelernt, dass etwas, das ich früher für paranoid gehalten hätte, in diesem neuen Leben einfach vernünftige Vorsicht war.

 Einen Moment später nickte er, und seine verspannten Schultern schienen sich etwas zu lockern, als er aufstand.

 »Simon ist hier?«, fragte ich.

 »Und Tori.«

 Er warf einen letzten langen Blick in die Runde, fast widerwillig, als wünschte er sich ebenso sehr wie ich, einfach zur Haustür hinaufzurennen. Dann gingen wir den Pfad entlang, die Steinplatten quietschten unter unseren nassen Gummisohlen.

 Derek war immer noch so beschäftigt damit, die Bäume zu beobachten, dass ich es dieses Mal war, die ihn am Arm packen musste, um ihn zurückzuhalten. Ich zeigte auf das Haus vor uns.

 Die Haustür war angelehnt.

 Derek fluchte. Dann atmete er tief ein, als versuchte er, die aufsteigende Panik zu unterdrücken. Er gab mir ein Zeichen, hinter ihm zu bleiben, schien es sich dann aber anders zu überlegen und winkte mich neben der Haustür an die Mauer.

 Als ich aus dem Weg war, stieß er die Tür vorsichtig ein paar Zentimeter weit auf. Dann noch etwas weiter. Ein dritter Stoß, und er fing einen Geruch auf, seine Nasenflügel blähten sich. Ich sah, dass er verwirrt die Augenbrauen zusammenzog.

 Einen Moment später roch ich es ebenfalls. Ein kräftiger, bitterer Geruch, sehr vertraut… »Kaffee«, formte ich mit den Lippen. Er nickte. Das war es– verbrannter Kaffee.

 Er stieß die Tür weiter auf. Ich drückte mich mit dem Rücken an die Mauer und kämpfte gegen das Bedürfnis an, selbst einen Blick ins Innere zu werfen. Stattdessen beobachtete ich, wie sein Blick durch den Raum glitt. Sein Gesichtsausdruck verriet mir, dass er nichts Ungewöhnliches sah. Trotzdem sollte ich bleiben, wo ich war, während er eintrat. Jetzt begann ich wirklich zu zappeln, trommelte mir auf die Oberschenkel, krümmte die Zehen in den Schuhen und hörte mein Herz hämmern. Ich wünschte mir, die Art Mädchen zu sein, die immer einen Taschenspiegel dabeihat– so hätte ich wie in diesen Agentenfilmen beobachten können, was um die Ecke passierte.

 Als ich mich etwas zu dicht an die Türöffnung heranschob, meldete sich meine innere Stimme zu Wort und teilte mir mit, dass ich mich dumm aufführte. Der Typ mit den bionischen Sinnen war für das hier sehr viel besser ausgestattet als ich.

 Endlich kam Derek rückwärts wieder heraus. Er deutete auf meine Tasche und imitierte mit der Hand das Öffnen eines Schnappmessers. Ich holte das Messer heraus. Mit einer Handbewegung verdeutlichte er mir, hinter ihm zu bleiben. Die Nachdrücklichkeit seiner Geste und sein finsterer Blick ließen mich nicht daran zweifeln, dass er es ernst meinte. Ich nickte.

 Wir traten ein. Hinter der Haustür lag ein kleiner Flur mit einem Einbauschrank, von dem man ins Wohnzimmer gelangte. Ein paar Briefe lagen vor der Schranktür auf dem Boden verstreut. Ich nahm zunächst an, sie seien durch einen Briefschlitz geworfen worden, aber ein Blick auf die Tür sagte mir, dass es keinen gab. Dann fiel mir ein, dass ich am Ende der langen Zufahrt einen Briefkasten gesehen hatte. In einer Ecke des Flurs stand ein kleiner Tisch, auf dem Werbeprospekte lagen.

 Derek schob sich weiter vorwärts, in den Wohnraum hinein. Ich beeilte mich, ihn einzuholen, bevor ich den berühmten »Trödel nicht«-Blick zu sehen bekam.

 Das Zimmer war klein und gemütlich, genau wie man es in einem solchen Haus erwartet hätte. Auf den Sesseln und dem Sofa türmten sich nicht zusammenpassende Kissen. Über jeder Lehne hing eine sauber zusammengelegte Wolldecke. Die oberen Platten der diversen Tische waren leer, aber auf den Ablagen darunter türmten sich Zeitschriften, und die beiden Bücherregale brachen fast zusammen. Die eine helle Lampe, die wir bereits von draußen gesehen hatten, war das einzige elektrische Gerät weit und breit– kein Fernseher, kein Computer, keinerlei technisches Spielzeug. Ein altmodisches Wohnzimmer, dazu bestimmt, dass man ein Kaminfeuer anzündete und sich mit einem Buch davor zusammenrollte.

 Derek ging auf eine Tür in der gegenüberliegenden Wand zu. Als ein Dielenbrett knarrte, blieb er abrupt stehen, und ich rannte fast gegen ihn. Er legte den Kopf schief. Das Haus war still. Unheimlich still. Selbst wenn jeder hier ins Bett gegangen war, so still hätte es nicht sein dürfen, nicht in Anbetracht der Tatsache, dass sowohl Simon als auch Tori schnarchten.

 Wir betraten die Küche. Der Gestank nach verbranntem Kaffee drehte mir fast den Magen um. Ich sah die Kaffeemaschine auf der Anrichte stehen, das rote Lämpchen leuchtete, ein wenig brauner Schlamm stand noch in der Kanne, als hätte eine volle Kanne mindestens einen Tag lang vor sich hin geschmort. Derek ging hin und schaltete das Gerät aus.

 Auf der Anrichte stand ein Teller. Auf dem Teller lag eine angebissene Scheibe Toast. Daneben stand ein offenes Marmeladenglas, das Messer steckte noch darin. Auf dem Tisch stand auf einer aufgeschlagenen Zeitung ein Becher mit Kaffee. Ich sah hinein, er war zu zwei Dritteln voll, die Kaffeesahne hatte sich in einer ölig weißen Schicht an der Oberfläche abgesetzt.

 Derek winkte mich wieder hinter sich, und wir machten uns auf in den hinteren Teil des Hauses.

 [home]

 37

 Das Haus war größer, als es zunächst ausgesehen hatte. Vom hinteren Flur gingen nämlich noch vier weitere Türen ab.

 Die vorderste führte in ein Gästezimmer. Die Überdecke war glatt gezogen, zusammengefaltete Handtücher lagen auf der Kommode, es gab kein Anzeichen dafür, dass jemand in letzter Zeit hier übernachtet hatte. Nebenan war ein Bürozimmer mit einem Ausklappsofa– noch mehr Platz für Gäste. Aber auch hier keinerlei Hinweis darauf, dass Gäste im Haus gewesen wären. Die Tür gegenüber führte in ein Bad, das mit der noch eingewickelten Seife und den ungeöffneten Shampooflaschen ebenso unbenutzt wirkte.

 Am Ende des Gangs war das Schlafzimmer, das genauso ordentlich war wie der Rest des Hauses, lediglich das Bett war nicht gemacht. Ein Bademantel war über einen Stuhl geworfen worden. Auf einem Nachttisch sah ich ein halbvolles Glas Wasser und einen Roman. Eine Tür führte in ein Bad, und hier lagen eine zerknüllte Badematte und ein Handtuch, das über der Abtrennung der Duschkabine hing. Ich griff in den Stoff, er war trocken.

 Wir kehrten in den Flur zurück, und Derek ging auch dort wieder in die Hocke, um zu wittern.

 »Sie sind hier gewesen«, sagte er.

 »Simon und Tori?«

 Er nickte.

 »Aber sie haben letzte Nacht nicht hier geschlafen«, stellte ich fest. »Dieses Gästezimmer ist seit einer Weile nicht benutzt worden.«

 Er nickte wieder.

 »Kannst du sonst noch jemanden riechen?«

 »Bloß Andrew. Ich sehe mir die Haustür noch mal an.«

 Er ging. Offenbar war er zu dem Schluss gekommen, dass das Haus leer war und er mich ruhig unbeaufsichtigt lassen konnte. Wir trafen in der Küche wieder zusammen, wo ich den Toast inspizierte. Er beugte sich vor, um zu schnuppern.

 »Andrew?«, fragte ich.

 Er nickte.

 Ich ging zum Tisch und sah mir die Zeitung an. »Es sieht aus, als hätte er hier gelesen und seinen Kaffee getrunken, drauf gewartet, dass der Toast fertig ist. Er streicht Marmelade drauf, beißt ein Mal ab, und dann…«

 Und dann was? Das war die Frage.

 Ich griff nach der Kaffeekanne. »Die Kaffeemaschine war mindestens seit heute Morgen an.«

 Derek kam zu mir herüber und beäugte die Kanne. »Den Ringen nach war die fast voll. Wenn so viel verdampft ist, war die Maschine seit gestern an.«

 »Also bevor Simon und Tori angekommen sind.«

 Derek antwortete nicht. Er starrte durch das Fenster über dem Spülbecken ins Freie hinaus, sein Blick ziellos in die Ferne gerichtet.

 »Ist das hier… wie bei deinem Dad?«, fragte ich irgendwann. »Als er verschwunden ist?«

 Er nickte.

 »Hast du an der Tür noch den Geruch von anderen Leuten gefunden?«

 Jetzt drehte er sich immerhin zu mir um, und seine Aufmerksamkeit kehrte zurück. »Yeah, aber es gibt massenhaft Gründe, warum jemand an die Tür kommen könnte. Niemand scheint bis ins Haus gekommen zu sein. Jedenfalls nicht in letzter Zeit.«

 »Der Tisch im Vorraum sieht aus, als wäre jemand drangestoßen und hätte die ganze Post runtergeschmissen. So wie es sonst hier aussieht, ist Andrew nicht der Typ, der das Zeug einfach liegenlassen würde.«

 »Nein, ist er auch nicht.«

 »Dann ist wohl irgendwas an der Tür passiert. Jemand ist vorbeigekommen oder hat angerufen, und Andrew ist in aller Eile gegangen.«

 Genau wie bei Dereks Vater. Ich sprach es kein zweites Mal aus, denn ich wusste ohnehin, dass er genau das dachte.

 Ich machte eine Runde durch die Küche und sah mich nach weiteren Hinweisen um. Es war alles so aufgeräumt, dass jedes Stück Unordnung hätte auffallen müssen, aber ich sah nichts dergleichen.

 »Ganz entschieden Frühstück für eine Person«, sagte ich. »Und keine Anzeichen dafür, dass Simon oder Tori das Gästezimmer oder das Bad benutzt hätten. Es sieht ganz so aus, als ob das, was hier passiert ist, passiert ist, bevor sie aufgetaucht sind.«

 Derek nickte. Offenbar war er bereits zum gleichen Schluss gekommen.

 Ich öffnete die Schränke. Auch sie waren ordentlich aufgeräumt. »Dann hat Simon wahrscheinlich genau das getan, was wir gerade tun– er ist reingekommen, hat sich umgesehen, festgestellt, dass irgendwas passiert sein muss, und dann…«

 Und dann was? Die gleiche Frage wie zuvor.

 »Wenn sie wieder gegangen sind, muss es draußen eine zweite Fährte geben«, sagte Derek, während er bereits zur Küchentür ging. »Ich sehe nach, ob sie zur Straße zurückgegangen sind oder…«

 »Oder vielleicht hilft auch das hier.« Ich griff nach einer Zeichnung, die zwischen den Rechnungen und Notizen an der Kühlschranktür hing. »Das ist doch von Simon, oder?«

 Es war nicht so unverkennbar wie die Nachricht, die er uns in dem Lagerhaus hinterlassen hatte– eine Comicfigur hätte an Andrews Kühlschrank zu auffällig gewirkt. Simon verließ sich wohl darauf, dass Derek seinen Stil erkennen würde, auch wenn es nur eine einfache Skizze war.

 »Yeah, das ist von ihm.«

 »Da schwimmt jemand. Ich hab keine Ahnung, was das bedeutet, aber…«

 »Poolhaus«, rief Derek über seine Schulter, als er bereits auf dem Weg zur Hintertür war.

 Ich rannte hinterher, aber als ich die Tür erreichte, fiel sie gerade wieder ins Schloss. Ich trat hinaus in einen pechschwarzen Garten, riesige Bäume schlossen ihn auf allen Seiten ein und das Mondlicht aus. Derek tauchte so plötzlich aus dem Schatten auf, dass ich einen Schrei ausstieß. Er winkte mich wieder ins Haus und schloss die Tür.

 »Ist er nicht da?«, fragte ich.

 »Einfach ins Freie zu rennen ist vielleicht keine so tolle Idee.«

 Er nahm die Zeichnung wieder in die Hand und studierte sie, als suchte er nach Hinweisen darauf, dass Simon sie nicht aus freien Stücken angefertigt hatte.

 »Vordere Haustür«, sagte er dann. »Wir gehen außen rum, schleichen uns an.«

 Mit einer ungeduldigen Handbewegung, die mir mitteilte, dass ich dicht bei ihm bleiben sollte, machte er sich auf den Weg. Ich holte mein Schnappmesser aus der Tasche und folgte ihm. Es dauerte seine Zeit, bis wir das Poolhaus erreicht hatten, denn Derek blieb alle paar Schritte stehen, um sich umzusehen, zu lauschen und zu schnuppern. Es war zu dunkel, als dass ich mehr hätte tun können, als möglichst nahe bei ihm zu bleiben. Und das war schon schwierig genug, denn bei Dereks dunkler Kleidung und seinen lautlosen Bewegungen musste ich mehrmals den Arm ausstrecken und das Rückenteil seiner Jacke berühren, um mich zu vergewissern, dass er noch vor mir war.

 Endlich sahen wir eine Lichtung vor uns und auf der Lichtung den helleren Umriss eines Gebäudes. Und dann ertönte ein schriller Pfiff.

 »Simon«, sagte Derek.

 Er setzte sich in Trab, was mich zwang, hastig hinter ihm herzustolpern. Er hatte die Tür noch nicht erreicht, als sie klickend aufging.

 »Hey, Bro«, flüsterte Simon. Er schlug Derek auf den Rücken. »Wo ist Chloe?«

 »Direkt hinter…« Derek drehte sich um und sah mich angestolpert kommen. »Sorry.«

 »Wieder vergessen, dass nicht jeder deine Nachtaugen hat?« Simon klopfte ihm noch einmal auf den Rücken und ging an ihm vorbei, um mich mit einer einarmigen Umarmung und einem geflüsterten »Gut, dich zu sehen« zu begrüßen.

 Er drückte mir den Arm und wollte noch etwas hinzufügen, aber Derek schnitt ihm mit einem gezischten »Drinnen« das Wort ab.

 Wir traten durch die Tür und in den Schein einer Laterne. Als Derek sie bemerkte, sah er sich sofort misstrauisch um.

 »Bleib cool«, sagte Simon. »Gibt keine Fenster hier. Du hast das Licht von draußen nicht gesehen, oder?«

 Derek antwortete mit einem Grunzen und ging weiter in den Raum hinein. Wie er bereits gesagt hatte, es war ein Poolhaus, gefüllt mit sauber geordnetem und gestapeltem Schwimmbecken- und Gartenbedarf. Simon und Tori hatten zwei Gartenstühle auseinandergeklappt. Auf einem Tisch bemerkte ich Einwickelpapier und Cola-Light-Dosen. Ich sah mich nach Tori um und stellte fest, dass sie schlafend auf einer Luftmatratze lag.

 »Je länger sie schläft, desto besser«, sagte Simon. »Nur gut, dass ihr zwei aufgetaucht seid– noch ein Tag allein mit ihr?« Er beschrieb mit beiden Händen die Geste des Erwürgens.

 »Das hab ich gesehen«, bemerkte eine verschlafene Stimme. Tori hob den Kopf. »Und glaub mir, das Gefühl beruht auf Gegenseitigkeit.«

 Sie setzte sich auf, strich sich das Haar nach hinten und verschluckte ein Gähnen. »Gibt doch nichts Besseres, als einen Tag allein mit einem Typen zu verbringen und sich am Ende fragen zu müssen, was man sich bloß dabei gedacht hat.«

 »Wenigstens eine gute Sache hat es also bewirkt«, murmelte Simon.

 Tori sah mich an. »Er hat mich hier zurückgelassen. Allein. Unbewaffnet. Demjenigen ausgeliefert, der den Freund seines Vaters abgeholt hat…«

 »Erstens, nach allem, was ich über deine Formeln gehört habe, bist du besser bewaffnet als ich«, sagte Simon. »Zweitens, zurückgelassen? Wie bitte? Du hast dich geweigert mitzukommen.«

 »Weil ich nicht gewusst hätte wieso. Warum losrennen und nach den bösen Buben suchen? Ich bin mir sicher, wenn wir noch eine Weile hierbleiben, finden die uns schon von ganz allein. Das Intelligenteste wäre gewesen, so weit wie möglich von hier wegzukommen. Aber nein, der arme Derek und die arme Chloe hätten uns dann ja vielleicht nicht gefunden. Hallo?« Sie winkte zu Derek hin. »Menschlicher Bluthund? Der findet uns.«

 Simon beugte sich zu mir herunter und flüsterte: »Hat Spaß gemacht.«

 »Und dann…«, fuhr Tori fort.

 Ich unterbrach: »Und dann ist uns eingefallen, dass wir wegen der ständigen Streitereien eine Abmachung hatten und, wenn wir irgendwas zu diskutieren haben, damit erst mal warten, bis wir an einem sicheren Ort sind.«

 »Wir müssen uns außerdem überlegen«, sagte Derek, »was wir tun, wenn so was wieder passiert. Im Moment ist Andrew das Wichtigste.« Er wandte sich an Simon. »Was habt ihr rausgefunden?«

 Genau das Gleiche wie wir, wie Simon uns erklärte. Die Haustür war nur angelehnt gewesen, und sie hatten sie auch wieder so hinterlassen, um uns zur Vorsicht zu mahnen. Sie waren durchs Haus gegangen, und als Simon auffiel, dass es dort genauso aussah wie damals beim Verschwinden seines Vaters, hatten sie es rasch wieder verlassen. Simon hatte uns die Zeichnung hinterlassen und die Schlüssel zum Poolhaus gefunden, in das sie sich zurückgezogen hatten.

 »Hast du die Schlüssel da?«, fragte Derek.

 Simon gab sie ihm.

 Derek sah den Schlüsselbund durch. »Sieht vollständig aus. Steht das Auto noch in der Garage?«

 Simon fluchte leise. »Hab total vergessen, da nachzusehen.«

 »Wir sehen nach, aber ich wette, es ist da.«

 »Auto?« Tori kam zu uns herüber. »Wir haben ein Auto?«

 »Nein, wir haben kein…«, begann Derek.

 »Du bist sechzehn, oder vielleicht nicht?«, unterbrach sie ihn.

 »Vor zwei Monaten sechzehn geworden, als ich gerade in Lyle House eingesperrt war, was bedeutet, ich habe keinen Führerschein, und wenn ich einen hätte…«

 »Aber du kannst fahren, oder?«, wollte sie wissen. »Du siehst alt genug aus, dass dich kein Polizist deswegen anhalten würde, solange du dich an die Geschwindigkeitsbegrenzung hältst und keine gelben…«

 »Ich stehle nicht das Auto von einem Mann, der verschwunden ist und jeden Moment vermisst gemeldet werden kann. Der einzige Grund, warum ich das Auto erwähnt habe, ist die Tatsache, dass es bestimmt noch da ist. Andrew ist nicht weggefahren, also hat ihn jemand mitgenommen. Wir wissen nur nicht, ob das mit seiner Erlaubnis passiert ist.«

 »Was machen wir also?«

 »Davon ausgehen, dass er gekidnappt worden ist, und machen, dass wir so weit wie möglich von hier wegkommen, für den Fall, dass die noch mal zurückkommen.«

 Tori wandte sich an Simon. »Siehst du? Wir können ein bisschen schlafen, und dann machen wir, was ich geraten habe…«

 »Ich meine damit, jetzt sofort«, sagte Derek.

 Er hatte recht– je schneller wir von hier verschwanden, desto besser–, aber ich konnte nicht vermeiden, dass ich bei der Aussicht, mich gleich wieder auf den Weg zu machen, zusammensackte. Wieder laufen. Wieder Energieriegel essen und wieder in Gassen schlafen. Ich versuchte, nicht an das Haus zu denken, so warm und behaglich, mit Betten, Essen, Duschen…

 Ich spürte Dereks Blick und setzte mich wieder aufrecht hin. »Okay, von mir aus.«

 »Selbstverständlich«, blaffte Tori. »Unsre allzeit…« Dieses Mal unterbrach sie sich selbst. »Okay, sorry, aber ihr wisst, was ich meine, Leute. Solange Chloe gehen kann, wird sie nicht zugeben, dass sie sich ausruhen will.«

 »Ich hab im Bus geschlafen.«

 »Ungefähr eine Stunde lang«, sagte Derek. »Und letzte Nacht gar nicht.«

 »Was ist denn überhaupt passiert letzte…?« Simon brach ab. »Später, ich weiß schon. Aber Tori hat recht. Chloe muss sich ausruhen, und sie ist da auch nicht die Einzige. Wir sind alle erledigt. Es ist auch schon spät, und wenn wir uns hier ungefährdet ausruhen, ein bisschen Energie tanken können, dann sollten wir’s tun. Sonst fehlt uns die nämlich genau dann, wenn wir sie brauchen.«

 Ich sah Derek an, dass er sich gleich wieder auf den Weg machen wollte, aber nachdem er ein paar Sekunden lang überlegt hatte, winkte er uns zur Tür. »Wir stehen in der Dämmerung auf und gehen eine halbe Stunde später los. Wer dann nicht so weit ist, bleibt da. Alle Lichter, die nicht jetzt schon an sind, bleiben aus. Haltet euch von den Fenstern fern…«

 [home]

 38

 Wir gingen duschen. Zum Glück gab es zwei Bäder, das beschleunigte die Sache. Während ich wartete, versuchte ich einen Knoten in meine Kette zu machen, denn ich fühlte mich nicht wohl, wenn ich den Anhänger in der Hosentasche mit mir herumtrug. Als das fehlschlug, suchte ich nach einer Schnur und fand stattdessen ein Band, an dem ich ihn befestigen konnte.

 Nach dem Duschen aßen wir. Andrew hatte eine Menge Fertiggerichte, zum Kochen schienen seine hauswirtschaftlichen Fähigkeiten nicht auszureichen. Die gefundenen Tiefkühlgerichte schoben wir in die Mikrowelle, es schmeckte unglaublich– besser als jedes Essen im Restaurant.

 Während wir aßen, teilte Simon ein, wer von uns welche Nachtschicht übernehmen sollte. Derek bestand darauf anzufangen, und wir anderen gingen schlafen, Tori und ich ins Gästezimmer, Simon in das Büro mit dem Schlafsofa. Es kam uns nicht richtig vor, Andrews Bett zu benutzen.

 Ich machte vorher noch einen Abstecher ins Bad, und als ich wieder herauskam, sah ich die Fotos an der Wand im Flur hängen und blieb vor einer Aufnahme von Simon und Derek stehen. Sie waren vielleicht zwölf Jahre alt und damit beschäftigt, Marshmallows über einem Lagerfeuer zu rösten. Simon sah aus wie Simon mit seinem stacheligen dunkelblonden Haar und dem breiten Grinsen, mit dem er ein flammendes Marshmallow in die Kamera reckte.

 Derek sah anders aus. Das Foto war gemacht worden, bevor die Pubertät eingesetzt hatte. Seine Haut war glatt, aber seine Haare fielen ihm damals schon dick und schwarz in die Augen. Er war bereits größer als Simon, aber nicht viel größer, und er war dünner– seine Muskeln hatten noch nicht begonnen, sich auszubilden. Immer noch kein Gesicht, wie man es auf einem Zeitschriftencover erwarten würde, aber er war die Sorte Typ, dem ich in diesem Alter möglicherweise quer durchs Klassenzimmer den einen oder anderen Blick zugeworfen und mir gedacht hätte, dass er irgendwie niedlich war, mit richtig schönen Augen.

 »Das hat er draußen im Garten gemacht.«

 Ich fuhr zusammen. Simon lachte und schüttelte den Kopf.

 »Ja«, sagte ich, »ich bin immer noch schreckhaft. Das ist also hier entstanden?«

 Er nickte. »In dem Sommer, bevor Dad und Andrew sich gestritten haben, glaube ich. Da gibt’s eine Lichtung, wo Derek und ich gezeltet haben.« Er unterbrach sich, um nachzudenken. »Ich frage mich, ob Andrew das ganze Zeug behalten hat. Ich kann mir zwar nicht vorstellen, dass Rucksackwandern Toris Ding ist, aber…«

 »Wenn das bedeutet, dass sie nicht mehr in rattenverseuchten Lagerhallen schlafen muss, wird sie’s schon machen.«

 »Ich sprech mit Derek, dass er uns morgen genug Zeit gibt, um nach dem Campingzeug zu suchen. Ich weiß, du bist erschöpft, und ich will dich auch nicht aufhalten, aber erzählst du mir später von den ganzen Abenteuern, die ich diesmal verpasst habe?«

 Ich brachte ein müdes Lächeln zustande. »Natürlich.« Ich wollte mich abwenden und hielt dann inne. »Du hast den Wecker gestellt, oder? Du weckst mich, wenn deine Wache rum ist?«

 »Ich bezweifle, dass einer von uns Wache schieben wird. Derek hat mich das bloß sagen lassen, weil er keine Lust zum Diskutieren hatte. Ich gehe um drei raus, aber er wird sich nicht ablösen lassen.«

 »Aber er muss sich auch ausruhen.«

 »Stimmt. Ich werde ihn so lange nerven, bis er sich hinlegt. Aber es passt ihm nicht, dass wir hier sind, und er denkt wahrscheinlich gar nicht dran, irgendwen Wache schieben zu lassen, der keine Superkräfte und Supersinne hat. Die beste Lösung ist, diese Zelte und Schlafsäcke zu finden und auf den nächsten Campingplatz umzuziehen, damit er dort schlafen kann.«

 Ich war gerade ein paar Schritte weit gekommen, als er sagte: »Chloe?«

 Ich drehte mich um. Der Flur war dunkel, nur von der Wohnzimmerbeleuchtung hinter ihm erhellt, und sein Gesicht lag im Schatten.

 »War es… okay mit Derek heute? Ich weiß, dass er ganz schön fies zu dir war, bevor wir aus Buffalo abgehauen sind. Ich hab mir Sorgen gemacht. Im Moment scheint es aber einigermaßen mit euch beiden zu gehen?«

 »Tut es auch.«

 Als er nichts dazu sagte, fügte ich hinzu: »Wirklich. Wir sind sogar prima ausgekommen. War ’ne nette Abwechslung.«

 Ich konnte seinen Gesichtsausdruck nicht sehen, aber ich spürte seinen Blick. Dann sagte er leise: »Gut.« Eine Pause, dann nachdrücklicher: »Das ist gut. Bis morgen also. Wir reden dann.«

 Wir verschwanden in unseren jeweiligen Schlafzimmern.

 Auch dieses Mal wurden der Schlaf und ich nicht die besten Freunde. Mein Hirn war viel zu sehr damit beschäftigt, sich im Land der Alpträume umzusehen.

 Ich konnte mir die Wälder rings um das Haus nicht aus dem Kopf schlagen. Wenn ich hörte, wie ein Zweig ans Fenster schlug, sprang ich auf in der Gewissheit, dass es eine Fledermaus war, und dann fielen mir natürlich Zombiefledermäuse ein, gefangen in ihren zerschmetterten Körpern…

 Nach einem Traum, der Disney alle Ehre gemacht hätte und in dem ich an der Spitze eines singenden Gefolges von untoten Viechern durch den Wald tanzte, fuhr ich hellwach und schwitzend hoch und beschloss aufzugeben. Ich stieg aus dem Bett und sah auf die Uhr. Es war fast fünf, was bedeuten musste, dass Simon recht behalten hatte und Derek sich wirklich nicht hatte ablösen lassen. Also zog ich mich an, zerrte einen Mantel aus dem Garderobenschrank im Vorraum und machte mich auf den Weg in die Küche.

 »Chloe.« Dereks Grollen kam mir aus dem Wald heraus entgegen, bevor ich ihn auch nur sah. »Ich hab Simon gesagt, ich will, dass ihr ausschlaft…«

 Er brach ab, als ihm der Geruch von Würstchen in die Nase strömte. Ich sah förmlich vor mir, wie er in der Luft herumschnupperte, während sein Magen zu knurren begann, und gab mir große Mühe, nicht zu lachen.

 Ich fand ihn auf einer Lichtung und streckte ihm einen Klappstuhl und einen Teller mit Würstchen hin, die ich jeweils in ein Brötchen geschoben hatte.

 »Ich weiß, du willst nicht reinkommen, also kannst du’s dir hier draußen auch etwas bequemer machen. Außer du hast keinen Hunger?«

 Er nahm die Würstchen, während ich eine Flasche Cola aus der Tasche zog, den Mantel abnahm und beides an ihn weitergab.

 »Du solltest aber schlafen«, sagte er.

 »Kann nicht.«

 »Klar kannst du. Mach einfach die Augen zu und…« Er musterte mich und grunzte dann: »Was ist los?«

 Ich sah in den Wald hinaus. Die Luft roch ganz schwach nach Holzrauch, was mich an das Foto erinnerte.

 »Ich hab ein Foto von dir und Simon gesehen. Er hat gesagt, ihr beide hättet hier irgendwo einen Campingplatz gehabt. War das hier, auf dieser Lichtung?«

 »Jetzt wechseln wir also das Thema?« Er schüttelte den Kopf, klappte den Stuhl auseinander, setzte sich hin und sah mich sekundenlang erwartungsvoll an, bevor er sagte: »Yeah, das war hier.«

 »Es riecht, als hätte jemand gestern Abend irgendwo hier in der Gegend ein Feuer gemacht. Jemand, der Laub verbrennt vielleicht, oder ein paar Kids, die den Sommer nicht abwarten können…«

 »Der Themenwechsel ist also entschieden?«

 Ich zögerte und setzte mich dann ins Gras. »Es ist einfach… das.« Ich schwenkte die Hand in Richtung Wald. »Ich mache mir Sorgen, ich könnte, du weißt schon, im Schlaf…«

 »Wieder eine Leiche beschwören?«

 Ich nickte.

 »Deswegen konntest du auch letzte Nacht nicht schlafen, richtig? Später, im Bus, bin ich draufgekommen. Du hast dir Sorgen gemacht, sie wäre da draußen begraben– das Mädchen, von dem du gesehen hast, wie sie umgebracht wurde.«

 Ich nickte wieder. »Ich hatte Angst, dass ich, wenn ich einschlafe, weiter an sie denken würde und sie dann beschwören könnte, so wie bei diesem Obdachlosen. Ich kann meine Träume nicht kontrollieren. Und ich habe mir gedacht, dass es ziemlich wahrscheinlich ist, dass sie wirklich irgendwo dort draußen verscharrt ist und nie gefunden wurde.«

 »Wenn du sie also beschworen hättest und wir die Leiche dann dort liegengelassen hätten, so dass sie schließlich doch noch gefunden wird– das wäre gar nicht so übel gewesen, oder?«

 »Vielleicht nicht. Vorausgesetzt, ich wüsste, dass ich sie wirklich gefahrlos hätte beschwören und dann freigeben können. Aber was, wenn ich… Was, wenn sie sich nicht hätte ins Freie graben können und ich nicht bemerkt hätte, dass ich sie beschworen habe, und sie…«

 Ich wandte mich ab und sah wieder in den Wald hinaus.

 »Ich hole dir auch einen Stuhl«, sagte Derek.

 Ich protestierte, ich hätte sowieso nicht vor zu bleiben, aber er blieb gar nicht stehen. Als er zurückkam, kam er aus der entgegengesetzten Richtung.

 »Bin einmal ums Haus gelaufen«, erklärte er. »Wenn’s auf dem Grundstück eine Leiche gäbe, hätte ich sie gerochen. Der Wind steht gut heute Nacht. Keine Gefahr für dich.«

 »Es… es sind nicht nur Menschen, wegen denen ich mir Sorgen mache.«

 Und so erzählte ich ihm schließlich doch noch von den Fledermäusen in dem Lagerhaus.

 »Ich hab sie nicht gerufen«, sagte ich. »Ich hab nicht mal gewusst, dass das bei Tieren überhaupt geht, dass sie eine Seele, einen Geist, was auch immer haben. Wenn ich einschlafe und in irgendeinem Zusammenhang vom Geisterbeschwören träume, dann muss da nur irgendein totes Tier in der Nähe sein, und schon könnte ich es beschwören, ohne es auch nur zu merken. Ich würde einfach weggehen und es in seinem Körper zurücklassen, für wie lang…« Ich holte tief Atem. »Okay, ich werde gerade leicht panisch, ich weiß.«

 »Mit gutem Grund.«

 »Es ist ja nicht so, als ob ich’s absichtlich täte, und vielleicht sollte das einen Unterschied machen, aber…«

 »Es ist trotzdem nichts, wofür man verantwortlich sein will.«

 Ich nickte.

 Er nahm einen Schluck von seiner Cola, schraubte die Flasche zu, schob sie in die Tasche und stand auf. »Gehen wir.«

 »Wohin?«

 »Ich höre jeden, der in die Nähe kommt, es ist also nicht nötig, dass ich hier rumsitze und gar nichts tue. Wir können genauso gut ein paar tote Tiere für dich finden.«

 Ich runzelte die Stirn. »Das ist nicht witzig.«

 »Ich mache auch keine Witze, Chloe. Du machst dir Sorgen, weil du nicht weißt, warum es passiert und wie es funktioniert und wie du es verhindern kannst. Wir können ein paar Experimente starten, versuchen, eine Antwort zu bekommen. Es ist ja nicht so, als ob einer von uns in den nächsten ein, zwei Stunden irgendwas Besseres zu tun hätte.«

 [home]

 39

 Derek ging neben einem flachen, verfilzten Etwas in die Hocke, das irgendwann wohl durch den Wald gerannt war, jetzt aber aussah, als sei es von einer Dampfwalze überfahren worden.

 Ich tippte es mit der Fußspitze an. »Ich hatte mir eigentlich irgendwas vorgestellt, das noch mehr…«

 »Erkennbare Gliedmaßen hat?«

 »Erkennbare Teile ganz allgemein, einfach damit ich weiß, was ich da beschwöre. Aber ja, ein paar Gliedmaßen mehr würden auch schon helfen.«

 »Das war ein Maulwurf. Ich glaube, dahinten irgendwo ist ein Kaninchen.«

 »Du kannst wirklich alles wittern, oder? Cool.«

 Er sah mich mit hochgezogenen Brauen an. »Die Fähigkeit, verwesende Tiere zu finden, ist cool?«

 »Na ja, es ist jedenfalls eine… außergewöhnliche Begabung.«

 »Mit deren Hilfe ich es im Leben sehr weit bringen werde.«

 »Hey, irgendwer muss doch dafür zuständig sein, die überfahrenen Tiere am Straßenrand einzusammeln. Ich wette, das wird gut bezahlt.«

 »Nicht gut genug.«

 Er stand auf und atmete tief ein, dann ging er ein paar Schritte weiter, bückte sich und stieß einen Klumpen Kaninchenfell an.

 »Und hier stelle ich mir ganz entschieden etwas mit mehr vorhandenen Teilen vor«, sagte ich. »Einem Kopf zum Beispiel.«

 Ein kurzes schnaubendes Auflachen. »Der ist wahrscheinlich auch hier irgendwo, aber ich nehme an, du willst die Teile außerdem auch noch zusammenhängend?« Eine Pause. »Ich frage mich, was passieren würde, wenn…«

 »Das kannst du dich auch weiter fragen, das ist nämlich ein Experiment, das ich ganz entschieden nicht durchführen werde.«

 »Wir finden schon irgendwas.«

 Er ging noch ein paar Schritte, blieb wieder stehen, und seine Schultern verspannten sich, als er den Wald musterte.

 Ich schob mich näher an ihn heran und flüsterte: »Derek?«

 Noch ein langsamer Blick in die Runde, dann schüttelte er den Kopf und ging weiter.

 »Was war’s?«, fragte ich.

 »Stimmen, aber sie sind weit weg. Wahrscheinlich die Leute, die das Lagerfeuer gemacht haben.«

 Trotzdem blieb er alle paar Meter stehen, um zu horchen.

 »Bist du sicher, dass alles in Ordnung ist?«, fragte ich.

 »Yeah.«

 »Soll ich den Mund halten?«

 »Schon okay.«

 Nach einigen weiteren Schritten räusperte ich mich. »Diese Sache neulich Nacht. Als ich gesagt habe, ich hätte nicht gewusst, dass es Probleme geben würde, wenn eine Leiche in der Nähe ist. Na ja, es war offensichtlich bei der Sache mit den Fledermäusen schon passiert, also…« Ich wartete darauf, dass er mir den Rest des Satzes abnehmen würde, aber er ging einfach weiter. »Ich hab gewusst, dass es ein Problem war«, fuhr ich fort. »Ich hab gewusst, dass ich’s euch sagen sollte. Ich hab einfach nicht… überreagieren wollen, das war es wohl. Als ich diesen Mann beschworen habe, hab ich es zugeben wollen, das mit den Fledermäusen, aber…«

 »Du wolltest also nicht unbedingt hören, dass du da was Dummes gemacht hast, wenn du’s selbst schon wusstest.« Er bog einen tiefhängenden Zweig zur Seite. »Yeah, du musst besser aufpassen. Wir alle. Aber es macht es nicht einfacher, wenn ich dann auch noch auf dich losgehe. Ich weiß.«

 Er sah sich einen Moment lang nach mir um, dann sah ich, wie seine Nasenflügel sich blähten, und er hob den Kopf in den leichten Wind. Er winkte mir zu, uns links zu halten. »Und diese Geschichte, dass ich einfach nicht gemerkt hätte, dass bei mir allmählich die Wandlungen einsetzen? War auch gelogen. Das Jucken, das Fieber und die Muskelkrämpfe, ich hab gewusst, dass es nichts anderes sein konnte. Ich hab einfach… das Gleiche wie bei dir, ich wollte nicht überreagieren und Simon Angst machen. Ich hab gedacht, ich käme damit allein klar.«

 »Wir müssen alle vorsichtig sein. Vor allem jetzt, wo wir wissen, was die getrieben haben, die…«

 Ich ließ den Satz verklingen und spürte die inzwischen schon vertraute Panik, die in meiner Kehle aufzusteigen drohte, die Worte, die ich nicht mehr ungelesen machen konnte. Genetische Modifikation. Unkontrollierbare Kräfte. Wie übel würde es werden, wie weit würde es gehen?

 »Chloe?«

 Ich rannte gegen seinen Arm und merkte, dass er stehen geblieben war und auf mich heruntersah.

 »Wir packen das«, sagte er mit sanfter Stimme. »Wir kommen damit klar.«

 Ich wandte den Blick ab. Ich zitterte jetzt so sehr, dass meine Zähne aufeinanderschlugen. Derek legte mir einen Finger unters Kinn und drehte mich zu sich herum.

 »Es ist okay«, sagte er.

 Er sah auf mich herab, den Finger immer noch an meinem Kinn, das Gesicht über meinem. Dann ließ er die Hand fallen und wandte sich mit einem barschen »Da hinten ist was« ab.

 Ich brauchte einen Moment, bis ich ihn eingeholt hatte. Er kauerte neben einem toten Vogel.

 »Ist das hier besser?«, fragte er.

 Ich beugte mich vor. Der Kadaver sah so normal aus, als schliefe er einfach nur. Mein Gewissen würde damit leben können, wenn ich den Geist vorübergehend in diesen Körper zurückholte. Ich wollte mich gerade auf die Knie sinken lassen, da fuhr ich schon wieder hoch.

 »Der ist nicht tot.«

 »Doch, klar ist er das.« Er stieß ihn mit der Fußspitze an.

 »Nein, er bew…« Eine Made kroch unter dem Flügel des Vogels hervor, und ich stolperte nach hinten. »Können wir irgendwas ohne blinde Passagiere finden?«

 Derek schüttelte den Kopf. »Entweder sind sie so, mit Maden, oder schon zu verwest für Maden.« Er beugte sich vor, um besser sehen zu können. »Schmeißfliegenlarven, erstes Stadium, was bedeutet, der Vogel kann noch nicht länger als…« Seine Wangen liefen rot an, und seine Stimme sank um eine weitere Oktave ab. »Und das sind jetzt auch mehr Informationen, als du brauchst, oder?«

 »Stimmt, du hast mal bei einem naturwissenschaftlichen Wettbewerb ein Experiment mit so was gemacht, oder?« Als er überrascht den Kopf hob, erklärte ich: »Simon hat’s mir erzählt, als ich mir diese Leiche in dem Industriegebäude angesehen habe. Aber er hat gesagt, ich soll’s dir gegenüber nicht erwähnen, weil du bloß Zweiter geworden bist.«

 Er grunzte. »Yeah. Ich behaupte ja gar nicht, dass mein Projekt das Beste war, aber es war auf jeden Fall besser als das vom Sieger– irgend so ein Ökokraftstoff-Müll.« Er überlegte. »So war das nicht gemeint. Hab ja nichts gegen solche Sachen, bloß– wissenschaftlich betrachtet war das, was der Typ gemacht hat, Müll. Die ganzen Naturschützer haben’s natürlich gemocht. Aber meins hat den Publikumspreis gekriegt.«

 »Weil die Leute allem Anschein nach mehr dran interessiert sind, sich tote madige Tiere anzusehen, als die Umwelt zu schützen?«

 En kurzes Lachen. »Sieht ganz so aus.«

 »Zurück zu diesem speziellen madigen Ding hier… ich nehme mal an, ich sollte mich ans Werk machen, zusehen, dass ich es untot kriege.« Ich ging neben ihm in die Knie.

 »Wir fangen damit an, dass…«, begann Derek. Dann unterbrach er sich. »Mund halten, richtig?«, fragte er. »Ich wollte ein paar Vorschläge für eine, äh, Testreihe machen, aber ich nehme mal an, das kannst du auch selbst.«

 »Ich habe nur eine sehr blasse Vorstellung davon, was eine Testreihe ist, also werde ich mir die Blamage ersparen und diesen Teil großmütig dir überlassen. Wenn es allerdings ans eigentliche Beschwören geht…«

 »Halt ich den Mund und lass dich arbeiten.« Er setzte sich im Schneidersitz auf den Boden. »Du hast gesagt, bei der Sache mit den Fledermäusen hast du einen Geist gerufen, den du nicht sehen konntest. Es war also so eine Art unspezifische Beschwörung. Du solltest damit anfangen, dass du eine spezifische Beschwörung probierst. Das wird uns verraten, ob du auch dann versehentlich ein Tier in der Nähe beschwörst, wenn du eigentlich eine bestimmte Person meinst.«

 »Kapiert. Ich versuch’s mit Liz.«

 Wenn wir das wirklich wissenschaftlich angehen wollten, dann sollte ich wohl Kontrollmaßnahmen treffen und mit der untersten, niedrigsten Einstellung anfangen– lediglich in Gedanken »Hey, Liz, bist du da?« fragen. Ich tat es und warf einen Blick auf den Vogel. Keine Reaktion.

 Ich stellte mir Liz vor und rief wieder. Nichts. Ich stellte mir vor, wie ich sie zu mir herüberzog. Nichts. Ich versuchte es mit mehr Nachdruck, wobei ich mich immer noch auf ihr Bild konzentrierte. Ich sah jedes Mal wieder zu dem Vogel hin, und zugleich wartete– hoffte– ich auf ein Zeichen von Liz selbst.

 »Wie sehr soll ich es versuchen?«, fragte ich.

 »Sosehr du kannst.«

 Ich dachte an das, was die Quasi-Dämonin über das Beschwören von Zombies auf einem zwei Meilen entfernten Friedhof gesagt hatte. Mit Sicherheit hatte sie da übertrieben. Oder?

 »Versuch es, so stark es geht, ohne dass du dich dabei wirklich unwohl fühlst«, riet Derek, als er mich zögern sah. »Wir können jederzeit mehr Experimente machen.«

 Ich drehte die mentale Lautstärke etwas höher. Dann noch etwas mehr. Ich schloss die Augen, nachdem ich den Vogel überprüft hatte, und dann sagte Derek plötzlich: »Stopp.«

 Meine Augen öffneten sich jäh. Der Flügel des Vogels zuckte. Ich stand auf und ging auf ihn zu.

 »Vielleicht sind es wieder nur die Maden«, sagte er. »Warte.« Er stand ebenfalls auf, griff nach einem Stock und streckte ihn nach dem Vogel aus, als sein Kopf plötzlich nach oben zuckte. Seine Augen wurden schmal, und seine Nasenflügel blähten sich.

 »Der…?«

 Ein Knacken in einiger Entfernung unterbrach mich. Derek warf sich nach vorn und riss mich mit. Etwas stach mich am Oberarm, unmittelbar über dem Verband, und sirrte vorbei, als wir beide auf dem Boden landeten. Es schlug mit einem dumpfen Schlag und einer kleinen Fontäne aus Dreck direkt hinter uns im Boden ein. Derek stemmte sich hastig von mir hoch, blieb aber über mir wie ein Schild, wie um mich zu decken… oder, was wahrscheinlicher war, um sicherzustellen, dass ich nicht aufsprang. Hastig schaute er in die Richtung, aus der das Geschoss gekommen war.

 »Alles okay?«, fragte er. Als er sich wieder mir zuwandte, sah ich erneut das Blähen seiner Nasenflügel. »Du bist verletzt.« Er zupfte an meinem Ärmel. Ich sah ein Loch, das glatt durch eine Falte des Stoffs hindurchging.

 »Ich glaube, die haben einen Pfeil abgeschossen«, sagte ich. »Er hat mich gestreift. Gelandet ist er da…«

 Derek hatte die Stelle bereits gefunden. Aber was er dort ausgrub, war kein Betäubungspfeil.

 [home]

 40

 Als Derek die Kugel hochhielt, fühlte ich, wie mein Herz gegen meine Rippen donnerte. Ich atmete tief ein und schob jeden Gedanken an die Edison Group beiseite.

 »Sind wir hier noch auf Andrews Grundstück?«, fragte ich.

 Er nickte.

 »Aber es könnten trotzdem Jäger sein?«

 Wieder ein Nicken. Er schob sich von mir herunter und musterte den Wald. Alles war still.

 »Kriech in die Richtung dort«, flüsterte er, »ins dickere Gebüsch. Ich gehe näher ran, sehe mal…«

 Das lange Gras vor unseren Füßen schien zu explodieren. Derek warf sich wieder über mich und flüsterte: »Bleib unten!«, als ob ich eine Wahl gehabt hätte, wenn ein hundertachtzig Pfund schwerer Typ mich festhielt.

 Ein scheußliches Krächzen hallte durch den Wald, und als wir in die Richtung sahen, aus der das Geräusch kam, stand dort der tote Vogel und trommelte mit den Flügeln auf den Boden. Ich kann mit einiger Befriedigung darauf hinweisen, dass ich nicht die Einzige war, die zusammenfuhr.

 Derek ließ mich los. »Gib ihn…«

 »Ich weiß.«

 Ich kroch zur anderen Seite der Lichtung, weit genug, damit ich mir keine Sorgen machen musste, der Vogel könnte zufällig auf mich draufspringen.

 »Hört ihr das?«, rief eine Stimme über das Geschrei des Vogels hinweg.

 Ebenfalls über das Geschrei hinweg versuchte ich, den Geist freizugeben, aber alles, was ich denken konnte, war: Bring ihn zum Schweigen. Bring ihn zum Schweigen! Wieder ein Krachen. Wir warfen uns beide flach auf den Boden. Eine Kugel flog über uns hinweg und traf in einem Schauer von Rindensplittern auf einem Baumstamm auf.

 Ich blieb auf dem Bauch liegen und schloss die Augen. Derek packte mich am Arm.

 »Ich versuch’s«, sagte ich. »Lass mir einfach…«

 »Vergiss es. Komm schon.«

 Er zerrte mich vorwärts, vornübergebeugt, schnell. Hinter uns kreischte der Vogel weiter und übertönte die Geräusche, die unser Rückzug machte. Als er aufhörte, blieben wir stehen. Ich konnte etwas im Unterholz prasseln hören– den Vogel oder unsere Verfolger, es war nicht festzustellen. Einen Moment später begann der Vogel wieder zu schreien, jetzt mit einem panischen Unterton, der mir eine Gänsehaut über den Rücken jagte.

 Ich schloss die Augen, um ihn freizugeben.

 »Noch nicht«, sagte Derek.

 Er führte mich weiter, bis wir eine Gruppe von dichten Sträuchern erreicht hatten. Wir schafften es, uns bis in die Mitte des Gebüschs zu schieben, und kauerten uns dort auf den Boden. Die Schreie des Vogels wurden schwächer, aber ich hörte, wie er sich bewegte.

 »Was zum…?«

 Es war eine Männerstimme, gefolgt von einem Pffft, das jeder Fan von Thriller-Filmen als das Geräusch einer Waffe mit Schalldämpfer erkannt hätte. Und ich war mir ziemlich sicher, dass Schalldämpfer nicht für Jagdgewehre angefertigt werden… und Jäger bei der Jagd keine kurzläufigen Waffen tragen.

 Das Geschrei des Vogels wurde wieder lauter. Und die Flüche des Mannes wurden ebenfalls lauter. Zwei weitere gedämpfte Schüsse, dann ein Krachen, als hätte er es jetzt mit dem Gewehr versucht. Die Schreie wurden zu einem fürchterlichen Gurgeln.

 »Herrgott, was ist das eigentlich für ein Ding? Ich hab dem praktisch den Kopf weggeblasen, und es lebt immer noch!«

 Ein zweiter Mann antwortete mit einem unwirschen Auflachen. »Na, damit ist die Frage wohl beantwortet, oder? Das Saunders-Mädchen muss wieder mit diesen Jungen zusammen sein.«

 Ich sah Derek an, aber sein Blick war geradeaus gerichtet, in die Richtung, aus der die Stimmen kamen. Ich schloss die Augen und konzentrierte mich auf den Vogel. Nach ein paar Sekunden verstummten die armseligen Geräusche endlich.

 Als das nächste Quaken kam, kniff ich die Augen zusammen in der Gewissheit, dass ich den Geist des Vogels doch noch nicht hatte freigeben können, aber es war nur ein Funkgerät. Derek beugte sich vor, um zu lauschen. Ich konnte kaum etwas von dem, was gesagt wurde, hören, aber es reichte, um zu verstehen, dass dies in der Tat ein Sicherheitsteam der Edison Group war.

 Sie hatten uns also gefunden. Und sie verschwendeten ihre Zeit nicht mehr mit Betäubungspfeilen. Warum sollten sie? Wir waren gefährliche Versuchsobjekte, die inzwischen zum zweiten Mal entkommen waren. Jetzt brauchten sie keine Entschuldigung mehr, um das zu tun, was sie wahrscheinlich schon die ganze Zeit gern getan hätten– die Rehabilitationsversuche aufgeben und uns aus der Studie »herausnehmen«. Die Einzige, die um mein Leben gekämpft hätte, war Tante Lauren, und sie war eine Verräterin. Viel einfacher, uns gleich hier umzubringen und die Leichen zu entsorgen– weit von Buffalo entfernt.

 »Simon!«, zischte ich. »Wir müssen ihn warnen und…«

 »Ich weiß. Das Haus ist dahinten. Wir schlagen einen Bogen.«

 »Aber wir können nicht zum Haus zurück. Das ist der erste Ort, wo sie nachsehen werden, wenn sie nicht schon dort sind.«

 Seine Augen glitten ins Leere, seine Kiefermuskeln spannten sich an.

 »Aber wir müssen’s versuchen, richtig?«, fragte ich. »Okay, wenn wir vorsichtig sind…«

 »Nein, du hast recht«, sagte er. »Ich gehe. Du wartest hier.«

 Ich packte ihn an seiner Jacke, als er weiterkriechen wollte. »Du kannst nicht…«

 »Ich muss Simon warnen.«

 »Ich komme mit.«

 »Nein, du bleibst hier.« Er wollte sich abwenden und hielt dann inne. »Beziehungsweise geh schon mal vor. Es gibt eine Straße ungefähr eine halbe Meile nördlich von hier.« Er zeigte mir die Richtung. »Du kannst sie nicht verfehlen, und das Gelände ist nicht schwierig, Simon und ich sind die Strecke oft gegangen. Wenn ich dir ein Zeichen gebe, lauf los. Bis zur Straße, und dort versteckst du dich. Ich finde dich schon.«

 Er setzte sich in Bewegung. Ich hätte gern widersprochen, aber ich wusste, dass es zwecklos gewesen wäre– nichts würde ihn davon abhalten, Simon zuliebe zurückzugehen. Und er hatte recht damit, dass ich nicht mitkommen sollte. Denn ich wäre einfach nur eine weitere Person, die er schützen musste. Es war wirklich am besten, auf sein Zeichen zu warten und–

 Dereks ohrenbetäubender Pfiff gellte durch die Nacht. Dann noch einmal und ein drittes Mal, und ich wusste jetzt, was genau er mit dem »Zeichen« gemeint hatte– es galt nicht nur mir, sondern auch Simon, den er damit aufzuwecken versuchte.

 Es war laut genug, um jeden aufzuwecken– und dem gesamten Sicherheitsteam ganz genau mitzuteilen, wo…

 Der Gedanke geriet in meinem Kopf ins Stocken. Dann begann ich, Derek zu verfluchen, mit jeder Beleidigung, die ich kannte, und einige, von denen ich zuvor gar nicht gewusst hatte, dass ich sie kannte.

 Er wusste, dass er mit seinen Pfiffen die Aufmerksamkeit des gesamten Teams erregen würde. Und genau deshalb hatte er das anstatt etwas Unauffälligerem getan, etwa Steinchen an Simons Fenster zu werfen. Er lockte sie hinter sich her und gab Simon und mir damit Gelegenheit zur Flucht.

 Ich wollte ihn anbrüllen. Diese Männer hatten Schusswaffen. Richtige Schusswaffen. Und keine Bedenken, sie einzusetzen. Wenn sie Dereks Köder schluckten…

 Er kommt klar. Er hat dir eine Fluchtmöglichkeit geliefert. Nutz sie. Lauf!

 Ich krabbelte aus dem Gebüsch heraus und begann zu laufen, in langsamem, geducktem Trab, suchte mir einen Weg über offene Flächen und vermied das prasselnde Unterholz. Als ich Schritte hörte, sah ich mich nach einer Deckung um, und als ich keine fand, warf ich mich auf den Boden.

 Zwei Gestalten gingen keine drei Meter entfernt an mir vorbei. Beide steckten von Kopf bis Fuß in Tarnkleidung– wie Scharfschützen bei der Armee. Sie hatten sogar Tarnnetze vor den Gesichtern, die von ihren Hüten herabhingen.

 Ein Funkgerät piepte, und eine Männerstimme fragte: »Team Bravo?«

 Einer der beiden– eine Frau, der Stimme nach– meldete sich.

 Der Mann am anderen Ende sagte: »Er ist auf unserer Seite. Kommt von Osten zu uns, dann haben wir ihn…«

 Ein Gewehrschuss ließ mir das Herz in der Kehle hämmern. Das Krachen von Unterholz kam über das Funkgerät.

 »Habt ihr ihn erwischt?«, fragte die Frau.

 »Bin mir nicht sicher. Das war Team Charlie. Kommt hier rüber. Ende.«

 Wieder ein Schuss. Weiteres Geprassel. Ich war mir sicher, dass die beiden das panische Schlagen meines Herzens hören müssten, aber sie gingen weiter, auf den fernen Lärm zu. Auf Derek zu.

 Bravo und Charlie… ich hatte genug Kriegsfilme gesehen, um zu wissen, dass das bedeutete, dass es mindestens drei Zweierteams gab. Sechs bewaffnete Sicherheitsleute. Genug, um Derek zu umzingeln und…

 Lauf einfach weiter. Er findet schon einen Ausweg. Er hat Superkräfte, vergiss das nicht.

 Von denen keine ihm gegen sechs ausgebildete Profis helfen würde. Oder eine Kugel aufhalten konnte.

 Ich wartete, bis die beiden verschwunden waren, und sah dann in die Baumkronen hinauf. In den letzten paar Jahren hatten sie im Sommerlager Survival-Tage veranstaltet. Bei den meisten sportlichen Aufgaben war ich hoffnungslos gewesen, aber es hatte eine gegeben, bei der es tatsächlich von Vorteil war, klein zu sein… und schließlich hatte ich zu Hause auch noch ein paar alte Gymnastikpokale im Regal stehen.

 Ich rannte zu dem nächststehenden Baum mit tief ansetzenden Ästen hinüber, packte einen davon und überprüfte seine Stabilität. Hätte Derek sich da hinaufzuschwingen versucht, wäre er mit einem Krachen wieder auf dem Boden gelandet, aber ich schaffte es hinauf und von dort aus auf den nächsthöheren, dickeren Ast, der nur ein schwaches Ächzen von sich gab.

 Ich kletterte weiter, bis ich mir ziemlich sicher war, dass mich der Baldachin aus frischen Blättern verbarg. Dann suchte ich mir einen festen Halt und pfiff– ein dünnes, schrilles Piepsen, bei dem Derek die Augen verdreht hätte.

 Wie kommst du eigentlich auf den Gedanken, dass sie das auch nur hören werden?

 Ich pfiff wieder.

 Und selbst wenn sie’s tun, warum sollten sie sich mit dir abgeben? Die wissen, wo Derek ist. Sie werden sich an ihn halten.

 Das ferne Geräusch von den Schritten des Teams, das ich gesehen hatte, verstummte. Ich hörte murmelnde Stimmen. Dann kamen die Schritte zurück in meine Richtung.

 Und was hast du als Nächstes vor? Du solltest dir besser einen Plan zurechtlegen…

 Ich befahl meiner inneren Stimme, den Mund zu halten, und pfiff noch einmal, leiser, nur um sicherzugehen, dass sie mich gehört hatten.

 Das Funkgerät knackte.

 »Alpha? Hier ist Bravo. Wir haben wohl gerade das Saunders-Mädchen gehört, sie versucht, Souza zu kontaktieren. Habt ihr ihn schon?«

 Ich gab mir alle Mühe, die Antwort mitzubekommen, verstand aber nichts.

 »Wir kommen vorbei und helfen, sobald wir sie haben.«

 Was wohl hieß, dass sie Derek nicht hatten.

 Oder sie haben ihn und haben einfach Probleme, ihn zu kontrollieren.

 Das Funkgerät meldete sich wieder– eine weitere Nachricht, die ich nicht verstand. Die Frau brachte das Gespräch zu Ende und sagte zu ihrem Partner: »Sie wollen, dass du rübergehst und ihnen mit dem Jungen hilfst, ich kümmere mich schon um das Mädchen.«

 Hat wohl nicht funktioniert, was?

 Der Mann verschwand. Ich hielt still, als die Frau nach mir zu suchen begann. Sie kam im Abstand von mindestens vier Metern an meinem Baum vorbei und ging weiter. Ich wartete, bis ich mir sicher war, dass sie von allein nicht zurückkommen würde, und klopfte dann mit dem Fuß an den Baumstamm.

 Sie drehte sich um. Einen Moment lang stand sie einfach nur da und leuchtete mit ihrer Taschenlampe in die Dunkelheit. Ich bereitete mich darauf vor, ein zweites Mal zu klopfen, wenn sie wieder weggehen sollte, aber sie kam zurück. Sie ging langsam, der Strahl der Taschenlampe beleuchtete den Erdboden und blieb an jedem Busch und jedem hohen Grasbüschel hängen.

 Als sie unter meinem Baum hindurchging, verstärkte ich meinen Griff und drückte mich möglichst flach auf den Ast. Als ich den Fuß hochzog, mit dem ich an den Stamm geklopft hatte, streifte er die Rinde, und ein Stückchen fiel herunter und der Frau genau vor die Füße.

 Sie richtete den Strahl der Taschenlampe darauf.

 Bitte nicht. Bitte, bitte.

 Der Strahl schwenkte aufwärts, in die Zweige hinein.

 Ich ließ mich fallen. Ich dachte nicht darüber nach, wie unglaublich dumm es war, sich auf eine bewaffnete Frau herunterfallen zu lassen, die wahrscheinlich etwa doppelt so groß war wie ich. Ich ließ einfach los und wälzte mich von meinem Ast herunter, während meine innere Stimme kreischte: Was machst du da eigentlich?!… nur dass sich meine innere Stimme dabei nicht so höflich ausdrückte.

 Ich landete auf der Frau, und wir stürzten beide. Ich sprang auf, ignorierte den Protest meines durchgeschüttelten Körpers, zerrte das Messer heraus und…

 Die Frau lag am Fuß des Baums, ihr Kopf nur ein paar Zentimeter von dem Stamm entfernt. Auch sie trug einen Hut mit einem Netz, das ihr Gesicht verdeckte, aber ich konnte sehen, dass ihre Augen geschlossen waren und ihr Mund offen stand. Sie musste mit dem Kopf auf dem Stamm aufgeschlagen sein. Ich widerstand der Versuchung, es zu überprüfen, griff nach ihrem Funkgerät und drehte mich auf der Suche nach ihrer Schusswaffe hastig im Kreis. Sie war nicht da. Kein Gewehr und keine Pistole… jedenfalls sah ich nichts. Ich warf noch einen Blick in die Runde, um zu sehen, ob sie die Waffe vielleicht hatte fallen lassen. Nichts.

 Entweder ihr Partner hatte sie, oder sie hatte eine Schusswaffe in der Jacke. Ich zögerte, hätte gern nachgesehen, hatte aber Angst, sie könnte aufwachen. Ein letzter Blick, dann hob ich hastig die Taschenlampe vom Boden auf und rannte los.

 [home]

 41

 Ich war mir sicher, dass ich in die Richtung ging, in die Derek mich geschickt hatte– alle Sicherheitsteams hätten also irgendwo hinter mir sein sollen. Aber es dauerte keine Minute, bis ich wieder das Trampeln von Stiefeln hörte. Ich ließ mich auf den Boden fallen, bedeckte das Funkgerät und drehte die Lautstärke bis ganz nach unten, obwohl das Ding, seitdem ich es an mich genommen hatte, keinen Ton von sich gegeben hatte.

 Ich kroch ins nächste Gebüsch und blieb dort auf dem Bauch liegen. Die Schritte schienen sich parallel zu mir zu bewegen, sie kamen weder näher, noch entfernten sie sich.

 »Erklär mir bitte mal, wie das gesamte Team es fertigbringt, auf acht Hektar Gelände vier Teenager zu verlieren«, sagte eine Männerstimme. »Davidoff wird begeistert sein.«

 Ein zweiter Mann antwortete: »Mit etwas Glück wird er’s nie erfahren. Wir haben noch eine Stunde, bevor es hell ist. Reichlich Zeit, wie weit können sie schon sein?«

 Sie gingen weiter, die Stimmen und Schritte verklangen. Als sie fort waren, begann ich, mich ins Freie zu schieben, hielt aber wieder inne. Wenn wir alle vier irgendwo hier draußen waren, sollte ich mich dann wirklich in Sicherheit bringen? Oder lieber versuchen, die anderen zu finden?

 Äh… wenn du zu diesem sicheren Ort gehst, von dem Derek erwartet, dass du dort sein wirst, dann brauchst du die anderen nicht zu finden. Die werden nämlich selbst dorthin kommen.

 Und was, wenn sie meine Hilfe brauchten?

 Nur weil du versehentlich eine Frau bewusstlos geschlagen hast, hältst du dich schon für Rambo?

 Es kam mir feige vor, mich in Sicherheit zu bringen, aber so unrecht hatte meine innere Stimme nicht. Wenn es einen Ort gab, an dem Derek mich zu finden erwartete, dann sollte ich wohl besser hingehen, damit er mich dort auch finden konnte.

 Aber ein bisschen fühlte ich mich trotzdem wie Rambo– das Schnappmesser in einer Hand, das Funkgerät in der anderen, die Taschenlampe in den Hosenbund geschoben–, als ich mich verstohlen durchs dichte Unterholz arbeitete.

 Yeah, solange du jetzt nicht stolperst und dich mit deinem eigenen Messer aufspießt.

 Ich klappte das Messer zu.

 »Chloe?«, flüsterte eine Frauenstimme.

 Ich fuhr so schnell herum, dass mein Fuß auf dem weichen Boden ausrutschte. »Tori?«

 Ich spähte in die Nacht. Der Wald war hier so dunkel, dass ich nur Umrisse erkannte und Menschen von Bäumen nicht unterscheiden konnte. Meine Finger streiften die Taschenlampe, aber ich zog die Hand zurück und sah mich weiter um.

 »Tori?«

 »Pssst. Hier entlang, Liebes.«

 Bei dem Kosewort stellten sich die Härchen in meinem Nacken auf.

 »Tante Lauren?«

 »Pssst. Komm mit.«

 Ich erhaschte einen kurzen Blick auf eine Gestalt. Sie war so schwach wie die Stimme, ich sah nur eine helle Bluse, die vor mir in der Dunkelheit schimmerte. Ich rührte mich nicht von der Stelle. Es klang nach Tante Lauren, und die Gestalt schien etwa ihre Größe zu haben, aber ich konnte mir nicht sicher sein, und ich würde nicht wie ein Kleinkind hinter ihr herrennen, so verzweifelt und sehnsüchtig, dass ich geradewegs in eine Falle lief.

 Ich nahm die Taschenlampe und schaltete sie ein, aber die Gestalt schoss von Baum zu Baum, und es war unmöglich, mehr als die Bewegung und die helle Bluse zu erkennen. Dann sah sie sich nach mir um, und ich erhaschte einen einzigen kurzen Blick auf ein Profil und schwingendes blondes Haar, es war nicht viel, aber genug, dass mein Instinkt sagte: Das ist sie.

 Sie winkte mir zu, ich sollte mich beeilen, und bog dann nach links ab, wo die Bäume dichter standen. Ich folgte ihr, immer noch vorsichtig, was mir mein Instinkt auch immer erzählen mochte. Ich trabte gerade an einem Gestrüpp vorbei, als eine Gestalt dahinter hervorstürzte und mich packte, bevor ich auch nur herumfahren konnte. Fest legte sich eine Hand über meinen Mund und erstickte meinen Schrei.

 »Ich bin’s«, flüsterte Derek.

 Er versuchte, mich in das Gebüsch hineinzuziehen, aber ich wehrte mich.

 »Tante Lauren«, sagte ich. »Ich habe gerade Tante Lauren gesehen.«

 Er sah mich an, als hätte er nicht richtig gehört.

 »Meine Tante. Sie ist hier. Sie ist…« Ich zeigte in die Richtung, in die sie verschwunden war. »Ich bin ihr nachgegangen.«

 »Ich hab niemanden gesehen.«

 »Sie hat eine helle Bluse an. Sie ist hier vorbeigekommen…«

 »Chloe, ich hab hier gestanden. Ich hab dich kommen sehen. Außer dir ist niemand…« Er brach ab, als er verstand, was er da sagte. Wenn ich sie gesehen hatte und er nicht…

 Ich spürte, wie sich etwas in meiner Brust zusammenzog. »Nein.«

 »Es war eine Illusion«, sagte er schnell. »Eine Formel, mit der sie dich in die Falle locken wollen. Mein Dad hat solches Zeug auch schon gemacht, und…« Er rieb sich mit der Hand über den Mund und fügte dann mit mehr Nachdruck hinzu: »Das war’s, was du da gesehen hast.«

 Ich hatte mir das Gleiche überlegt, aber jetzt, als ich es von ihm hörte und es meine Zweifel hätte beschwichtigen sollen, konnte ich nur noch denken: Ein Geist. Ich hatte Tante Laurens Geist gesehen. Der Wald verschwamm um mich herum, und Dereks Hand auf meinem Arm schien das Einzige zu sein, das mich noch aufrecht hielt.

 »Chloe? Es war eine Formel. Es ist dunkel, du kannst nicht viel gesehen haben.«

 Alles richtig. Vollkommen wahr. Und trotzdem… Ich schüttelte die Gedanken ab, richtete mich auf und machte mich von ihm los. Als er zögerte, die Hand noch ausgestreckt und bereit, mich zu packen, wenn ich zusammenbrechen sollte, trat ich außer Reichweite.

 »Mir geht’s gut. Wie sieht also der Plan aus?«

 »Wir warten hier…«

 Schritte kamen näher. Wir zogen uns in die Büsche zurück und kauerten uns auf den Boden. Der Strahl einer Taschenlampe glitt über die Baumstämme wie ein Suchscheinwerfer.

 »Ich weiß, dass ihr da drin seid«, sagte eine Männerstimme. »Ich hab euch reden hören.«

 Derek und ich waren vollkommen still. Sein flacher Atem zischte in meinem Ohr. Ich kauerte mit dem Rücken zu ihm und spürte das Pochen seines Herzens. Der Lichtstrahl kam näher, schnitt eine Kerbe in die Dunkelheit. Er glitt über unser Gebüsch hinweg. Dann hielt er inne, kam zurück und leuchtete uns genau ins Gesicht.

 »Okay, ihr beide. Kommt raus da.«

 Hinter dem grellen Licht der Taschenlampe sah ich nichts als eine Gestalt mit verhülltem Gesicht.

 »Kommt raus«, wiederholte er.

 Ich spürte Dereks Atem warm am Ohr. »Wenn ich rennen sage, renn.« Dann, lauter: »Nehmen Sie die Waffe runter, und wir kommen raus.«

 »Hab sie unten.« Bei dem Licht, das uns in die Augen schien, und dem dahinter fast verborgenen Mann, war es unmöglich herauszufinden, ob er die Wahrheit sagte.

 Er hob die freie Hand und schwenkte sie. »Seht ihr? Keine Waffe. Kommt jetzt…«

 Der Mann kippte nach vorn, als habe er von hinten einen Schlag bekommen. Die Taschenlampe fiel auf den Boden. Derek schoss an mir vorbei und stürzte sich auf den Mann, als der sich aufzurappeln versuchte. Simon trat aus der Dunkelheit, beide Hände zu einem zweiten Rückstoßzauber erhoben.

 »Lauft«, rief Derek, während er den zappelnden Mann am Boden festhielt. Als wir zögerten, fauchte er uns an: »Lauft!«

 Wir rannten los, sahen uns aber immer wieder um. Wir konnten die Geräusche des Kampfs hören, aber es dauerte nicht lang, und bevor wir weit gekommen waren, war Derek hinter uns. Als wir langsamer wurden, schubste er uns beide, damit wir in Bewegung blieben. Der Mond über den Bäumen lieferte uns genug Licht, dass wir sehen konnten, wohin wir traten.

 »Tori?«, flüsterte ich Simon zu.

 »Haben uns getrennt. Sie…«

 Derek sagte uns mit einer Geste, wir sollten still sein. Wir rannten, bis wir weiter vorn die Lichter von Häusern glitzern sahen und wussten, dass wir uns der Nebenstraße näherten. Noch ein paar Schritte, und dann schlug Derek uns plötzlich wieder auf den Rücken. Dieses Mal war es ein harter Schlag zwischen die Schulterblätter, der uns beide der Länge nach hinfallen ließ. Derek landete zwischen uns. Als wir uns aufzurichten versuchten, stieß er uns wieder nach unten.

 Simon hob sein dreckverschmiertes Gesicht und rieb sich das Kinn. »Eigentlich mag ich meine Zähne. Alle.«

 Derek brachte ihn zum Schweigen und drehte sich um, so dass er zwar noch auf dem Bauch lag, aber mit dem Gesicht in die andere Richtung. Wir taten das Gleiche. Ich folgte seiner Blickrichtung in den Wald und hörte Schritte.

 Derek spannte die Muskeln an, bereit aufzuspringen, aber die Schritte waren noch ein ganzes Stück entfernt, als sie leiser und durch das Murmeln von Stimmen ersetzt wurden. Das Funkgerät in meiner Tasche zwitscherte. Ich holte es heraus und überprüfte den Lautstärkeregler.

 Simon sah an Derek vorbei zu mir und formte mit den Lippen: »Funkgerät?«, dann zeigte er zu den Stimmen hinüber, um zu fragen, ob es eins von ihren war.

 Ich nickte.

 »Wow«, formte er und hob den Daumen. Ich wurde rot. Derek sah mich mit einem Nicken und einem Grunzen an, das ich als Gut gemacht… solange du nichts Dummes angestellt hast, um dranzukommen interpretierte.

 »Ich hab Alpha eins gefunden«, sagte eine Männerstimme, so leise, dass ich sie kaum verstand.

 Simon bedeutete Derek, er sollte die Lautstärke höher drehen, aber Derek schüttelte den Kopf. Er selbst hörte bestens, es war also nicht nötig, mehr Lärm zu riskieren.

 »Wo ist er?«, fragte eine Frauenstimme über das Funkgerät.

 »K. o. Sieht aus, als hätte er sich auf ein paar Runden mit unserem jungen Werwolf eingelassen.«

 »Bringt ihn in Sicherheit. Team Delta hat das Enright-Mädchen, ja?«

 Ich warf einen schnellen Blick zu Derek, aber sein Gesichtsausdruck hatte sich nicht verändert. Er konzentrierte sich aufs Zuhören.

 »Delta zwei, ja. Ich weiß nicht, wie viel sie als Köder taugt. Ich hab Delta eins losgeschickt, Carson aus dem Auto zu holen.«

 Das immerhin erregte Dereks Aufmerksamkeit. Simon formte mit den Lippen das Wort »Andrew«. Die Stimmen entfernten sich, aber ein paar Sekunden später hörten wir die Frau über Funk wieder sprechen. Sie rief Delta zwei. Eine Männerstimme meldete sich.

 »Hast du Carson?«, fragte sie.

 »Bin fast da.«

 »Gut. Du bist dafür verantwortlich, ihn dazu zu überreden, dass er diese Teenager ruft. Er soll sie uns ranlocken.«

 »Wird er nicht.«

 »Ich erwarte nicht, dass er’s freiwillig macht«, schnappte sie, »aber in Anbetracht der Umstände wird er tun, was wir sagen, und wenn er sich weigert, dann erschieß ihn eben.«

 Simons Kopf schoss hoch, seine Augen waren dunkel vor Sorge. Delta zwei meldete sich wieder zu Wort. »Äh, hat jemand den Truck weggefahren?«

 »Was?«

 »Den Truck. Mit Carson. Er ist, ähm, nicht da.«

 Der Streit, der sich jetzt entwickelte, wurde laut genug, dass Derek die Hand über den Lautsprecher des Funkgeräts legte, um das Geräusch zu dämpfen. Sie verbrachten die nächsten paar Minuten damit, sich zu vergewissern, dass Delta zwei sich an der richtigen Stelle befand und dass niemand sonst das Auto und Andrew weggebracht hatte. Aber es schien keine einfache Erklärung zu geben. Ihre Geisel war fort– mit dem Geländewagen.

 »Dann ist Andrew also in Sicherheit. Was ist mit Tori?«, fragte ich, als das Funkgerät verstummte.

 Sekundenlang sagte Derek nichts, was besser war als das, was ich erwartet hatte– ein kurz geschnapptes Was soll mit der sein? So bereitwillig er vor ein paar Tagen noch gesagt hatte, Tori könne seinetwegen vor einen fahrenden Bus laufen, so schwierig war es jetzt, sie im Stich zu lassen, wenn wir wussten, dass sie in Gefahr war.

 »Ich sehe mal nach«, sagte er. »Wenn ich sie finde, okay.«

 Den Rest sprach er nicht laut aus, aber ich verstand. Wenn ich sie nicht finde, werden wir sie zurücklassen müssen. So schrecklich das klang, es war die richtige Vorgehensweise. Ich wollte nicht, dass sich Derek wegen Tori einer Gewehrkugel aussetzte. Auch heftig, sich das einzugestehen. Schließlich hasste ich Tori nicht, ich empfand nicht einmal mehr eine wirkliche Abneigung gegen sie. Aber wenn es um die kalte, harte Entscheidung ging, ob ich ein Leben riskiert hätte, um Tori zu retten, dann hätte ich es nicht tun können. Weder Dereks noch Simons noch mein eigenes. Und dieses Wissen würde mir noch lange Zeit zusetzen.

 »Sei vorsichtig und…« Die Worte, die mir noch auf der Zunge lagen, waren »mach’s kurz«, aber so gefühllos konnte ich nicht sein– allein die Tatsache, dass ich es dachte, schockierte mich. Also schluckte ich und wiederholte: »Sei vorsichtig.«

 Derek allerdings ging nicht. Wir gingen. Er ließ uns zuerst aufbrechen, damit er weiterhin Wache halten konnte. Sobald wir sicher bei der Straße waren, würde er sich auf die Suche nach Tori machen.

 Wir hatten es etwa zwanzig Schritte weit geschafft, als sich uns eine Gestalt in den Weg stellte. Simons Finger flogen nach oben.

 »Simon, ich…«, begann der Mann, seine Worte endeten in einer Art Uff!, als die Formel ihn erwischte und rückwärts zu Boden schleuderte.

 »Andrew!« Simon stürzte vorwärts.

 Der Mann stand auf und klopfte sich mit einem schiefen Lächeln den Dreck von der Hose. »Ich seh schon, deine Rückstoßformel ist besser geworden.«

 Andrew war nicht viel größer als Simon, aber er war breitschultrig und untersetzt, mit rundem Gesicht und schiefer Nase. Sein kurzgeschnittenes Haar war grau, obwohl er nicht viel älter sein konnte als mein Dad. Er sah aus wie ein Preisboxer im Ruhestand– nicht gerade das, was ich nach dem behaglichen, ordentlichen kleinen Haus erwartet hätte.

 Als er mich ansah, verblasste sein Lächeln, und die Furche zwischen seinen Brauen wurde tiefer, als käme ich ihm irgendwie bekannt vor, könne mich aber nicht recht einordnen. Er machte Anstalten, etwas zu sagen, unterbrach sich dann und sah rasch auf.

 »Da kommt jemand.«

 Simon sah sich nach dem näher kommenden Schatten um, groß, aber lautlos in seinen Bewegungen. »Derek.«

 »Nein, das ist nicht…«, begann Andrew.

 Derek trat in den Schein der Lichtung, Andrew sah zu ihm auf und blinzelte verblüfft. Er starrte ihn an, als versuchte er, den Jungen wiederzuerkennen, den er gekannt hatte, und könnte ihn nicht finden.

 Hinter der Überraschung in seinen Augen sah ich noch etwas anderes, eine Spur von Besorgnis, vielleicht sogar von Furcht, als sähe er in diesem Moment nicht den Sohn seines Freundes, sondern einen großen, kräftigen jungen Werwolf. Er zwang die Furcht zurück, aber nicht schnell genug. Derek hatte sie gesehen, und sein Blick glitt zur Seite, Schultern und Kiefermuskeln spannten sich, als wollte er sagen, dass es in Ordnung war, dass es ihm nichts ausmachte. Aber ich wusste, es machte ihm etwas aus.

 »Du bist… gewachsen.« Andrew versuchte zu lächeln, aber es gelang ihm nicht wirklich, was für Derek noch schlimmer zu sein schien als die Furcht.

 Derek wandte den Blick ganz ab und murmelte: »Yeah.«

 Simon zeigte mit einer Handbewegung auf mich. »Das ist…«

 »Lass mich raten. Diane Enrights Tochter.«

 Ich schüttelte den Kopf. »Chloe Saunders.«

 »Es sind die Haare«, erklärte Simon. »Sie ist blond, aber wir haben’s färben müssen, weil…«

 »Später«, sagte Derek und sah dann wieder Andrew an. »Sie haben das Enright-Mädchen. Victoria.«

 Andrew runzelte die Stirn. »Bist du dir sicher?«

 Simon nahm mir das Funkgerät aus der Hand und schwenkte es. »Chloe hat ihnen das hier abgenommen. Wir haben gehört, dass du geflohen bist und dass sie Tori erwischt haben.«

 »Dann gehe ich sie holen. Ihr drei, geht schon vor zum Auto.« Er sagte uns, wo wir es finden würden, und machte Anstalten zu gehen.

 »Ich komme mit«, sagte Derek. »Ich finde sie schneller als du.«

 Andrew sah aus, als wollte er widersprechen, aber ein Blick in Dereks Gesicht machte ihm klar, dass es zwecklos sein würde. Also ließ er sich von mir das Funkgerät geben und schickte uns zum Auto.

 [home]

 42

 Wir fanden das Auto, einen alten Geländewagen, hinter einer Scheune in der Nachbarschaft versteckt. Die Tür stand offen. Die Zündung war mit einem Stück Metall kurzgeschlossen worden. Simon sah sich die Sache an, um herauszufinden, ob er den Motor anwerfen konnte, als drei Gestalten aus dem Wald gestürzt kamen– Derek, Andrew und Tori.

 Simon und ich rissen die vorderen Türen auf und stiegen hinten ein. Derek nahm den Beifahrersitz, Tori schob sich neben mich auf die Rückbank.

 »Das war ja eine schnelle Rettungsaktion«, sagte Simon, als Andrew den Motor anließ.

 »War keine Rettung nötig«, bemerkte Tori. »Ich kann selbst auf mich aufpassen.«

 Derek murmelte etwas davon, dass er sich das fürs nächste Mal merken würde, bevor er sein Leben aufs Spiel setzte, um ihr zu helfen.

 Während sich der Wagen in Bewegung setzte, fragte ich Tori, was eigentlich passiert war. Sie war gefangen worden, und man hatte sie zunächst mit zwei Bewachern zurückgelassen, während die anderen nach uns gesucht hatten. Als die Lage dann immer unübersichtlicher geworden war, hatten sie nur noch einen Aufpasser bei ihr gelassen.

 »… Und einen praktischen kleinen Bindezauber später hatten sie dann ihre letzte Geisel verloren.«

 »Man sollte doch meinen, die hätten mit deinen Formeln rechnen müssen«, bemerkte Derek.

 »Na ja, anscheinend haben sie mich unterschätzt«, sagte sie.

 Derek grunzte. Simon wollte irgendwas fragen, aber Andrew bedeutete uns, ruhig zu sein, während er das Auto über eine unebene Wiese lenkte. Er ließ die Scheinwerfer aus und fuhr langsam.

 Simon setzte sich neben mir zurecht und versuchte, es sich auf dem Rücksitz etwas bequemer zu machen. Seine Hand streifte mein Bein, fand meine Finger und griff nach ihnen. Als er mir zulächelte, lächelte ich zurück.

 Ich erwartete, dass es auf den üblichen ermutigenden Druck hinauslaufen und er dann wieder loslassen würde, aber er schien mein Lächeln als eine Art Einladung aufzufassen, flocht die Finger in meine und ließ sie auf meinem Oberschenkel liegen. So müde ich auch war– den Kopf voller Fragen, während mir das Adrenalin noch durch die Adern strömte–, ich spürte, wie ein kleiner Stromstoß durch mich hindurchschoss. Albern, nehme ich an. Ein Riesending draus machen, dass wir Händchen hielten? Wie eine Fünftklässlerin.

 Ich war mir sicher, dass es für Simon wirklich keine große Sache war. Er war zwar nicht gerade der erste Typ, der meine Hand hielt, aber… sagen wir einfach, meine Erfahrungen mit Jungen gingen nicht weiter als bis zu diesem Punkt.

 Die Stromstöße ebbten langsam ab, als wir die Straße erreichten und Andrew die Scheinwerfer einschaltete. Er erkundigte sich, ob mit uns alles in Ordnung war, und die erste Frage, die aus meinem Mund kam, lautete: »War meine Tante Lauren bei Ihnen?«

 Sein Blick traf im Rückspiegel auf meinen, und ich sah ihn die Stirn runzeln.

 »Lauren Fellows. Sie arbeitet bei…«

 »Ich kenne deine Tante, Chloe, aber nein, sie war nicht hier.«

 »Chloe hat gedacht, sie hätte sie gesehen«, erklärte Derek.

 Simon drehte sich um, um mir ins Gesicht sehen zu können. »Was?«

 »Ich– ich hab jemanden gesehen. Es hat sich nach ihr angehört und hat ein bisschen wie sie ausgesehen, nach dem, was ich im Dunkeln habe sehen können…«

 »Hast du sie gesehen?«, wollte Simon von Derek wissen.

 »Er nicht«, sagte ich. »Und er hätte sie sehen sollen, weil sie nämlich direkt an ihm vorbeigerannt ist.«

 »Dann hast du einen Geist gesehen«, schlussfolgerte Tori. »Und gedacht, es wäre deine Tante.«

 »Eine Formel, sehr viel wahrscheinlicher«, sagte Derek. »Die haben solches Zeug, stimmt’s, Andrew?«

 »Klar. Blendwerkformeln und andere Illusionen. Wenn du sie nicht genauer gesehen hast, dann war das wahrscheinlich beabsichtigt– derjenige, der die Formel gesprochen hat, wollte nicht, dass du dir die Illusion zu genau ansiehst.«

 Es klang vollkommen logisch, aber ich konnte das instinktive Gefühl nicht abschütteln, dass ich sie eben doch gesehen hatte. Nicht Tante Lauren, sondern ihren Geist.

 Simon beugte sich zu mir herüber und flüsterte mir tröstliche Dinge zu– sie würden Tante Lauren nicht umbringen, sie war einfach zu wertvoll.

 »Was macht dein Arm?«, fragte Derek, als ich zu lange nichts gesagt hatte, weil ich mit meinen eigenen Befürchtungen beschäftigt war.

 »Hast du die Naht aufgerissen?«, fragte Simon.

 »Nein«, erklärte Derek, »eine Kugel hat sie gestreift.«

 »Eine Kugel?«

 Andrew fuhr an den Straßenrand und trat auf die Bremse. »Die haben dich angeschossen?«

 »Nein, nein. Es ist bloß ein Kratzer.«

 Andrew zögerte, aber ich versicherte ihm– und Simon–, dass mir nichts fehlte, und Derek bestätigte, dass die Kugel nur durch den Ärmel gegangen war und kaum die Haut gestreift hatte.

 Andrew fuhr wieder auf die Straße. »Wir säubern die Wunde beim nächsten Halt. Ich glaub’s einfach nicht, dass die…« Er schüttelte den Kopf.

 »Hey, ich hab mir die Handfläche zerkratzt«, sagte Tori. »Die Haut ist ziemlich runter.«

 »Chloes genähten Arm sollten wir uns auch ansehen«, sagte Derek. »Sie hat sich vor ein paar Tagen an einem kaputten Fenster geschnitten, sie haben es versorgt, aber wir sollten einen Blick drauf werfen.«

 Tori schwenkte die verletzte Hand. »Hallo? Irgendwer da? Hallo?« Sie verdrehte die Augen. »Nein, wahrscheinlich nicht.«

 »Oh, das sieht wirklich ziemlich heftig aus«, sagte ich zu Tori. »Wir sollten auf jeden Fall Jod drauftun.«

 Sie schenkte mir ein schiefes Lächeln. »Auf dich ist doch immer Verlass, stimmt’s? Ich nehme mal an, ich weiß, wer die Kavallerie geschickt hat, um mich zu retten.«

 »Dabei brauchst du ja gar nicht gerettet zu werden, oder?«, stichelte Simon.

 »Es ist der Gedanke, der zählt.«

 »Wir hätten dich nicht dort zurückgelassen, Victoria.« Andrew sah sich nach ihr um. »Tori, richtig?«

 Sie nickte.

 Er lächelte ihr zu. »Es ist gut, dich und Simon zusammen zu sehen.«

 »Oha. Nein«, sagte Simon. »Wir sind nicht zusammen.«

 Tori bestätigte dies mit ebenso viel Nachdruck.

 »Nein, ich meine damit nur…« Im Spiegel sah ich, wie Andrews Blick zwischen Simon und Tori hin und her ging. »Ich, äh, ich meine, euch alle vier. Ich bin froh, euch zusammen zu sehen. Das ist etwas, bei dem Kit und ich uns einig waren– dass die Gruppe einen Fehler gemacht hat, als sie beschloss, ihre Versuchspersonen getrennt zu halten.«

 »Sie haben also auch für sie gearbeitet?«, fragte ich. »Für die Edison Group?«

 Simon nickte. »Er ist kurz vor unserem Dad ausgestiegen.« Er sah Andrew an. »Deswegen haben die auch gewusst, wo sie dich finden, stimmt’s? Als wir abgehauen sind, haben sie sich gedacht, dass wir herkommen würden, also haben sie versucht, dich als Köder einzusetzen.«

 »Das scheint jedenfalls der Plan gewesen zu sein. Und davon abgesehen war es eine gute Entschuldigung, mich auffliegen zu lassen– das scheinen sie seit Jahren vorgehabt zu haben.«

 »Wieso das?«, fragte Tori.

 »Wir reden später drüber. Als Erstes sollten wir etwas Essbares auftreiben, und dann könnt ihr mir erzählen, was eigentlich los ist.«

 Das einzige offene Lokal, das wir fanden, war ein Drive-in-Schnellrestaurant in der nächsten Kleinstadt. Ich hatte keinen Hunger, aber Simon bestand darauf, mir wenigstens einen Milchshake zu besorgen. Ich nippte daran, während er Andrew erzählte, was passiert war– Lyle House, unsere Flucht, das Labor, das Experiment, der Tod von Liz und Brady und Amber…

 »Rachelle ist noch dort«, sagte er, als er zum Ende kam. »Und Chloes Tante auch. Sie ist inzwischen natürlich eine Geisel, genau wie du es warst.«

 »Wenn sie nicht…«, begann Tori.

 Simons wütender Blick brachte sie zum Schweigen. »Ihr geht es gut. Aber wir müssen sie und unseren Dad da rausholen. Chloes Tante hat zwar nicht geglaubt, dass sie ihn erwischt haben, aber es muss so sein.«

 »Ich muss mich dir da anschließen«, sagte Andrew. »Bei meinen eigenen Recherchen habe ich auch keinen Hinweis auf irgendeine andere Erklärung gefunden.«

 Derek warf ihm einen scharfen Blick zu. »Du hast nach ihm gesucht?«

 »Nach euch allen.«

 Wir fuhren fast eine Stunde lang und kamen, während wir uns immer weiter von New York City entfernten, nur durch eine einzige Stadt. Irgendwann bog Andrew in eine private Zufahrt ab, die sich als noch länger und gewundener herausstellte als seine eigene.

 »Wo sind wir hier? Eine geheime Unterkunft für Paranormale?« Simon stieß mich an. »Klingt wie aus einem Film, oder?«

 »Na ja, es ist auf jeden Fall schon so genutzt worden, von Paranormalen, die auf der Flucht vor den Kabalen waren«, sagte Andrew.

 »Kabalen?«, fragte Tori.

 »Ein anderes Problem. Aber das Haus hier ist eigentlich eher eine Art Stütz- und Treffpunkt für die Mitglieder unserer Gruppe. Es hat einem der Gründungsmitglieder gehört– sein Familiensitz, den er uns vermacht hat, damit wir unsere Sache weiterbetreiben können.«

 »Welche Sache?«, erkundigte sich Tori.

 »Die Edison Group zu beobachten und irgendwann zu zerstören.« Andrew fuhr langsamer, als der Weg holprig wurde. »Jedenfalls war das unser ursprüngliches Ziel. Angefangen hat es mit einer Gruppe ehemaliger Mitglieder der Edison Group– Deserteuren wie mir, die sich wegen der Aktivitäten der Gruppe Sorgen gemacht haben. Nicht nur wegen dem Projekt Genesis Zwei. Das war zwar eins unserer Hauptanliegen, aber die Edison Group treibt Dinge, die weit darüber hinausgehen. Später haben sich uns andere Leute angeschlossen, die nicht nur Probleme mit den Aktivitäten der Edison Group hatten, sondern auch mit den Kabalen und anderen paranormalen Organisationen. Aber die Edison Group ist nach wie vor unser Hauptanliegen– ihre Arbeit zu beobachten, kleine Sabotageakte durchzuführen…«

 »Sabotage?«, fragte Simon. »Cool.«

 »Kleine Sabotageakte. Wir haben uns weitgehend aufs Beobachten beschränkt, zum wachsenden Ärger einiger von uns, mich selbst eingeschlossen.«

 »Hatte Dad irgendwas damit zu tun?«

 Andrew schüttelte den Kopf. »Ich nehme an, ihr wisst, dass euer Dad und ich ein… eine…«

 »Ein Zerwürfnis hattet.«

 »Ja. Und es ist dabei um die Gruppe gegangen. Euer Dad hat sich da immer rausgehalten. Ihm war das alles zu politisch. Er war gewillt, uns zu helfen, aber ansonsten hat er sich nicht beteiligt. Er hat gedacht, es würde nur unnötig Aufmerksamkeit auf euch Jungs ziehen. Aber die anderen haben mich bedrängt, ich sollte ihn mit an Bord holen. Er war der Vater von zwei Versuchspersonen aus dem ambitioniertesten– und potenziell gefährlichsten– Projekt, das die Edison Group je unternommen hatte. Er wäre damit genau die richtige Person gewesen, um mächtige neue Mitglieder aus der paranormalen Gemeinschaft zu rekrutieren. Er war fuchsteufelswild. Die ganze Mühe, die er sich gegeben hatte, um euch aus dem Rampenlicht rauszuhalten, und jetzt wollte ich das. Ich gebe zu, ich war durchaus für die Idee. Aber ich habe die Gefahr unterschätzt, die die Edison Group für euch darstellte. Ist mir inzwischen auch klar.«

 Er nahm die nächste Biegung und wurde noch langsamer, als die Rillen auf dem Weg tiefer wurden. »Nachdem euer Dad mit euch beiden verschwunden war und wir Gerüchte gehört hatten, dass die Edison Group euch Jungs erwischt hatte, haben sich ein paar von uns für ein etwas aktiveres Vorgehen eingesetzt. Wir waren davon überzeugt, dass ihr– und die anderen Versuchspersonen– in Gefahr wart. Andere Leute, die mehr Einfluss hatten, waren der Ansicht, die Gruppe würde euch nichts tun.«

 »Na, da haben sie sich wohl gründlich geirrt«, bemerkte Tori trocken.

 »Ja, und mit eurer Geschichte haben wir jetzt den Beweis, den wir brauchen, um aktiv zu werden.«

 Noch eine letzte Biegung, und das Haus kam in Sicht. Sekundenlang konnten wir nur ungläubig starren. Es sah aus wie etwas aus einem alten Schauerroman– ein riesiges, verschachteltes Gebäude aus dem neunzehnten Jahrhundert, zweistöckig und von dichtem Wald umgeben. Wenn es irgendwo da oben, in der Dunkelheit verborgen, Wasserspeier gegeben hätte, wäre ich nicht weiter überrascht gewesen.

 »Cool«, sagte Simon. »Genau so sollten Paranormale leben.«

 Andrew lachte leise. »Die nächsten paar Tage werdet jedenfalls ihr hier leben. Ihr könnt es euch bequem machen und euch ausruhen, während wir Pläne schmieden.« Nachdem er das Auto geparkt hatte, drehte er sich zu uns nach hinten. »Aber macht es euch nicht zu bequem. Ich werde die Gruppe auffordern, eine Befreiungsaktion im Hauptquartier der Edison Group durchzuführen. Und da es lang her ist, seitdem einer von uns dort war, werden wir dabei eure Hilfe brauchen.«

 [home]

 43

 Ich ging ins Bett und schlief. Ich hatte Angst gehabt, dass es mir nicht gelingen würde nach den Aufregungen der Nacht, meiner Angst um Tante Lauren, meinen Befürchtungen angesichts des umliegenden Waldes, voller Tierleichen, die nur darauf warteten, beschworen zu werden. Aber zum ersten Mal seit Wochen waren wir in Sicherheit, und mehr Ermutigung brauchten weder mein müdes Hirn noch mein erschöpfter Körper– sie schalteten ab und schenkten mir einen tiefen, traumlosen Schlaf.

 Ich wusste, dass dies nicht das Ende war. Noch lange nicht. Selbst der erste Schritt– den Rest der Gruppe zum Zurückkehren zu überreden– würde nicht so einfach sein, wie Andrew hoffte. Und wenn es dann irgendwann vorbei war, würde es trotzdem nicht vorbei sein. Nicht für mich.

 Ich war anders geworden. Es waren nicht einfach die genetischen Modifikationen, es war ich selbst– ich hatte mich verändert. Schon allein bei der Vorstellung, nach Hause zu meinem Dad und unserer Wohnung und meiner Schule und meinen Freunden zu gehen, begannen meine Gedanken zu wirbeln. Dieses Leben war jetzt vorbei. Vielleicht würde ich eines Tages zu ihm zurückkehren, aber es würde sein, als ersetzte man eine Schauspielerin in einer Serie durch eine andere, die anders aussah, anders sprach, sich sogar anders verhielt. Ich würde nicht mehr dieselbe Person sein. Ich war mir nicht einmal sicher, ob ich die Rolle meines alten Lebens überhaupt noch spielen konnte.

 Mein altes Leben kam mir vor wie ein Traum– ein größtenteils erfreulicher, nicht sehr ereignisreicher Traum. Jetzt war ich aufgewacht und hatte festgestellt, wer ich war und was ich war. Ich konnte meine Augen nicht einfach wieder schließen und mich in den glücklichen Traum von einem normalen Leben zurückgleiten lassen. Das hier war jetzt zu meiner Normalität geworden.

 [home]

 Dank

 Beim letzten Buch habe ich es versäumt, deswegen muss ich mich jetzt bei ziemlich vielen Leuten bedanken. Zunächst bei Sarah Heller, meiner Agentin und der guten Fee dieser Reihe, die meinen Wunsch, für Teenager zu schreiben, ernst nahm und dafür sorgte, dass er Wirklichkeit wurde. Bei Rosemary Brosnan von HarperCollins, die bei Schattenstunde zum ersten Mal mit mir zusammengearbeitet hat. Es kann eine Umstellung sein, mit einer neuen Redakteurin zusammenzuarbeiten, aber bei ihr war es vom ersten Tag an ein einziger Spaziergang. Ein gigantisches Dankeschön geht an Maria Gomez von HarperCollins dafür, dass sie Rosemary mit meinen Büchern bekannt gemacht hat. Danke auch an die Redakteurinnen Anne Collins von Random House Canada und Antonia Hodgson von Little, Brown UK, die von Anfang an dabei waren und mich bereitwillig immer wieder etwas Neues haben ausprobieren lassen. Und danke auch an Kristin Cochrane von Doubleday Canada für ihre Unterstützung und die harte Arbeit hinter den Kulissen.

 Bei diesem Buch hatte ich außerdem die Unterstützung meiner ersten Gruppe von Die dunklen Mächte-Testlesern. Mein Dank geht an Sharon B., Terri Giesbrecht, Stephanie Scranton-Drum, Matt Sievers und Nicole Tom, die eine frühe Version gelesen und mir beim Aufspüren von Fehlern geholfen haben, die allen anderen Leuten entgangen waren (offenbar ist der Hai in Deep Blue Sea ein Makohai, kein Weißer Hai– ups!).

 Über Kelley Armstrong

 Kelley Armstrong lebt mit ihrem Mann und ihren zwei Kindern in Ontario. Mit ihrer magischen Thrillerserie für Erwachsene hat sie ein ganzes Genre begründet. Endlich schreibt sie auch für Jugendliche und lädt mit ihrer Serie »Die dunklen Mächte« in die Welt der Nekromantin Chloe Saunders ein.

 Über dieses Buch

 »Ich hatte recht. In Lyle House gehen tatsächlich erschreckende Dinge vor sich. Ich bin keineswegs hier, weil ich verhaltensauffällig, sondern weil ich eine Nekromantin bin. Ich kann mit den Geistern von Toten reden. Ich kann Tote auferstehen lassen. Und ich kann noch viel mehr. Meine Kräfte sind unberechenbar. Denn ich bin das Ergebnis eines fehlgeschlagenen genetischen Experiments. Meine Schöpfer, die Edison Group, haben Angst vor mir – und vor den anderen Jugendlichen in Lyle House ebenso. Wir sind tickende Zeitbomben. Daher haben sie beschlossen, ihr Experiment endlich zu einem Ende zu bringen. Und uns bleibt nur noch eins: um unser Leben zu rennen.«

 Impressum

 Originaltitel: Darkest Powers: The Awakening

 Originalverlag: Orbit, London

 Copyright © 2009 by KLA Fricke Inc.

 Copyright © 2010 der deutschsprachigen Ausgabe bei PAN-Verlag.

 Ein Unternehmen der Droemerschen Verlagsanstalt

 Th. Knaur Nachf. GmbH & Co. KG, München

 Copyright © 2010 der eBook Ausgabe by Knaur eBook.

 Ein Unternehmen der Droemerschen Verlagsanstalt

 Th. Knaur Nachf. GmbH & Co. KG, München.

 Alle Rechte vorbehalten. Das Werk darf – auch teilweise –

 nur mit Genehmigung des Verlags wiedergegeben werden.

 Redaktion: Julia Cremer

 Umschlaggestaltung: ZERO Werbeagentur, München

 Umschlagabbildung: © Mark Andersen/Gettyimages;

 FinePic®, München

 ISBN 978-3-426-40749-3

 Hinweise des Verlags

 Wenn Ihnen dieses eBook gefallen hat, empfehlen wir Ihnen gerne weiteren spannenden Lesestoff aus unserem eBook Programm. Melden Sie sich einfach bei unserem Newsletter an, oder besuchen Sie uns auf unserer Homepage:

 www.knaur-ebook.de

 Weitere Informationen rund um das Thema eBook erhalten Sie über unsere Facebook und Twitter Seite:

 http://www.facebook.com/knaurebook

 http://twitter.com/knaurebook

 Sie haben keinen Reader, wollen die eBooks aber auf Ihrem PC oder Notebook lesen?

 Dann holen Sie sich die kostenlose Adobe Digital Editions Software.

OEBPS/Misc/Bitstream-Copyright.txt
Bitstream Vera Fonts Copyright

Copyright (c) 2003 by Bitstream, Inc. All Rights Reserved. Bitstream Vera is
a trademark of Bitstream, Inc.

OEBPS/Images/EB_U1_978-3-426-40749-3.jpg
K‘[%mstrong 4

SEELEN
NACHT

-
" DIE DUNKLEN MACHTE

1

OEBPS/Images/logo.jpg

OEBPS/Images/eBook-Logo.jpg
€1BOOK

wwwwwwwwwwwwwwww

OEBPS/Images/knaur-ebook-logo.jpg
€1BOOK

wwwwwwwwwwwwwwww

