
 [image: Cover]

 Kelley Armstrong

 Die dunklen Mächte: Schattenstunde

 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

 Zwölf Jahre zuvor…

 Mommy hatte vergessen, die neue Babysitterin über den Keller aufzuklären.

 Chloe schwankte auf der obersten Stufe, die runden Händchen ausgestreckt, um beide Geländerstangen packen zu können. Ihre Arme zitterten so sehr, dass sie sich kaum halten konnte. Die Beine zitterten ebenfalls, so sehr, dass die Scooby-Doo-Köpfe auf ihren Hausschuhen nickten. Und ihr Atem kam in Stößen, als sei sie gerannt.

 »Chloe?« Emilys Stimme trieb gedämpft aus dem dunklen Keller herauf. »Deine Mom hat gesagt, die Cola ist im Kühlraum, aber ich finde sie nicht. Kannst du runterkommen und mir helfen?«

 Mommy hatte gesagt, sie hätte Emily das mit dem Keller erzählt. Da war Chloe sich sicher. Sie schloss die Augen und dachte angestrengt nach. Bevor Mommy und Daddy zu der Party gegangen waren, hatte sie im Fernsehzimmer gespielt. Mommy hatte gerufen, und Chloe war in den Vorraum hinausgerannt, wo Mommy sie auf die Arme genommen und gelacht hatte, als Chloes Puppe ihr dabei fast ein Auge ausstach.

 »Ah, du spielst mit Prinzessin, ich meine mit Piratin Jasmine. Hat sie Aladin schon vor dem bösen Flaschengeist gerettet?«

 Chloe schüttelte den Kopf und flüsterte dann: »Hast du Emily das mit dem Keller gesagt?«

 »Ja, und zwar ganz deutlich. Kein Keller für Miss Chloe. Die Tür da bleibt zu.« Als Daddy um die Ecke kam, sagte sie zu ihm: »Wir müssen das mit dem Umzug wirklich mal in die Wege leiten, Steve.«

 »In dem Moment, in dem du was sagst, rufe ich sofort den Makler an.« Daddy zerzauste Chloe das Haar: »Sei nett zu Emily, Schätzchen.«

 Und dann waren sie fort.

 »Chloe, ich weiß, dass du mich hörst!«, schrie Emily.

 Chloe nahm die Hände vom Geländer und presste sie auf die Ohren.

 »Chloe!«

 »Ich k-kann nicht in den Keller«, rief sie zurück. »Ich d-darf nicht!«

 »Na ja, im Moment habe ich hier das Sagen, und ich sage, du darfst. Du bist ein großes Mädchen.«

 Chloe zwang ihre Füße dazu, eine Stufe hinunterzusteigen. Hinten in der Kehle tat es weh, und alles sah verschwommen aus, als würde sie gleich anfangen zu weinen.

 »Chloe Saunders, du hast noch fünf Sekunden, dann hole ich dich hier runter und schließe die Tür ab.«

 Chloe stürzte so schnell die Treppe hinunter, dass sie über ihre eigenen Füße stolperte und ungeschickt auf dem Treppenabsatz landete. Dort lag sie, ihr Knöchel pochte, und Tränen brannten in ihren Augen, als sie in den Keller hinunterstarrte mit seinen Geräuschen und Gerüchen und Schatten. Und mit Mrs. Hobb.

 Es waren noch andere Leute da gewesen, bevor Mrs. Hobb sie verscheucht hatte. Wie die alte Mrs. Miller, die mit Chloe Verstecken gespielt und sie Mary genannt hatte. Und Mr. Drake, der merkwürdige Fragen stellte, zum Beispiel, ob schon jemand auf dem Mond lebte. Meistens konnte Chloe seine Fragen nicht beantworten, aber er lächelte trotzdem und sagte, sie sei ein nettes Mädchen.

 Früher war sie gern hier heruntergekommen und hatte mit den Leuten geredet. Sie durfte nur nicht hinter den Ofen sehen, wo ein Mann mit einem Gesicht, das ganz violett und aufgedunsen war, von der Decke hing. Er sagte nie etwas, aber allein ihn dort hängen zu sehen verursachte Chloe Bauchschmerzen.

 »Chloe?«, rief Emilys gedämpfte Stimme. »Kommst du jetzt endlich?«

 Mommy würde sagen: »Denk an die guten Sachen, nicht an die schlechten.« Als Chloe die letzten drei Stufen hinunterstieg, dachte sie an Mrs. Miller und Mr. Drake und ganz und gar nicht an Mrs. Hobb… oder jedenfalls nicht sehr.

 Am Fuß der Treppe spähte sie in die fast vollständige Dunkelheit. Nur die Nachtlichter waren an, die Mommy überall angebracht hatte, als Chloe nicht mehr in den Keller hatte gehen wollen und Mommy geglaubt hatte, sie habe Angst vor der Dunkelheit. Was zutraf, aber nur ein bisschen und nur deshalb, weil Mrs. Hobb sich in der Dunkelheit an sie heranschleichen konnte.

 Jetzt konnte Chloe aber die Tür des Kühlraums sehen, hielt ihren Blick also fest auf sie gerichtet und lief so schnell sie konnte auf sie zu. Als sich etwas bewegte, vergaß sie, dass sie nicht hinsehen durfte. Es war aber nur der hängende Mann, und sie sah auch nichts weiter als seine Hand, die ganz kurz hinter dem Ofen sichtbar wurde, als er schwankte.

 Chloe rannte zur Kühlraumtür und riss sie auf. Im Inneren war es pechschwarz.

 »Chloe?«, rief Emily aus der Dunkelheit.

 Chloe ballte die Fäuste. Jetzt wurde Emily wirklich gemein. Sich zu verstecken und…

 Rasche Schritte über ihrem Kopf. Mommy? Schon wieder zu Hause?

 »Jetzt komm schon, Chloe. Du hast doch wohl keine Angst im Dunkeln, oder?« Emily lachte. »Wahrscheinlich bist du doch noch ein Baby.«

 Chloe verzog finster das Gesicht. Emily hatte keine Ahnung. Sie war einfach bloß ein dummes, gemeines Mädchen. Chloe würde ihr eine Cola holen und dann ins Erdgeschoss hinaufrennen und Mommy alles erzählen. Und dann würde Emily nie wieder auf sie aufpassen dürfen.

 Sie beugte sich in den winzigen Raum hinein und versuchte sich zu erinnern, wo Mommy die Cola aufbewahrte. Da stand sie doch, dort auf dem Regal, oder? Chloe rannte hin und stellte sich auf die Zehenspitzen. Ihre Finger schlossen sich um eine kühle Dose.

 »Chloe? Chloe!« Es war Emilys Stimme, aber sie klang weit entfernt und schrill. Schritte donnerten auf dem Fußboden über ihrem Kopf. »Chloe, wo bist du?«

 Chloe ließ die Dose fallen. Sie landete mit einem lauten Schlag auf dem Betonboden, platzte und rollte Chloe zischend und spuckend gegen den Fuß. Cola sammelte sich in einer Pfütze rings um ihre Hausschuhe.

 »Chloe, Chloe, wo bist du?«, fragte eine Stimme hinter ihr. Die Stimme klang fast wie Emilys Stimme, aber nur fast.

 Chloe drehte sich langsam um.

 In der Tür stand eine alte Frau in einem rosa Hausmantel, ihre Augen und Zähne glitzerten in der Dunkelheit. Mrs. Hobb. Chloe hätte gern die Augen zugekniffen, aber sie wagte es nicht, denn das machte Mrs. Hobb nur verrückter und alles noch schlimmer.

 Mrs. Hobbs Haut begann sich zu kräuseln und aufzufalten. Dann wurde sie schwarz und glänzend und prasselte wie Zweige in einem Lagerfeuer. Große Fetzen begannen abzufallen und landeten auf dem Fußboden. Ihr Haar zischte und brannte. Und dann war nichts mehr übrig als ein Schädel mit einzelnen Resten von verkohltem Fleisch. Die Kiefer öffneten sich, die Zähne glitzerten immer noch.

 »Willkommen zurück, Chloe.«

 1

 Ich fuhr im Bett hoch, eine Hand um meinen Anhänger geklammert, die andere ins Laken gekrallt, und versuchte, Fetzen des Traums, der bereits zu zerfließen begann, noch zu erwischen. Irgendwas mit einem Keller… einem kleinen Mädchen… mir? Ich konnte mich nicht erinnern, dass wir jemals einen Keller gehabt hätten. Wir hatten immer in Appartementhäusern gewohnt.

 Ein kleines Mädchen in einem Keller, irgendwas Beängstigendes… waren Keller nicht immer beängstigend? Ich schauderte bei dem bloßen Gedanken an sie, dunkel und feucht und leer. Aber dieser war nicht leer gewesen. Da war etwas gewesen… ich konnte mich nicht erinnern was. Ein Mann hinter einem Ofen?

 Ein kräftiges Klopfen an meine Tür ließ mich zusammenfahren.

 »Chloe!«, kreischte Annette. »Wieso hat dein Wecker nicht geklingelt? Ich bin Haushälterin hier, nicht dein Kindermädchen. Wenn du dich wieder verspätest, ruf ich deinen Vater an.«

 Auf der Skala gängiger Drohungen war das nichts, das mir Alpträume verursacht hätte. Selbst wenn Annette meinen Dad in Berlin wirklich erwischen sollte, würde er so tun, als hörte er zu, den Blick auf sein Blackberry gerichtet, die Aufmerksamkeit voll und ganz von etwas Wichtigerem in Anspruch genommen– der Wettervorhersage zum Beispiel. Er würde etwas à la »Ich kümmere mich drum, sobald ich zurück bin« murmeln und mich vergessen haben, sobald er die Auflegtaste drückte.

 Ich schaltete das Radio ein, drehte die Lautstärke hoch und kroch aus dem Bett.

 Eine halbe Stunde später war ich im Bad und machte mich für die Schule fertig.

 Ich zog mein Haar seitlich mit Spangen nach hinten, warf einen Blick in den Spiegel und schauderte. Mit dieser Frisur sah ich aus wie zwölf. Und das war nichts, bei dem ich noch zusätzliche Unterstützung gebraucht hätte. Ich war gerade fünfzehn geworden, und im Restaurant brachten mir die Kellner immer noch die Kinderkarte. Ich konnte es ihnen nicht mal übelnehmen. Ich war eins dreiundfünfzig groß, und Kurven sah man nur, wenn ich enge Jeans und ein noch engeres T-Shirt trug.

 Tante Lauren schwor Stein und Bein, dass ich in die Höhe– und in die Breite– gehen würde, wenn ich endlich meine Periode bekam. Ich neigte inzwischen zu der Ansicht, dass dies weniger ein Fall von »wenn« als von »falls« war. Die meisten meiner Freundinnen hatten sie mit zwölf, wenn nicht mit elf Jahren bekommen. Ich versuchte, nicht allzu viel darüber nachzudenken, aber natürlich tat ich es. Ich machte mir Sorgen, dass irgendetwas mit mir nicht stimmte. Wenn meine Freundinnen über ihre Tage redeten, kam ich mir wie eine Mutantin vor und betete, sie würden nicht herausfinden, dass ich sie immer noch nicht hatte. Tante Lauren sagte, mit mir sei alles in Ordnung. Und da sie Ärztin war, nahm ich an, dass sie es wissen musste. Zu schaffen machte es mir trotzdem. Sehr sogar.

 »Chloe!« Die Tür zitterte unter Annettes massiver Faust.

 »Ich sitze auf dem Klo!«, brüllte ich zurück. »Gibt’s hier vielleicht noch ein bisschen Privatsphäre?«

 Ich versuchte es mit einer einzelnen Spange am Hinterkopf, die die seitlichen Strähnen oben hielt. Gar nicht so übel. Als ich den Kopf drehte, um die Angelegenheit von der Seite zu betrachten, rutschte die Spange aus meinem feinen Haar.

 Ich hätte es nie abschneiden dürfen. Aber ich hatte meine langen glatten Kleinmädchenhaare gründlich satt gehabt. Stattdessen hatte ich mich für eine schulterlange, fedrig geschnittene Frisur entschieden. An dem Fotomodell hatte es fantastisch ausgesehen. An mir? Na ja.

 Ich beäugte die ungeöffnete Tube mit Tönungscreme auf der Ablage. Kari schwor, rote Strähnchen würden in meinem rötlich blonden Haar umwerfend aussehen. Ich konnte mir den Gedanken nicht verkneifen, dass ich eher wie eine von diesen gestreiften Zuckerstangen aussehen würde. Andererseits, wenn ich damit älter wirken würde…

 »Ich gehe jetzt ans Telefon, Chloe«, brüllte Annette.

 Ich nahm die Tube mit Tönungscreme, stopfte sie in meinen Rucksack und riss die Tür auf.

 Ich rannte die Treppe nach unten– wie immer. Die Häuser, in denen wir wohnten, mochten wechseln, aber meine Gewohnheiten taten es nicht. An meinem ersten Kindergartentag hatte meine Mutter mich an der Hand genommen und sich, als wir oben am Treppenabsatz standen, meinen Sailor-Moon-Rucksack über den freien Arm gehängt.

 »Bist du so weit, Chloe?«, hatte sie gefragt. »Eins, zwei, drei!«

 Und wir waren losgestürzt, die Treppe hinunter bis ganz nach unten, keuchend und kichernd. Der Fußboden hatte unter unseren unsicheren Füßen geschwankt, und all meine Ängste, die ich wegen meines ersten Kindergartentags hatte, waren verflogen gewesen.

 Danach waren wir jeden Morgen zusammen die Treppe hinuntergerannt, während meiner gesamten Kindergartenzeit und in der ersten Hälfte des ersten Schuljahrs und danach… na ja, danach gab es dann niemanden mehr, mit dem ich die Treppe hätte hinunterrennen können.

 Am Fuß der Treppe zögerte ich und berührte den Anhänger unter meinem T-Shirt. Ich schüttelte die Erinnerungen ab, hängte mir den Rucksack über und verließ das Treppenhaus.

 Nachdem meine Mom gestorben war, waren wir innerhalb von Buffalo ziemlich oft umgezogen. Mein Dad kaufte Luxuswohnungen, wenn das Gebäude noch im letzten Bauabschnitt war, und verkaufte sie wieder, wenn die Arbeiten abgeschlossen waren. Den größten Teil seiner Zeit war er dienstlich unterwegs, und damit war es nicht sonderlich wichtig, irgendwo Wurzeln zu schlagen– jedenfalls nicht für ihn.

 An diesem Morgen war es keine sonderlich brillante Idee gewesen, die Treppe zu nehmen. Denn angesichts meiner Spanisch-Halbjahresprüfung flatterte mein Magen sowieso schon vor Nervosität. Die letzte Klassenarbeit hatte ich vermasselt und letztlich nur mit Ach und Krach bestanden, weil ich das Wochenende, an dem ich eigentlich hätte lernen sollen, bei Beth verbracht hatte. Spanisch war nie mein bestes Fach gewesen, aber wenn ich mich nicht wenigstens auf ein C verbesserte, würde Dad irgendwann doch noch aufmerksam werden und sich wahrscheinlich fragen, ob es wirklich eine so gute Idee gewesen war, mich eine Schule mit einem Kunstzweig besuchen zu lassen.

 Draußen wartete Milos mit seinem Taxi. Er fuhr mich jetzt seit zwei Jahren, zwei Umzügen und drei Schulen. Als ich einstieg, verstellte er die Sonnenblende auf meiner Seite. Die Morgensonne stach mir trotzdem noch in den Augen, aber das erwähnte ich nicht.

 Mein Magen entspannte sich etwas, als ich mit den Fingern über den vertrauten Riss in der Armlehne strich und den künstlichen Kieferngeruch des Duftbaums einatmete, der sich im Windzug der Lüftung drehte.

 »Ich hab gestern Abend einen Film gesehen«, sagte Milos, während er das Taxi in einer Diagonale über drei Spuren schob. »Die Sorte, die du magst.«

 »Ein Thriller?«

 »Nein.« Er runzelte die Stirn, und seine Lippen bewegten sich, als probierte er mögliche Bezeichnungen aus. »Action-Abenteuer. Du weißt schon, jede Menge Waffen, Explosionen. Ein richtiger Shoot’em-down-Film.«

 Ich hätte Milos’ Englisch viel lieber unverbessert gelassen, aber er bestand darauf, dass ich ihn korrigierte. »Du meinst ein Shoot’em-up-Film.«

 Er zog eine dunkle Augenbraue hoch. »Wenn man einen Mann erschießt, in welche Richtung fällt er dann? Aufwärts?«

 Ich lachte, und ein paar Minuten lang redeten wir über Filme, mein Lieblingsthema.

 Während Milos einen Anruf auf seiner Sprechanlage entgegennahm, sah ich zum Fenster hinaus. Plötzlich kam ein langhaariger Junge hinter einer Gruppe von Geschäftsleuten hervorgeschossen. Er hatte eine altmodische Lunchbox dabei, Plastik mit irgendeinem Superhelden darauf. Ich war so sehr damit beschäftigt, den Superhelden zu identifizieren, dass ich nicht weiter darauf achtete, in welche Richtung der Junge lief, bis er mit einem Satz auf die Straße hinausstürzte und zwischen unserem Taxi und dem Auto vor uns landete.

 »Milos!«, kreischte ich. »Pass…«

 Das letzte Wort wurde mir geradezu aus der Kehle gerissen, als ich gegen den Gurt krachte. Der Fahrer hinter uns und der Fahrer hinter ihm drückten auf die Hupe. Eine Kettenreaktion des Protests.

 »Was?«, fragte Milos. »Chloe? Was ist los?«

 Ich sah über die Motorhaube hinweg und entdeckte… nichts. Bloß eine leere Fahrspur vor uns und Autos, die nach links geschwenkt waren, um uns zu überholen. Die Fahrer zeigten Milos den Mittelfinger, als sie vorbeifuhren.

 »D-d-d-« Ich ballte die Fäuste, als ob ich die Worte auf diese Weise herauszwingen könnte. Wenn du irgendwo feststeckst, nimm eine andere Strecke, sagte meine Sprachtherapeutin immer. »Ich habe gedacht, ich hätte was ge-ge-ge…«

 Rede langsam. Leg dir die Worte vorher zurecht.

 »Es tut mir leid. Ich habe gedacht, ich hätte gesehen, wie jemand vors Auto rennt.«

 Milos ließ sein Taxi wieder anrollen. »Das passiert mir auch manchmal, vor allem wenn ich den Kopf drehe. Ich glaube, ich sehe jemanden, aber dann ist niemand da.«

 Ich nickte. Die Magenschmerzen meldeten sich gerade zurück.

 2

 Nach dem Traum, an den ich mich nicht erinnern konnte, und dem Jungen, den ich nicht gesehen haben konnte, war ich etwas verstört. Wenn ich nicht wenigstens eine Frage aus meinem Kopf bekam, würde ich mich unmöglich auf meine Spanischprüfung konzentrieren können. Also rief ich Tante Lauren an. Ich erreichte ihre Voicemail und hinterließ ihr die Nachricht, dass ich in der Mittagspause wieder anrufen würde. Als ich auf dem Weg zum Schließfach meiner Freundin Kari war, rief meine Tante zurück.

 »Hab ich jemals in einem Haus mit einem Keller gewohnt?«, fragte ich.

 »Dir auch einen guten Morgen.«

 »Tut mir leid. Ich hab diesen Traum gehabt, und der nervt mich jetzt.« Ich erzählte ihr das Wenige, an das ich mich noch erinnern konnte.

 »Ah, das muss das alte Haus in Allenham gewesen sein. Du warst noch richtig klein damals, es wundert mich nicht, dass du dich nicht erinnerst.«

 »Danke. Es war…«

 »Das hängt dir ganz schön nach, oder? Das muss ja ein Hammer von einem Alptraum gewesen sein.«

 »Irgendwas mit einem Ungeheuer, das im Keller wohnt. Klischierter geht’s nicht mehr. Es ist mir richtig peinlich.«

 »Ungeheuer? Was…«

 Die Lautsprecheranlage an ihrem Ende schnitt ihr das Wort ab, und eine blecherne Stimme sagte: »Dr. Fellows bitte auf Station 3B.«

 »Das klingt nach deinem Stichwort«, sagte ich.

 »Das kann warten. Ist alles in Ordnung, Chloe? Du hörst dich ein bisschen durcheinander an.«

 »Nein, es ist bloß… irgendwie spielt meine Fantasie heute verrückt. Ich hab Milos heute Morgen schon einen Schreck eingejagt, weil ich gedacht habe, ich sehe einen Jungen vors Taxi rennen.«

 »Was?«

 »War keiner da. Jedenfalls nicht außerhalb von meinem Kopf.« Ich sah Kari an ihrem Schließfach stehen und winkte. »Es klingelt gleich, also…«

 »Ich hol dich nach der Schule ab. Tee im Crowne. Dann reden wir.«

 Die Verbindung war weg, bevor ich widersprechen konnte. Ich schüttelte den Kopf und rannte hinter Kari her.

 Schule. Viel gibt es darüber nicht zu sagen. Die Leute denken, im Kunstzug müsste es irgendwie anders sein– diese ganze kreative Energie, die da vor sich hin brodelt, Klassenzimmer mit lauter glücklichen Schülern, sogar die Emos sind so glücklich, wie ihre gequälten Seelen es eben zulassen. Sie glauben, in Kunstklassen gäbe es weniger Schikane und weniger Konkurrenz. Schließlich gehören die meisten Schüler hier zu dem Typ, der anderswo gehänselt werden würde.

 Es stimmt schon, in dieser Hinsicht ist die A. R. Gurney High gar nicht so übel, aber wenn man Schüler zusammensperrt, ganz egal, wie ähnlich sie sich zu sein scheinen, dann werden Grenzen abgesteckt, und Cliquen bilden sich. Statt der Sportler und der Streber und der Außenseiter kriegt man hier eben die Künstler und die Musiker und die Schauspieler.

 Ich war für die darstellenden Künste eingeschrieben und wurde somit in den gleichen Topf geworfen wie die Schauspieler, bei denen es weniger auf Talent als auf Aussehen, Selbstsicherheit und Wortgewandtheit anzukommen schien. Ich war nicht gerade der Typ, nach dem sich alle umdrehten, und in puncto Selbstsicherheit und Wortgewandtheit war ich eine komplette Null. Auf der Zehn-Punkte-Beliebtheitsskala hätte ich eine Fünf eingefahren. Absoluter Durchschnitt. Die Sorte Mädchen, über die sich niemand viele Gedanken macht.

 Aber ich hatte immer davon geträumt, auf eine Schule mit einem Kunstzug zu gehen, und es war wirklich so cool, wie ich es mir immer vorgestellt hatte. Besser noch, mein Vater hatte mir versprochen, dass ich bis zum Abschluss hier bleiben konnte, ganz gleich, wie oft wir bis dahin noch umzogen. Das bedeutete, dass ich zum ersten Mal in meinem Leben nicht die Neue war. Ich hatte an der A. R. Gurney als Freshman in der neunten Klasse angefangen. Wie alle anderen hier. Wie ein ganz normales Mädchen. Endlich.

 Aber an diesem Tag kam ich mir nicht normal vor. Ich verbrachte den Vormittag damit, an den Jungen auf der Straße zu denken. Es gab jede Menge logische Erklärungen. Ich hatte seine Lunchbox angestarrt und wahrscheinlich einfach nicht gesehen, wohin er wirklich gelaufen war. Er war wahrscheinlich in ein Auto gestiegen, das am Straßenrand wartete. Oder im letzten Moment abgebogen und in der Menge verschwunden. Das war vollkommen plausibel. Warum also machte es mir immer noch zu schaffen?

 »Oh, komm schon«, sagte Miranda, als ich in der Mittagspause in meinem Schließfach herumwühlte. »Er steht da drüben. Frag ihn, ob er tanzen geht. So schwer ist das ja wohl nicht.«

 »Lass sie in Frieden«, sagte Beth. Sie griff über meine Schulter, holte den leuchtend gelben Beutel mit meiner Lunchbox vom obersten Brett und ließ ihn vor mir baumeln. »Ich weiß nicht, wie du den übersehen kannst, Chloe. Praktisch neonfarbig.«

 »Sie bräuchte eine Leiter, um da raufsehen zu können«, sagte Kari.

 Ich rammte sie mit der Hüfte, und sie sprang lachend zur Seite.

 Beth verdrehte die Augen. »Kommt schon, Leute, wir kriegen keinen Tisch mehr.«

 Wir schafften es bis zu Brents Schließfach, bevor Miranda mich mit dem Ellbogen anstieß. »Frag ihn, Chloe.«

 Sie sagte es in einem Bühnenflüstern, das kaum zu überhören war. Auch nicht für Brent. Er sah zu uns herüber… und dann hastig fort. Ich merkte, dass mein Gesicht heiß wurde, und drückte die Lunchbox fester an mich.

 Karis langes dunkles Haar streifte meine Schulter. »Er ist ein Trottel«, flüsterte sie. »Ignorier ihn einfach.«

 »Nein, er ist kein Trottel. Er mag mich einfach nicht. Dafür kann er nichts.«

 »Okay«, sagte Miranda. »Ich frag ihn für dich.«

 »Nein!« Ich packte sie am Arm. »B-bitte.«

 Ihr rundes Gesicht verzog sich angewidert. »Herrgott, du bist manchmal ein richtiges Baby. Du bist fünfzehn, Chloe. Du musst die Dinge selbst in die Hand nehmen.«

 »Zum Beispiel so lange bei einem Typ anrufen, bis seine Mutter sagt, du sollst ihn in Frieden lassen?«, fragte Kari.

 Miranda zuckte nur die Achseln. »Das war Robs Mutter. Er hat so was nie gesagt.«

 »Ach? Ja, red dir das nur weiter ein.«

 Jetzt fingen sie wirklich an zu streiten. Normalerweise hätte ich mich eingemischt und gesagt, sie sollten aufhören, aber ich war immer noch sauer, weil Miranda mich vor Brent blamiert hatte.

 Kari, Beth und ich hatten ständig über Jungen geredet, aber wir waren nicht vollkommen von ihnen besessen. Miranda war es, sie hatte schon mehr Freunde gehabt, als sie aufzählen konnte. Als sie anfing, mit uns herumzuhängen, wurde es plötzlich wichtig, einen Typen zu haben, an dem einem wirklich etwas lag. Ich machte mir sowieso schon genug Gedanken darüber, zu unreif zu sein, und da hatte es nicht gerade geholfen, dass sie laut losgelacht hatte, als ich zugab, noch nie ein richtiges Date gehabt zu haben. Also hatte ich einfach einen Schwarm erfunden. Brent.

 Ich hatte gedacht, ich könnte einfach irgendeinen Typ nennen, den ich mochte, und das würde reichen. Von wegen. Miranda hatte mich geoutet – hatte ihm erzählt, dass ich ihn mochte. Ich war entsetzt gewesen. Na ja, überwiegend entsetzt. Ein kleiner Teil von mir hatte gehofft, er würde sagen: »Cool. Ich mag Chloe auch.« Schon wieder von wegen. Vorher hatten wir uns im Spanischunterricht manchmal unterhalten. Jetzt saß er zwei Reihen entfernt, als hätte ich plötzlich üblen Körpergeruch entwickelt.

 Wir hatten gerade den Eingang der Schulkantine erreicht, als jemand meinen Namen rief. Ich drehte mich um und sah Nate Bozian auf mich zutraben. Sein rotes Haar stach aus der Menschenmenge im Gang heraus wie ein Leuchtfeuer. Er rammte einen älteren Schüler, entschuldigte sich grinsend und lief weiter.

 »Hey«, sagte ich, als er in Hörweite war.

 »Selber hey. Hast du vergessen, dass Petrie den Filmclub diese Woche in die Mittagspause verlegt hat? Wir reden über Avantgarde. Ich weiß doch, dass du Arthouse-Filme liebst.«

 Ich tat so, als müsste ich mich übergeben.

 »Okay, ich richt’s aus. Und ich sage Petrie auch gleich, dass du nicht dran interessiert bist, die Regie bei diesem Kurzfilm zu machen.«

 »Das wird heute entschieden?«

 Nate setzte sich rückwärts wieder in Bewegung. »Vielleicht. Vielleicht nicht. Ich sage Petrie…«

 »Ich muss los«, rief ich meinen Freundinnen zu und stürzte ihm nach.

 Das Filmclub-Treffen begann wie üblich im Nebenraum hinter der Bühne, wo wir Organisationsfragen besprachen und aßen. Im Vorführraum war das Essen nicht erlaubt.

 Wir redeten über den Kurzfilm, und ich stand wirklich auf der Liste möglicher Regisseure– die Einzige aus der Neunten, die es geschafft hatte. Danach sahen alle anderen sich Szenen aus Aventgarde-Filmen an, während ich bereits über die Möglichkeiten für einen Bewerbungsfilm nachdachte. Ich schlich mich davon, bevor die Vorführung vorbei war, und ging zurück zu meinem Schließfach.

 Mein Hirn ratterte währenddessen weiter. Dann plötzlich knurrte mein Magen, was mich daran erinnerte, dass ich vor lauter Aufregung über meinen Platz auf der Auswahlliste das Essen vergessen hatte.

 Und jetzt hatte ich meine Lunchbox im Besprechungszimmer liegen lassen. Ein Blick auf die Uhr: noch zehn Minuten bis zur nächsten Unterrichtsstunde. Es war zu schaffen.

 Das Filmclub-Treffen war zu Ende, und der Letzte, der gegangen war, hatte das Licht ausgeschaltet. Ich hatte keine Ahnung, wo ich es wieder hätte einschalten können. Und um den Lichtschalter zu finden, hätte ich ja was sehen müssen. Im Dunkeln leuchtende Lichtschalter, damit würde ich meinen ersten Film finanzieren. Natürlich würde ich zuerst jemanden finden müssen, der die Dinger herstellte. Wie die meisten Regisseure war ich beim Ideenhaben besser als bei ihrer Ausführung.

 Ich tastete mich zwischen den Sitzreihen hindurch und rammte mir zweimal das Knie. Irgendwann hatten sich meine Augen an die trübe Notbeleuchtung gewöhnt, und ich fand die Treppe, die hinter die Bühne führte. Jetzt wurde es schwieriger.

 Der Bereich hinter der Bühne war in kleinere, mit Vorhängen voneinander getrennte Abschnitte aufgeteilt, die als Lagerräume und improvisierte Garderoben dienten. Natürlich gab es hier eine Beleuchtung, aber die hatte bisher immer jemand anderes eingeschaltet. Nachdem ich die vordere Wand abgetastet hatte, ohne einen Schalter zu finden, gab ich es auf. Die matte Notbeleuchtung ließ mich die Umrisse erkennen– gut genug.

 Es war trotzdem ziemlich dunkel. Ich habe Angst vor der Dunkelheit. Als Kind habe ich ein paar ziemlich üble Erfahrungen gemacht, erfundene Freunde, die an dunklen Orten lauerten und mich erschreckten und so. Ich weiß, dass sich das leicht abgedreht anhört. Andere Kinder erfinden Spielgefährten, ich stellte mir irgendwelche Schreckgespenster vor.

 Der Geruch nach Theaterschminke verriet mir, dass ich in der Garderobe stand, aber das Aroma– vermischt mit dem unverwechselbaren Geruch von Mottenkugeln und alten Kostümen– beruhigte mich heute weniger, als es das normalerweise tat.

 Noch drei Schritte, und ich stieß einen Schrei aus, als plötzlich Stoff rings um mich wogte. Ich war gegen einen Vorhang gestolpert. Toll! Wie laut hatte ich geschrien? Ich hoffte, dass die Wände schallgedämpft waren.

 Mit der Hand strich ich über das kratzige Polyester, bis ich die Öffnung gefunden hatte, und teilte den Vorhang. Weiter vorn erkannte ich den Esstisch, auf dem etwas Gelbes lag. Mein Beutel?

 Der improvisierte Gang schien sich meilenweit vor mir zu erstrecken, ein gähnender Tunnel in die Dunkelheit hinein. Es war die Perspektive– die beiden mit Vorhängen markierten Seitenwände, die aufeinander zu zu laufen schienen, als würde der Raum nach hinten schmaler. Eine interessante Illusion, vor allem für einen Thriller. Das musste ich mir merken.

 Sobald ich den Gang als eine Filmkulisse zu betrachten begann, wurde ich ruhiger. Ich gab der Szene einen Kamerarahmen und verlieh ihr durch den Rhythmus meiner Schritte eine ruckelige Bewegung, die sie unmittelbarer wirken ließ und die Zuschauer in den Kopf der handelnden Person versetzte: ein unvorsichtiges Mädchen, das auf die Quelle des seltsamen Geräuschs zuging.

 Ein dumpfer Aufschlag. Ich fuhr zusammen, und meine Schuhe quietschten. Und das Geräusch ließ mich erst recht erschaudern. Ich rieb mir die Gänsehaut auf den Armen und versuchte zu lachen. Okay, ich hatte schließlich ein seltsames Geräusch haben wollen, oder? Toneffekte einspielen, bitte.

 Wieder ein Laut. Ein Rascheln. Es gab also Ratten in meinem unheimlichen Gang, richtig? Was für ein Klischee. Es wurde Zeit, meine galoppierende Einbildungskraft unter Kontrolle zu bekommen und mich zu konzentrieren. Regie zu führen.

 Unsere Protagonistin sieht etwas am Ende des Gangs. Eine schattenhafte Gestalt…

 Also bitte. Geht’s noch ein bisschen abgedroschener? Mach es origineller, geheimnisvoll.

 Zweiter Take.

 Was ist es, das sie da sieht? Den Lunchbeutel eines Kindes, leuchtend gelb und neu, fehl am Platz in dem alten, zum Abbruch bestimmten Haus.

 Lass die Kamera weiterlaufen. Lass die Gedanken nicht abschweifen…

 Ein Schluchzen hallte durch die leeren Räume, brach ab und wurde zu einem nassen Schniefen.

 Weinen. Okay. In meinem Film. Die Protagonistin sieht den Lunchbeutel eines Kindes und hört gespenstische Schluchzer. Etwas bewegt sich am Ende des Gangs. Eine dunkle Gestalt…

 Panisch stürzte ich zu meinem Beutel, packte ihn und jagte davon.

 3

 Chloe! Moment!«

 Ich hatte mein unberührtes Mittagessen im Schließfach verstaut und wollte gerade wieder gehen, als Nate hinter mir herrief. Als ich mich umdrehte, schob er sich mit der Schulter voran durch eine Gruppe von Mädchen. Die Klingel schellte, und der Gang explodierte. Die Schüler drängten und wimmelten wie Lachse, die sich stromaufwärts kämpfen, und rissen alles mit sich, das sich ihnen in den Weg stellte; Nate hatte Mühe, sich zu mir durchzuarbeiten.

 »Du bist aus dem Filmclub verschwunden, bevor ich dich erwischt habe. Ich wollte fragen, ob du zu dieser Party gehst.«

 »Morgen? Äh, yeah.«

 Ein aufblitzendes Grübchengrinsen. »Na prima. Bis dann.«

 Ein Schwarm von Schülern spülte ihn mit sich fort. Ich stand da und starrte hinter ihm her. Hatte Nate mich gerade eben eigens aufgespürt, um mich zu fragen, ob ich zu der Party gehen würde? Es war nicht das Gleiche, als wenn er mich gefragt hätte, ob ich mit ihm hingehen würde, aber nichtsdestotrotz… ich würde mir noch mal ganz genau überlegen müssen, was ich anziehen sollte.

 Ein älterer Schüler rammte mich, schlug mir den Rucksack von der Schulter und murmelte etwas von »mitten im Gang rumstehen«. Als ich mich bückte, um den Rucksack aufzuheben, spürte ich einen Nässeschwall zwischen meinen Beinen.

 Ich fuhr hoch und stand einen Moment lang wie erstarrt da, bevor ich einen vorsichtigen Schritt wagte.

 O Gott. Ich hatte mir doch wohl nicht in die Hose gemacht? Ich holte tief Luft. Vielleicht war ich wirklich krank. Mein Magen hatte schon den ganzen Tag Ärger gemacht.

 Probier’s halt, sauber zu machen, und wenn es zu übel ist, nimm ein Taxi nach Hause.

 Im Mädchenklo zog ich den Slip nach unten und sah leuchtendes Rot.

 Ein paar Minuten lang saß ich einfach auf dem Klositz, grinste wie ein Idiot und hoffte, dass das Gerücht über Kameras auf Schultoiletten nicht stimmte.

 Dann legte ich mir zusammengefaltetes Klopapier in den Slip, zog die Jeans hoch und watschelte aus der Kabine. Und da war er, ein Anblick, der mir seit dem Herbst vorgekommen war wie blanker Hohn: der Bindenautomat.

 Ich schob die Hand in die hintere Hosentasche und fand einen Fünfdollarschein, einen Zehner und zwei Ein-Cent-Stücke. Zurück in die Kabine. Rucksack durchwühlen. Ich fand eine Fünf-Cent-Münze. Na toll.

 Ich beäugte das Gerät. Trat näher heran. Begutachtete das zerkratzte Schloss, von dem Beth sagte, dass man es mit einem langen Fingernagel aufbekam. Lange Nägel hatte ich nicht, aber der Hausschlüssel funktionierte problemlos.

 Was für eine Woche. Auf die Auswahlliste für den Regiestuhl zu kommen, von Nate nach der Party gefragt zu werden, meine erste Periode und jetzt meine erste kriminelle Handlung.

 Nachdem ich da unten alles in Ordnung gebracht hatte, schob ich die Hand in den Rucksack, um die Haarbürste herauszuholen, und fand stattdessen die Tube mit Tönungscreme. Ich hob sie hoch. Mein Spiegelbild grinste mich an.

 Warum eigentlich nicht noch »erste geschwänzte Schulstunde« und »erste Tönung« auf die Liste setzen? Mir am Waschbecken des Schulklos die Haare zu färben würde nicht einfach sein, aber wahrscheinlich immer noch einfacher als zu Hause, wo Annette auf der Lauer lag.

 Die Erstellung eines Dutzends leuchtend roter Strähnchen kostete mich zwanzig Minuten. Ich hatte das T-Shirt ausgezogen, um keine Farbe darauf zu verspritzen, und stand folglich in Jeans und BH am Waschbecken. Glücklicherweise kam niemand herein.

 Ich drückte die letzte Strähne mit einem Papiertuch trocken, holte tief Atem, sah in den Spiegel… und lächelte. Kari hatte recht gehabt. Es sah wirklich gut aus. Annette würde ausrasten. Mein Vater würde es vielleicht bemerken, möglicherweise sogar wütend werden. Aber ich war mir ziemlich sicher, dass niemand mir jetzt noch die Speisekarte für die unter Zwölfjährigen bringen würde.

 Die Tür knarrte. Ich stopfte die Papiertücher in den Eimer, packte mein T-Shirt und stürzte in eine Kabine. Ich hatte die Tür kaum verriegelt, als das andere Mädchen zu weinen begann. Als ich nach unten sah, entdeckte ich ein Paar Reeboks in der Nachbarkabine. Sollte ich fragen, ob alles in Ordnung war? Oder würde ich sie damit nur in Verlegenheit bringen?

 Die Spülung wurde bedient, und der Schatten drüben bewegte sich. Die Kabinentür ging klickend auf. Aber als das Wasser am Waschbecken zu laufen begann, wurde das Schluchzen noch lauter.

 Das Wasser wurde abgestellt. Die Handtuchrolle quietschte. Papier wurde zusammengeknüllt. Die Tür öffnete sich. Sie schloss sich. Das Weinen hörte nicht auf.

 Ein kalter Finger schien an meinem Rückgrat entlangzugleiten. Ich sagte mir, dass sie es sich einfach anders überlegt hatte und hier bleiben wollte, bis sie sich unter Kontrolle hatte. Aber das Weinen war unmittelbar neben mir. In der Nachbarkabine.

 Ich ballte die Hände zu Fäusten. Es war einfach nur meine Einbildungskraft.

 Langsam ging ich in die Hocke. Keine Schuhe unter der Trennwand. Ich beugte mich noch weiter vor. Keine Schuhe in irgendeiner der Kabinen. Das Weinen brach ab.

 Ich zerrte mir das T-Shirt über den Kopf und stürzte aus der Mädchentoilette, bevor es wieder anfangen konnte. Als die Tür hinter mir zufiel, war alles still. Ein leerer Gang.

 »Du!«

 Ich fuhr herum, sah einen Hausmeister auf mich zukommen und stieß einen Seufzer der Erleichterung aus.

 »D-das Klo«, sagte ich. »Ich war nur auf dem Klo.«

 Er kam näher. Ich erkannte ihn nicht. Er war etwa im gleichen Alter wie mein Dad, hatte einen Bürstenhaarschnitt und trug die Hausmeisteruniform unserer Schule. Jemand, der für Mr. Teitlebaum einsprang.

 »Ich… ich gehe jetzt wieder ins Klassenzimmer.«

 Ich setzte mich in Bewegung.

 »Du da! Komm zurück, ich will mit dir reden.«

 Das einzige andere Geräusch waren meine Schritte. Meine Schritte. Warum konnte ich seine nicht hören?

 Ich ging schneller.

 Ein Schatten überholte mich. Die Luft schimmerte etwa drei Meter vor mir, wo ein Mann in Hemd und Hose eines Hausmeisters Gestalt anzunehmen begann. Ich fuhr herum und begann zu rennen.

 Der Mann stieß ein Knurren aus, das im Gang widerhallte. Ein Schüler kam um die Ecke, und wir wären beinahe zusammengeprallt. Ich stammelte eine Entschuldigung und warf einen Blick über die Schulter. Der Hausmeister war verschwunden.

 Ich atmete tief aus und schloss die Augen. Als ich sie wieder öffnete, war das blaue Uniformhemd unmittelbar vor mir. Ich sah auf… und stieß einen gellenden Schrei aus.

 Er sah aus wie eine Schaufensterpuppe, die zu dicht ans Feuer geraten ist. Das Gesicht war verbrannt. Geschmolzen. Ein Auge quoll hervor, vollkommen freigelegt. Das andere war auf den Wangenknochen hinuntergerutscht, die ganze Wange sackte herab, die Lippen waren verzerrt, die Haut glänzend und verunstaltet und…

 Die formlosen Lippen öffneten sich. »Vielleicht hörst du mir jetzt zu.«

 Ich stürzte blind den Gang entlang. Als ich an einer Klassenzimmertür vorbeirannte, öffnete sie sich.

 »Chloe?« Eine Männerstimme.

 Ich rannte weiter.

 »Rede mit mir!«, knurrte die fürchterlich verzerrte Stimme, während sie immer näher kam. »Weißt du eigentlich, wie lang ich hier schon gefangen bin?«

 Ich stürzte durch die Tür ins Treppenhaus hinaus und die Treppe hinauf.

 Aufwärts? Alle dummen Filmheldinnen rennen nach oben!

 Ich schlingerte über den Treppenabsatz und nahm die nächste Treppe in Angriff. Der Hausmeister hinkte unter mir die Stufen hinauf, seine Finger umklammerten das Geländer, geschmolzene Finger mit sichtbaren Knochen.

 Ich bog in das nächste leere Klassenzimmer ab und knallte die Tür zu. Als ich bis in die Mitte des Raums zurückwich, kam der Hausmeister durch die Tür. Geradewegs durch sie. Das fürchterliche geschmolzene Gesicht war verschwunden, und er sah wieder normal aus.

 »Ist das besser? Hörst du jetzt auf zu kreischen und redest mit mir?«

 Ich rannte zum Fenster und begann nach einem Mechanismus zu suchen, mit dem man es öffnen konnte. Dann sah ich erst, wie weit es draußen nach unten ging. Mindestens zehn Meter– auf Asphalt.

 »Chloe!«

 Die Tür flog auf. Es war die stellvertretende Rektorin, Ms. Waugh, zusammen mit meinem Mathelehrer Mr. Travis und einem Musiklehrer, an dessen Namen ich mich nicht erinnerte. Als sie mich am Fenster stehen sahen, streckte Ms. Waugh die Arme aus und versperrte den beiden Männern den Weg.

 »Chloe?«, sagte sie leise. »Liebes, du musst von dem Fenster da weggehen.«

 »Ich wollte bloß…«

 »Chloe…«

 Ich sah mich verwirrt nach dem Fenster um.

 Mr. Travis stürzte an Ms. Waugh vorbei und riss mich mit sich um. Der Aufprall, mit dem wir auf dem Fußboden auftrafen, verschlug mir den Atem. Als er sich aufrappelte, rammte er mir aus Versehen das Knie in die Magengrube. Ich fiel nach hinten, krümmte mich und rang nach Luft.

 Als ich die Augen öffnete, sah ich den Hausmeister über mir stehen. Ich schrie und versuchte aufzuspringen, aber Mr. Travis und der Musiklehrer hielten mich fest, während Ms. Waugh hektisch in ihr Handy redete.

 Der Hausmeister beugte sich vor, durch Mr. Travis hindurch. »Und, redest du jetzt mit mir, Mädchen? Du kommst hier nicht weg.«

 Ich schlug um mich, trat nach dem Hausmeister und versuchte, mich aus dem Griff der Lehrer zu reißen. Aber sie packten nur noch fester zu. Ich hörte undeutlich, dass Ms. Waugh ihnen zurief, es sei Unterstützung unterwegs. Der Hausmeister schob das Gesicht, das wieder zu der fürchterlichen zerschmolzenen Maske geworden war, bis auf wenige Zentimeter an meins heran, so dicht, dass ich in das eine hervorquellende, fast aus der Höhle getretene Auge starrte.

 Ich biss mir auf die Zunge, um nicht zu schreien. Blut füllte meinen Mund. Je mehr ich kämpfte, desto fester hielten mich die beiden Lehrer, und Schmerz schoss durch mich hindurch, als sie mir die Arme verdrehten.

 »Seht ihr den eigentlich nicht?«, brüllte ich. »Er steht genau dort. Bitte. Bitte, bitte, bitte. Bringt ihn weg von mir. Schafft ihn weg!«

 Sie hörten nicht zu. Ich wehrte mich, ich argumentierte, aber sie hielten mich fest, während der verbrannte Mann stichelte.

 Irgendwann kamen zwei uniformierte Männer zur Tür hereingestürzt. Einer half den Lehrern, mich festzuhalten, während der andere hinter meinem Rücken verschwand, wo ich ihn nicht sehen konnte. Finger schlossen sich um meinen Unterarm. Dann ein Nadelstich. Eis schien durch meine Adern zu gleiten.

 Der Raum begann zu schwanken. Der Hausmeister verblich, wurde wieder klarer und verschwand wieder.

 »Nein!«, brüllte er. »Ich muss mit ihr reden. Kapiert ihr’s nicht? Sie kann mich hören. Ich will doch nur…«

 Seine Stimme verklang, als die Sanitäter mich auf eine Trage legten. Die Trage hob sich schwankend. Schwankend, wie ein Elefant. Ich war einmal auf einem geritten, in einem Zoo, mit meiner Mom. Meine Erinnerung kehrte dorthin zurück, Moms Arme, die sie um mich gelegt hatte, ihr Gelächter…

 Das wütende Aufheulen des Hausmeisters jagte durch die Erinnerung. »Bringt sie nicht weg. Ich brauche sie!«

 Schwanken. Der Elefant schwankte. Mom lachte…

 4

 Ich saß auf der Kante des Krankenhausbetts und versuchte mir einzureden, dass ich noch schlief. Das war die beste Erklärung für die Dinge, die ich hörte. Ich hätte es auch auf eine Sinnestäuschung schieben können, aber das mit dem Traum war mir lieber.

 Tante Lauren saß neben mir und hielt meine Hand. Mein Blick fiel auf die Schwestern, die im Gang vorbeischwebten. Sie folgte meiner Blickrichtung, stand auf und schloss die Tür. Durch den Schleier von Tränen beobachtete ich sie und stellte mir vor, sie sei meine Mom. Etwas in mir gab nach, und ich war wieder sechs Jahre alt, kauerte auf dem Bett und weinte nach meiner Mutter.

 Ich strich mit den Händen über die Überdecke, sie war steif und kratzig, und Fasern blieben an meiner rauhen Haut hängen. Das Zimmer war so heiß, dass sich meine ausgetrocknete Kehle bei jedem Atemzug zusammenzuziehen schien. Tante Lauren gab mir mein Wasser, und ich legte die Hände um das kühle Glas. Das Wasser schmeckte metallisch, aber ich schluckte es hinunter.

 »Eine betreute Wohngruppe«, sagte ich. Die Wände schienen mir die Worte aus dem Mund zu saugen wie bei einer Tonbühne, sie zu verschlucken und nur tote Luft zu hinterlassen.

 »O Gott, Chloe.« Sie holte ein Papiertuch aus der Tasche und wischte sich über die Nase. »Weißt du, wie oft ich schon einem Patienten habe sagen müssen, er würde sterben? Und irgendwie ist das hier noch schlimmer.«

 Sie drehte sich so, dass sie mir ins Gesicht sah. »Ich weiß, wie sehr du dir wünschst, an der UCLA studieren zu können. Und dies ist die einzige Methode, wie wir es schaffen können, dass die dich nehmen, Liebes.«

 »Ist es Dad?«

 Sie zögerte, und ich wusste, dass sie die Schuld gern auf ihn geschoben hätte. Nach dem Tod meiner Mutter hatte sie mich zu sich nehmen wollen, um mir ein Leben mit Haushälterinnen und leeren Wohnungen zu ersparen. Sie hatte meinem Vater niemals verziehen, dass er seine Zustimmung verweigert hatte. Ebenso wenig wie sie ihm die Nacht verziehen hatte, in der meine Mutter gestorben war. Es kam nicht darauf an, dass ihr Auto von einem anderen gestreift worden war, dessen Fahrer daraufhin Unfallflucht begangen hatte– mein Vater hatte am Steuer gesessen, also machte sie ihn verantwortlich.

 »Nein«, sagte sie schließlich. »Es ist die Schule. Du musst zwei Wochen unter ärztlicher Beobachtung in dieser Einrichtung verbringen, sonst kommt die Sache in dein Zeugnis.«

 »Was kommt dann in mein Zeugnis?«

 Ihre Finger schlossen sich um das Tuch herum zur Faust. »Es ist diese verd…« Sie unterbrach sich. »Es ist die Null-Toleranz-Vorgabe.« Sie spuckte die Worte so hasserfüllt aus, dass sie übler klangen als jeder Fluch.

 »Null Toleranz? Du meinst bei Gewalttätigkeit? A-aber ich habe doch nicht…«

 »Ich weiß, dass du nichts getan hast. Aber in ihren Augen ist es ganz einfach. Du hast gegen einen Lehrer angekämpft. Jetzt brauchst du Hilfe.«

 In einem Heim. Für psychisch gestörte Jugendliche.

 Ich wachte in dieser Nacht mehrmals auf. Beim zweiten Mal sah ich meinen Vater in der Tür stehen. Beim dritten Mal saß er an meinem Bett. Als er sah, dass meine Augen offen waren, streckte er den Arm aus und tätschelte mir verlegen die Hand.

 »Es kommt schon wieder in Ordnung«, murmelte er. »Es kommt alles wieder in Ordnung.«

 Ich schlief wieder ein.

 Mein Vater war auch am nächsten Morgen noch da. Seine Augen waren verquollen, die Falten um den Mund tiefer, als ich sie in Erinnerung hatte. Er war die ganze Nacht wach gewesen, weil er von Berlin aus nach Hause geflogen war.

 Ich glaube nicht, dass Dad jemals Kinder wollte. Aber das würde er mir gegenüber niemals zugeben, nicht mal im Streit. Was Tante Lauren auch von ihm hält, er tut sein Bestes. Er scheint einfach nicht recht zu wissen, was er mit mir anfangen soll. Ich bin wie ein Hündchen, das ihm von jemandem hinterlassen wurde, den er sehr geliebt hat. Und er versucht nun, ihm gerecht zu werden, obwohl er eigentlich kein Hundeliebhaber ist.

 »Du hast deine Haarfarbe geändert«, sagte er, als ich mich aufsetzte.

 Ich wappnete mich. Wenn man schreiend durch die Flure seiner Schule rennt, nachdem man sich kurz zuvor auf dem Mädchenklo die Haare gefärbt hat, dann fragen die Leute als Erstes– na ja, sobald sie das mit dem Schreiend-durch-den-Flur-Rennen abgehakt haben– »Du hast was gemacht?«. Sich auf dem Schulklo die Haare färben ist nicht normal. Nicht bei Mädchen wie mir. Und leuchtend rote Strähnen? Während man gleichzeitig den Unterricht schwänzt? Das brüllt geradezu Nervenzusammenbruch.

 »Gefällt es dir?«, fragte mein Vater nach einem Augenblick.

 Ich nickte.

 Er zögerte und gab dann ein angespanntes kleines Lachen von sich. »Na ja, es ist nicht ganz das, was ich ausgesucht hätte, aber es sieht okay aus. Wenn es dir gefällt… darauf kommt es an.« Er kratzte sich am Hals, die Haut war vom Bartschatten wie gesprenkelt. »Ich nehme an, deine Tante Lauren hat dir das mit der betreuten Wohngruppe erzählt. Sie hat eine Einrichtung gefunden, von der sie glaubt, dass sie soweit ganz in Ordnung wäre. Klein und privat. Ich kann nicht behaupten, dass ich von der Vorstellung begeistert bin, aber es ist ja bloß für zwei Wochen.«

 Niemand wollte mir sagen, was eigentlich mit mir los war. Ich musste mit einer Menge Ärzte reden, sie führten ein paar Tests durch, und ich merkte ihnen an, dass sie eine ziemlich klare Vorstellung davon hatten, was es war, und es mir einfach nicht verrieten. Das bedeutete, dass es übel sein musste.

 Es war nicht das erste Mal, dass ich Leute gesehen hatte, die nicht wirklich da waren. Das war es auch, worüber Tante Lauren nach der Schule mit mir hatte reden wollen. Als ich meinen Traum erwähnte, war ihr eingefallen, dass ich früher über Leute in unserem alten Keller gesprochen hatte. Meine Eltern hatten geglaubt, dass es einfach eine ungewöhnlich kreative Variante von erfundenen Freunden gewesen war, denn ich hatte eine ganze Belegschaft von Figuren erfunden. Aber dann hatten diese Freunde angefangen, mir Angst zu machen, und wir waren umgezogen.

 Auch danach hatte ich gelegentlich noch Leute »gesehen«, woraufhin mir meine Mom den roten Anhänger gekauft und gesagt hatte, er würde mich beschützen. Dad sagte, das sei reine Psychologie gewesen: Ich hatte geglaubt, er würde wirken, und so hatte er es auch getan. Aber jetzt passierte es wieder. Und dieses Mal schob es niemand auf eine überaktive Einbildungskraft.

 Sie schickten mich in ein Heim für geistesgestörte Teenager. Sie glaubten, ich wäre verrückt. Ich war nichts dergleichen. Ich war fünfzehn und hatte endlich meine Periode gekriegt, und das musste irgendwas zu bedeuten haben. Es konnte ja kein Zufall sein, dass ich am gleichen Tag angefangen hatte, dieses ganze Zeug zu sehen. Die ganzen aufgestauten Hormone mussten explodiert sein, in meinem Hirn hatte es eine Fehlzündung gegeben, und es hatte Bilder aus irgendwelchen vergessenen Filmen nach oben gespült und mich glauben lassen, sie wären Wirklichkeit.

 Wenn ich verrückt wäre, würde ich mehr tun als einfach nur Leute sehen und hören, die nicht da waren. Ich würde mich verrückt verhalten, aber das tat ich nicht.

 Oder?

 Je länger ich darüber nachdachte, desto weniger war ich mir da sicher. Ich fühlte mich normal. Ich konnte mich nicht erinnern, irgendetwas Verrücktes getan zu haben. Außer dass ich mir auf dem Schulklo die Haare gefärbt hatte. Und die Unterrichtsstunde geschwänzt hatte. Und den Bindenautomaten aufgebrochen hatte. Und auf einen Lehrer eingeschlagen hatte.

 Das Letzte zählte nicht. Ich war panisch gewesen, weil ich den verbrannten Typen gesehen und versucht hatte, ihm zu entkommen. Ich hatte niemanden verletzen wollen. Davor war mit mir alles in Ordnung gewesen. Meine Freundinnen hatten den Eindruck gehabt, dass alles in Ordnung war. Mr. Petrie hatte geglaubt, es wäre alles in Ordnung, als er mich auf die Auswahlliste für die Regie gesetzt hatte. Nate Bozian glaubte offensichtlich, es wäre alles in Ordnung. Kein Mensch würde sich darüber freuen, wenn eine Verrückte zu einer Party kommen würde.

 Er hatte sich doch gefreut, oder?

 Wenn ich jetzt daran zurückdachte, kam mir alles verschwommen vor, wie eine ferne Erinnerung, die ich vielleicht auch nur geträumt hatte.

 Was, wenn nichts von all dem wirklich passiert war? Ich hatte die Regie gewollt. Ich hatte mir gewünscht, dass Nate sich für mich interessieren würde. Vielleicht hatte ich mir alles eingebildet? Es halluziniert, genau wie den Jungen auf der Straße und das weinende Mädchen und den verbrannten Hausmeister?

 Wenn ich verrückt wäre, würde ich es dann überhaupt wissen? Das war es doch schließlich, was Verrücktheit ausmachte, oder? Man selbst hielt sich für normal, aber alle anderen wussten es besser.

 Vielleicht war ich ja verrückt.

 Mein Vater und Tante Lauren fuhren mich am Sonntagnachmittag nach Lyle House. Sie hatten mir, bevor ich das Krankenhaus verlassen durfte, irgendein Medikament gegeben, das mich schläfrig machte. Unsere Ankunft war eine Montage aus Standbildern und kurzen Clips.

 Ein riesiges weißes viktorianisches Haus mitten auf einem gigantischen Grundstück. Gelbgestrichene Schmuckelemente. Eine Schaukel auf einer Veranda, die um das halbe Haus herumführte.

 Zwei Frauen. Die erste, grauhaarig und breithüftig, kam auf uns zu, um mich zu begrüßen. Die verkniffenen Augen der Jüngeren folgten mir. Sie hatte die Arme verschränkt und zeigte deutlich, dass sie mit Schwierigkeiten rechnete.

 Eine lange schmale Treppe hinauf. Die ältere Frau– eine Krankenschwester, die sich als Mrs. Talbot vorstellte– gab zwitschernd die Fremdenführerin, aber mein wattiges Gehirn nahm nichts davon auf.

 Ein Schlafzimmer, weiß und gelb mit Margeritendekor, das nach Haargel roch.

 An der gegenüberliegenden Wand ein breites Bett, dessen Steppdecke nachlässig über zerknüllte Laken gezerrt worden war. Die Wand über dem Bett war mit Seiten aus Teenager-Zeitschriften geschmückt. Die Kommode mit Make-up-Tuben und Flaschen bedeckt. Nur der winzige Schreibtisch war leer.

 Meine Hälfte des Zimmers war das sterile Spiegelbild: das gleiche Bett, die gleiche Kommode, der gleiche winzige Schreibtisch, alles Persönliche eliminiert.

 Dad und Tante Lauren mussten gehen. Mrs. Talbot erklärte, ich würde sie ein paar Tage lang nicht zu sehen bekommen, da ich Zeit brauchte, um mich in meiner neuen Umgebung »einzugewöhnen«. Wie ein Haustier in einer neuen Wohnung.

 Ich nahm Tante Lauren in den Arm und tat so, als würde ich ihre Tränen nicht sehen.

 Dann eine verlegene Umarmung von Dad. Er murmelte, dass er in der Stadt bleiben und mich besuchen würde, sobald man es ihm erlaubte. Dann drückte er mir ein Bündel Geldscheine in die Hand und küsste mich auf den Scheitel.

 Mrs. Talbot, die mir mitteilte, sie würden meine Sachen wegräumen, weil ich ja wahrscheinlich müde war. Leg dich einfach ins Bett. Die Jalousie wurde heruntergelassen. Das Zimmer wurde dunkel. Ich schlief wieder ein.

 Die Stimme meines Vaters, die mich weckte. Zimmer jetzt vollkommen dunkel, Schwärze draußen. Nacht.

 Dad als Schattenriss in der Tür. Die jüngere Schwester, Miss Van Dop, hinter ihm, das Gesicht missbilligend verzogen. Mein Vater trat neben mein Bett und drückte mir etwas Weiches in die Arme. »Wir haben Ozzie vergessen. Ich war mir nicht sicher, ob du ohne ihn schlafen kannst.« Der Koalabär, der seit nunmehr zwei Jahren in meinem Zimmer auf dem Regal gesessen hatte, aus meinem Bett verbannt, als ich für ihn zu alt geworden war. Aber jetzt nahm ich ihn und vergrub die Nase in seinem abgewetzten Kunstpelz, der nach Zuhause roch.

 Ich wachte von dem pfeifenden Atem des Mädchens in dem anderen Bett auf. Ich sah zu ihr hinüber, konnte aber nichts erkennen als eine Gestalt unter der Decke.

 Als ich mich auf den Rücken drehte, liefen mir heiße Tränen über die Wangen. Kein Heimweh. Scham. Verlegenheit. Demütigung.

 Ich hatte Tante Lauren und Dad einen Schreck eingejagt. Sie hatten hastig entscheiden müssen, was sie mit mir anfangen sollten, was mit mir nicht stimmte, wie man es in Ordnung brachte.

 Und in der Schule…

 Meine Wangen brannten heißer als meine Tränen. Wie viele von den Schülern hatten mich schreien hören? Einen Blick in das Klassenzimmer hineinwerfen können, während ich gegen die Lehrer ankämpfte und etwas davon faselte, dass ich von geschmolzenen Hausmeistern verfolgt wurde? Gesehen, wie ich auf eine Trage geschnallt weggebracht wurde?

 Jeder, der die Vorstellung verpasst hatte, würde inzwischen davon gehört haben. Jeder würde wissen, dass Chloe Saunders ausgerastet war. Dass sie verrückt war, durchgeknallt, weggesperrt wie die anderen Bekloppten.

 Selbst wenn sie mich an die Schule zurückkehren ließen, ich konnte mir nicht vorstellen, dass ich jemals den Mut haben würde, wieder hinzugehen.

 5

 Ich wachte von dem klingelnden Geräusch von Metallbügeln auf. Ein blondes Mädchen sah Kleidungsstücke durch, von denen ich mir ziemlich sicher war, dass es meine waren. Mrs. Talbot musste sie gestern noch aufgehängt haben.

 »Hallo«, sagte ich.

 Sie drehte sich zu mir um und lächelte. »Schöne Sachen. Teure Marken.«

 »Ich bin Chloe.«

 »Liz. Wie Lizzie McGuire.« Sie schwenkte die Hand zu einem alten und verblichenen Zeitschriftenausschnitt an ihrer Wand hinüber. »Nur dass ich mich nicht Lizzie nenne, weil ich finde, dass es irgendwie…«, sie senkte die Stimme, als wollte sie die Lizzie auf dem Foto nicht kränken, »… babymäßig klingt.«

 Sie redete weiter, aber ich bekam nichts davon mit, weil ich nur an eins denken konnte: Was stimmt nicht mit ihr? Wenn sie in Lyle House war, dann stimmte etwas mit ihr nicht. Irgendeine Art von »psychischem Problem«.

 Sie sah nicht verrückt aus. Ihr langes Haar war zu einem schimmernden Pferdeschwanz zusammengefasst. Sie trug Guess-Jeans und ein T-Shirt von Gap. Hätte ich es nicht besser gewusst, dann hätte ich gedacht, dass ich in einem Internat aufgewacht wäre.

 Sie redete immer noch. Vielleicht war das ein Symptom?

 Andererseits wirkte sie ganz harmlos. Musste sie wohl sein, oder? Sie würden hier ja keine gefährlichen Leute unterbringen. Oder wirklich Verrückte.

 O nein, Chloe. Die bringen keine wirklich verrückten Leute hierher. Bloß diejenigen, die Stimmen hören und verbrannte Hausmeister sehen und mit Lehrern kämpfen.

 Mein Magen begann wieder weh zu tun.

 »Komm schon«, sagte sie. »Frühstück fängt in fünf Minuten an, und die können ein bisschen giftig werden, wenn man zu spät kommt.« Liz streckte die Hand aus, als ich eine Kommodenschublade öffnete. »Zum Frühstück kannst du den Schlafanzug anbehalten. Mittagessen und Abendessen haben wir mit den Jungs, aber Frühstück kriegen sie nach uns, wir haben also ein bisschen Privatsphäre.«

 »Jungs?«

 »Simon, Derek und Peter.«

 »Das ist hier gemischt?«

 »Hm.« Sie schob vor dem Spiegel die Lippen vor und kratzte ein loses Hautfetzchen ab. »Das Erdgeschoss gehört uns allen, aber der erste Stock ist unterteilt.«

 Sie lehnte sich durch die Zimmertür hinaus, um mir zu zeigen, wie kurz der Flur war. »Sie haben die andere Hälfte. Es gibt nicht mal eine Verbindungstür. Als ob wir uns nachts rüberschleichen würden, wenn wir könnten.« Sie kicherte. »Na ja, Tori würde. Und ich vielleicht, wenn es da jemanden gäbe, für den sich das Rüberschleichen lohnen würde. Tori hat was mit Simon.« Sie musterte mich im Spiegel. »Peter könntest du mögen. Er ist niedlich, aber viel zu jung für mich. Dreizehn. Fast vierzehn glaube ich.«

 »Ich bin fünfzehn.«

 Sie biss sich auf die Lippe. »Oh, Mist. Na ja, jedenfalls, Peter ist sowieso nicht mehr lang da. Ich habe gehört, er geht demnächst nach Hause.« Sie unterbrach sich. »Fünfzehn, ja? Welche Klasse?«

 »Neunte.«

 »Genau wie Tori. Ich bin in der Zehnten und Simon, Derek und Rae auch. Aber ich glaube, Simon und Rae sind noch fünfzehn. Hab ich eigentlich schon gesagt, dass ich deine Haare toll finde? Ich hab das auch machen wollen, mit blauen Strähnchen, aber meine Mom hat gesagt…«

 Liz redete weiter, als wir nach unten gingen und beschrieb mir die ganze Belegschaft. Es gab Dr. Gill, die Psychologin, aber sie kam nur zu ihren Terminen und Sprechstunden ins Haus, ebenso wie die Lehrerin, Ms. Wang.

 Zwei der drei Schwestern hatte ich bereits kennengelernt. Mrs. Talbot, die Ältere, die Liz als »wirklich nett« beschrieb, und die jüngere, Miss Van Dop, die, wie Liz flüsterte, »nicht so nett« war. Die dritte Schwester, Mrs. Abdo, war an den Wochenenden da, damit die beiden anderen sich jeweils einen Tag freinehmen konnten. Sie wohnten im Haus und kümmerten sich um uns. Liz bezeichnete sie als Schwestern, aber in meinen Ohren hörten sie sich eher nach den Hausmüttern an, von denen Internatsschüler erzählten.

 Am Fuß der Treppe wartete ein überwältigender Geruch nach Zitronenputzmittel. Es roch wie bei meiner Oma. Nicht mal Dad wirkte jemals wirklich entspannt im makellosen Haus seiner Mutter. Wie sollte man auch unter dem grimmigen Stieren, das einem mitteilte, dass man zum Geburtstag lieber kein Geldgeschenk erwarten sollte, wenn man Cola-Spritzer auf dem weißen Ledersofa hinterließ. Aber nach einem kurzen Blick in das Wohnzimmer stieß ich einen Seufzer der Erleichterung aus. Es war zwar genauso sauber wie bei meiner Oma– der Teppich war fleckenlos, das Holz glänzte–, aber es hatte etwas leicht Abgenutztes, Wohnliches an sich, das dazu einlud, sich auf dem Sofa zusammenzurollen.

 Auch dieses Zimmer war in der Farbe gestrichen, die man in Lyle House offenbar bevorzugte: ein sehr blasses Gelb. Kissen lagen auf dem dunkelblauen Sofa und den beiden Schaukelstühlen. Eine alte Standuhr tickte in einer Ecke. Auf den Tischchen an den Sofaenden standen Vasen mit Margeriten und Narzissen. Hell und fröhlich. Zu hell und fröhlich sogar, wie in dieser Frühstückspension in der Nähe von New York, in der Tante Lauren und ich im letzten Herbst ein paar Nächte verbracht hatten. Sie hatten dort so verzweifelt versucht, den Laden heimelig zu machen, dass er am Ende mehr von einer Bühne gehabt hatte als von einem wirklichen bewohnten Haus.

 Nicht besser als hier, nahm ich an. Eine Einrichtung, die einen davon zu überzeugen versuchte, dass sie keine war, dass man sich zu Hause fühlen konnte. Eine Einrichtung, die einen vergessen machen sollte, dass dies ein Heim für verrückte Teenager war.

 Liz hielt mich vor der Tür des Esszimmers zurück, so dass wir vorher einen Blick ins Innere werfen konnten.

 An einem Ende des Tischs saß ein großes Mädchen mit kurzem dunklem Haar. »Das ist Tori. Victoria, aber sie mag Tori lieber. Mit i. Sie ist meine beste Freundin. Sie kann ziemlich launisch sein, und ich hab gehört, dass sie deswegen auch hier ist. Aber ich glaube, sie ist ganz gesund.« Sie zeigte mit dem Kinn auf die zweite Person am Tisch. Ein hübsches Mädchen mit kupferfarbener Haut und langen dunklen Locken. »Das ist Rachelle. Rae. Sie steht auf Feuer.«

 Ich starrte zu dem Mädchen hinüber. Steht auf Feuer? Sollte das heißen, dass sie Brände legte? Ich hatte gedacht, dieser Laden sollte ungefährlich sein.

 Was war mit den Jungen? War einer von ihnen gewalttätig?

 Ich rieb mir den Bauch.

 »Ich sehe schon, da hat jemand Hunger«, zwitscherte eine Stimme.

 Ich sah auf und bemerkte Mrs. Talbot. Einen Milchkrug in der Hand, kam sie gerade durch eine Tür, von der ich annahm, dass sie zur Küche führte. Sie lächelte mich an.

 »Komm rein, Chloe. Lass dich vorstellen.«

 Vor dem Frühstück gab Miss Van Dop uns allen Tabletten und beobachtete, wie wir sie schluckten. Es war unheimlich. Niemand sagte ein Wort, Man streckte einfach die Hand aus, schluckte die Pille mit Wasser hinunter und machte mit der Unterhaltung weiter.

 Als ich auf meine Tablette hinunterstarrte, sagte Miss Van Dop, die Ärztin würde mir später alles erklären, ich sollte sie bis dahin einfach nehmen. Also tat ich es.

 Nach dem Frühstück stapften wir im Pulk die Treppe wieder hinauf, um uns anzuziehen. Rae ging als Erste, gefolgt von Liz und Tori. Dann kam ich.

 »Rachelle?«, rief Tori.

 Raes Schultern strafften sich, sie sah sich nicht um. »Ja, Victoria?«

 Tori nahm zwei weitere Stufen und holte sie ein. »Du hast die Wäsche doch gemacht, oder? Du bist damit dran, und ich will dieses neue Shirt anziehen, das meine Mom mir gekauft hat.«

 Rae drehte sich langsam um. »Mrs. T. hat gesagt, ich kann die Wäsche auch heute noch machen, weil wir ja alle hier rausmussten, während…«, ihr Blick fiel auf mich, und sie schenkte mir ein winziges, fast entschuldigendes Lächeln, »… Chloe einzieht.«

 »Du hast die Wäsche also nicht gemacht.«

 »Das sage ich doch gerade.«

 »Aber ich will…«

 »Dein T-Shirt. Den Teil hab ich schon verstanden. Dann trag’s doch. Es ist nagelneu.«

 »Yeah, und wahrscheinlich haben andere Leute es anprobiert. Ist ja eklig.«

 Rae warf beide Hände in die Luft und verschwand den Gang entlang. Tori runzelte über die Schulter hinweg in meine Richtung die Stirn, als wäre dies meine Schuld. Als sie sich umdrehte, blitzte etwas zwischen uns auf, und ich stolperte nach hinten und packte das Treppengeländer.

 Ihr Stirnrunzeln wurde tiefer. »Herrgott, ich werde dich schon nicht schlagen.«

 Über ihrer Schulter erschien eine Hand, bleiche Finger, die sich wie Würmer krümmten.

 »Chloe?«, sagte Liz.

 »Ich-ich-ich…« Ich riss den Blick von der körperlosen Hand los. »Ich bin gestolpert.«

 »Hör zu, Mädchen.« Eine Männerstimme flüsterte mir ins Ohr.

 Liz kam die beiden Stufen, die uns trennten, wieder herunter und legte mir die Finger auf den Arm. »Alles okay? Du bist total weiß.«

 »Ich h-h-hab einfach gedacht, ich hätte irgendwas g-ge-gehört.«

 »Warum redet sie so?«, fragte Tori Liz.

 »Man nennt es Stottern.« Liz drückte mir den Arm. »Ist doch kein Problem. Mein Bruder stottert auch.«

 »Dein Bruder ist fünf, Liz. Viele kleine Kinder machen das. Aber Teenager nicht.« Tori spähte auf mich herunter. »Bist du ein bisschen langsam?«

 »Was?«

 »Du weißt schon, die Sorte mit der laaangen Leitung«, sie zog die Hände auseinander und legte sie dann wieder gegeneinander, »oder der Kurzen?«

 Liz wurde rot. »Tori, das ist nicht…«

 »Na ja, sie redet wie ein Kleinkind und sieht auch wie eins aus, also…«

 »Ich habe einen Sprachfehler«, sagte ich mit so sorgfältiger Betonung, als habe sie die lange Leitung. »Ich arbeite dran, ihn wegzubekommen.«

 »Geht doch prima«, zwitscherte Liz. »Du hast den ganzen Satz gesagt, ohne zu stottern.«

 »Mädchen?« Mrs. Talbot spähte um den Türpfosten im Flur herum. »Ihr wisst genau, dass ihr nicht auf der Treppe rumalbern sollt. Jemand könnte sich weh tun. Der Unterricht fängt in zehn Minuten an. Chloe, wir warten noch auf deine Arbeitsmaterialien von deinen Lehrern, du hast heute also noch keinen Unterricht. Wenn du dich angezogen hast, reden wir über deinen Tagesplan.«

 Man liebte Tagespläne in Lyle House, etwa so, wie man im Bootcamp die Disziplin liebt.

 Wir standen um 7:30 Uhr auf. Frühstückten, duschten, zogen uns an und saßen um Punkt neun Uhr in unserem Klassenzimmer, wo wir unter der Aufsicht unserer Tutorin Ms. Wang selbständig an den Aufgaben arbeiteten, die unsere Schullehrer schickten. Um 10:30 Uhr hatten wir eine Pause, in der es einen kleinen Imbiss gab. Was Gesundes selbstverständlich. Zurück an die Arbeit. Pause und Mittagessen. Zurück in den Unterricht, 13:00 Uhr bis 16:30 Uhr, unterbrochen durch eine zwanzigminütige Pause um 14:30. Irgendwann während der Unterrichtszeit– der genaue Zeitpunkt wechselte– hatten wir unsere einstündige Einzeltherapiesitzung mit Dr. Gill. Meine erste Sitzung war für diesen Nachmittag unmittelbar nach der Mittagspause angesetzt. Von halb fünf bis sechs Uhr nachmittags hatten wir frei… gewissermaßen. Denn neben dem Unterricht und der Therapie gab es auch noch die Hausarbeit. Eine ganze Menge sogar, der Liste nach zu urteilen. Sie musste in der Freizeit vor und nach dem Abendessen erledigt werden. Außerdem mussten wir jeden Tag noch eine halbe Stunde Sport machen. Nach einer weiteren kleinen Mahlzeit ging man um neun Uhr abends ins Bett, und die Lichter mussten um zehn Uhr aus sein.

 Gesunde kleine Zwischenmahlzeiten? Therapiesitzungen? Hausarbeitenliste? Pflichtsport? Schlafenszeit um neun?

 Das Bootcamp begann in meinen Augen ausgesprochen attraktiv auszusehen.

 Ich gehörte nicht hierher. Wirklich nicht.

 Nach unserer Unterhaltung stürzte Mrs. Talbot davon, weil das Telefon klingelte, wobei sie mir über die Schulter noch versprach, gleich mit meiner Aufgabenliste zurückzukommen. Na super.

 Ich saß im Wohnzimmer und versuchte nachzudenken, aber die gnadenlos versprühte Fröhlichkeit wirkte wie ein Scheinwerfer, der mir in die Augen leuchtete und mir das Konzentrieren schwermachte. Ein paar Tage mit dieser gelben Farbe und den Margeriten, und ich würde zu einem glücklichen Zombie werden, so wie Liz.

 Ich spürte einen Stich der Scham. Liz hatte dafür gesorgt, dass ich mich willkommen fühlte, und mich ihrer Freundin gegenüber verteidigt. Wenn Fröhlichkeit eine Geisteskrankheit war, dann konnte ich mir Schlimmeres vorstellen. Es war mit Sicherheit besser, als halb verbrannte Leute zu sehen.

 Ich rieb mir den Nacken und schloss die Augen.

 Lyle House war schließlich gar nicht so übel. Besser als gepolsterte Wände und endlose Gänge voll echter Zombies, herumschlurfende Psychiatriepatienten, die so mit Medikamenten vollgepumpt waren, dass sie sich nicht mehr die Mühe machten, sich anzuziehen, vom Duschen gar nicht zu reden. Vielleicht war es die Illusion von einem Zuhause, die mich störte. Vielleicht wäre ich in mancher Hinsicht mit hässlichen Sofas, weißen Wänden und vergitterten Fenstern glücklicher gewesen, weil man mir dann wenigstens keine falschen Versprechungen gemacht hätte. Aber dass ich keine Gitterstäbe sehen konnte, bedeutete nicht, dass hier alles so offen war, wie es wirkte. Konnte es gar nicht sein.

 Ich ging zum vorderen Fenster. Geschlossen, trotz des sonnigen Tages. Im Rahmen war ein Loch, wahrscheinlich da, wo einmal der Griff zum Öffnen gewesen war. Ich sah hinaus. Jede Menge Bäume, eine ruhige Straße, weitere alte Häuser auf großen Grundstücken. Keine Elektrozäune. Kein Schild auf dem Rasen, auf dem hätte stehen können LYLE HOUSE FÜR VERRÜCKTE TEENAGER. Es sah alles ganz normal aus, aber ich hatte den Verdacht, wenn ich jetzt einen Stuhl packte und gegen die Fensterscheibe schmetterte, würde irgendwo eine Alarmanlage losgehen.

 Wo also war die Alarmanlage?

 Ich ging in den Flur hinaus, sah zur Haustür hin, und richtig, da war sie und blinkte vor sich hin. Kein Versuch, sie zu verstecken. Als Gedächtnisstütze, nehme ich an. Dies sieht vielleicht aus wie dein Haus, aber versuch nicht, einfach zur Haustür rauszugehen.

 Und wie sah es hinten aus?

 Ich ging ins Esszimmer und sah zum Fenster hinaus in einen großen Garten, in dem genauso viele Bäume standen wie vorne. Es gab einen Schuppen, Beete und Liegestühle. Ein Fußball auf einem hölzernen Stuhl und das über einem asphaltierten Platz angebrachte Basketballnetz ließen annehmen, dass wir hinausdurften– wahrscheinlich zu unseren »dreißig Minuten Sport«. Gab es eine Überwachungsanlage? Ich sah keine Kameras, aber es gab genug Fenster, von denen aus die Schwestern ein Auge auf jeden Menschen draußen im Garten haben konnten. Und der zwei Meter hohe Zaun reichte als Hindernis wohl aus.

 »Suchst du den Ausgang?«

 Ich fuhr herum und sah mich Miss Van Dop gegenüber. Ihre Augen glitzerten. Es sah aus wie Erheiterung, aber ihr Gesichtsausdruck war düster.

 »N-nein. Ich h-hab mich einfach nur umgesehen. Oh, und als ich mich angezogen habe, habe ich gemerkt, dass ich meinen Anhänger nicht dabeihabe. Ich glaube, ich hab ihn im Krankenhaus vergessen, und mir liegt wirklich viel daran, ihn zurückzukriegen. Der ist mir ziemlich wichtig.«

 »Ich werde deinem Vater Bescheid sagen, aber er wird ihn für dich aufheben müssen, solange du hier bist. Wir haben eine Regel, nach der die Mädchen hier keinen Schmuck tragen. Und was das Umsehen betrifft…«

 Mit anderen Worten, schöner Ablenkungsversuch, aber funktioniert hatte er nicht. Sie zog einen Stuhl unter dem Esstisch hervor und zeigte mir mit einer Handbewegung, dass ich mich ebenfalls hinsetzen sollte. Ich tat es.

 »Ich bin mir sicher, du hast die Alarmanlage vorne an der Haustür gesehen«, sagte sie.

 »Ich-ich habe nicht…«

 »Wegzulaufen versucht. Ich weiß.« Das Lächeln erreichte zumindest ihre Lippen. »Die meisten unserer Bewohner gehören nicht zu dem Typ, der von zu Hause wegläuft, außer vielleicht, um jemandem zu denken zu geben. Sie sind intelligent genug, um zu wissen, dass es da draußen übler ist als hier drin. Und hier drin ist es nicht so schlecht. Kein Disneyland, aber auch kein Gefängnis. Die einzigen Fluchtversuche, mit denen wir jemals zu tun hatten, waren Leute, die sich rausschleichen wollten, um sich mit Freunden zu treffen. Nicht gerade dramatisch, aber die Eltern erwarten bessere Sicherheitsvorkehrungen von uns, und wir legen zwar großen Wert darauf, eine wohnliche Umgebung zu bieten, aber ich halte es für wichtig, die Grenzen gleich am Anfang klarzustellen.«

 Sie wartete. Offenbar auf eine Reaktion. Ich nickte.

 »Die Fenster sind mit einer Alarmanlage gesichert und die Außentüren auch. Ihr dürft nur in den hinteren Garten, und der hat kein Gartentor. Der Alarmanlage wegen müsst ihr uns Bescheid sagen, wenn ihr ins Freie wollt, damit wir sie abschalten und, jawohl, auch ein Auge auf euch haben können. Wenn du Fragen dazu hast, was du tun darfst und was nicht, komm zu mir. Ich werde nichts beschönigen, Chloe. Ich glaube, dass Aufrichtigkeit der erste Schritt zur Herstellung von Vertrauen ist, und Vertrauen ist an einem Ort wie diesem unerlässlich.«

 Wieder bohrte ihr Blick sich in meinen, forschte, vergewisserte sich, dass ich auch die andere Hälfte der Aussage verstanden hatte: dass Aufrichtigkeit eine zweiseitige Angelegenheit war und dass von mir erwartet wurde, das meine dazu zu tun.

 Ich nickte.

 6

 Mrs. Talbot verdonnerte mich dazu, die Karotten fürs Mittagessen zu schälen. Ich wagte nicht, ihr zu sagen, dass ich in meinem ganzen Leben noch keine Karotte geschält hatte. Nachdem ich mir das Messer einmal in den Daumen gehackt hatte, bekam ich den Trick heraus.

 Während ich schälte, begannen meine Gedanken abzuschweifen. In Richtungen, in die ich nicht gehen wollte. Also konzentrierte ich mich auf meine beste Taktik– das Ganze zu einem Film zu machen.

 Auf der Skala traumatischer Erfahrungen waren die letzten paar Tage das beste Filmmaterial gewesen, das ich je erlebt hatte. Aber welches Genre würde es sein? Ein klassischer Horrorfilm? Oder eher ein Psychothriller? Vielleicht eine Kombination verschiedener Elemente, die den Zuschauer mit unerwarteten…

 »Schäldienst, jetzt schon?«, flüsterte eine Stimme. »Was hast du eigentlich getan, um das zu verdienen?«

 Als ich dieses Mal herumfuhr, sah ich keine körperlose Hand, sondern einen vollständigen Körper. Einen Jungen, um genau zu sein, vielleicht ein Jahr älter als ich und fünfzehn Zentimeter größer, schlank, mit hohen Wangenknochen und dunkelblondem Haar, das zu kurzen, wirren Stacheln geschnitten war. Seine mandelförmigen braunen Augen funkelten vor Erheiterung.

 »Du musst Chloe sein.«

 Er streckte die Hand aus. Ich machte einen Satz nach hinten. Die Karotte sprang mir aus der Hand und prallte von seinem Arm ab. Einem echten Arm. Der zu einem echten Jungen gehörte.

 »Ich-ich…«

 Er legte einen Finger auf die Lippen und zeigte zur Esszimmertür hinüber. Im Nebenraum redete Mrs. Talbot mit Liz.

 »Ich hab hier im Moment eigentlich nichts verloren«, flüsterte er. »Übrigens, ich bin Simon.«

 Mit einem Mal wurde mir klar, dass er zwischen mir und dem Ausgang stand. Sein Lächeln war nett, und er war entschieden niedlich, aber niedlich reicht nicht, wenn ein Typ einen in einer betreuten Wohngruppe in die Ecke drängt.

 Er schob sich rückwärts bis an die Tür der Speisekammer, hob einen Finger, um mir mitzuteilen, ich sollte warten, und verschwand im Inneren. Ich konnte hören, wie er die Regale absuchte. Als ich einen Blick zu ihm hineinwarf, nahm er gerade eine Schachtel Kekse vom Brett.

 Ein Beutezug in der Küche? Ich konnte mir das Lächeln nicht verkneifen. Wahrscheinlich kam es nicht drauf an, ob es jetzt eine betreute Wohngruppe war oder ein Sommerlager, bei Jungen und ihren Mägen änderte sich nichts. Simon zog eine ungeöffnete Teilpackung Kekse aus der Schachtel.

 »Die andere ist schon offen«, flüsterte ich, während ich darauf zeigte.

 »Danke, aber er wird eine Ganze haben wollen. Stimmt’s, Bro?«

 Ich folgte seinem Blick über meine Schulter nach hinten und stieß einen Schrei aus. Der Typ, der hinter mir stand, musste mindestens eins achtzig groß sein und hatte Schultern, die so breit wie der Türrahmen waren. Obwohl er die Größe eines Erwachsenen hatte, würde man ihn nie für einen halten. Sein Gesicht hätte man für die »Vorher«-Aufnahme in einer Werbung für Aknecreme verwenden können. Dunkles Haar hing ihm schlaff und glanzlos in die Augen.

 »Ich-ich-ich…« Ich schluckte. »Ich hab dich gar nicht gesehen.«

 Er griff an mir vorbei und nahm die Kekse entgegen. Als er den Rückzug antrat, packte Simon ihn am Rückenteil seines T-Shirts.

 »Wir sind noch dabei, ihm Manieren beizubringen«, sagte er zu mir. »Derek, Chloe. Chloe, mein Bruder Derek.«

 »Bruder?«, wiederholte ich.

 »Yeah.« Dereks Stimme war ein leises dunkles Grollen. »Eineiige Zwillinge.«

 »Er ist mein Pflegebruder«, sagte Simon. »Und ich wollte Chloe gerade erzählen…«

 »Sind wir hier fertig?«, fragte Derek.

 Simon scheuchte ihn mit einer Handbewegung davon und verdrehte die Augen. »Tut mir leid. Jedenfalls, ich wollte gerade sagen, willkommen…«

 »Simon?« Toris Stimme hallte durch die Küche. »Ah. Dachte ich mir doch, dass ich dich gehört habe.« Ihre Finger schlossen sich um die Kante der Speisekammertür. »Du und Derek, immer am…«

 Dann entdeckte sie mich, und ihre Augen wurden schmal.

 »Tori?«, sagte Simon.

 Ihr Ausdruck änderte sich schlagartig. Von einschüchternd zu einschmeichelnd. »Ja?«

 Er zeigte mit einem Finger in Richtung Esszimmertür. »Pssst!«

 Während sie Entschuldigungen zu stammeln begann, trat ich den Rückzug an.

 Als ich mit den Karotten fertig war, teilte Mrs. Talbot mir mit, ich könnte mir jetzt bis zum Mittagessen freinehmen, und zeigte mir das Medienzimmer. Wenn ich jetzt auf einen Breitbildfernseher mit Dolby-Surround-Anlage und einen erstklassigen Computer gehofft hatte, dann hatte ich Pech gehabt. Es gab einen Zwanzig-Zoll-Fernseher, einen billigen kombinierten Video-DVD-Player, eine alte Xbox und einen noch älteren Computer. Ein kurzer Blick auf das Filmangebot, und mir war klar, dass ich nicht allzu viel Zeit hier verbringen würde. Es sei denn, ich sollte plötzlich eine nostalgische Vorliebe für die Olsen-Zwillinge entwickeln. Der einzige Film mit einer Altersbeschränkung war Jurassic Park, und auf der Hülle stand »Vor dem Ansehen bitte fragen«– als müsste ich meinen Schülerausweis vorzeigen, um zu beweisen, dass ich über zwölf war.

 Ich schaltete den Computer ein. Er brauchte zum Hochfahren fünf Minuten. Windows 98. Ich verbrachte weitere fünf Minuten damit, mir ins Gedächtnis zu rufen, wie man mit Windows arbeitete. An der Schule hatten wir Macs, und ich hatte diese Tatsache genutzt, um Dad schließlich doch noch zu überreden, dass er mir einen Apple-Laptop kaufte– mit den Profi-Filmbearbeitungsprogrammen drauf.

 Dann suchte ich nach einem Browser. Ich hoffte auf Firefox, bekam aber nichts Besseres als den guten alten Internet Explorer. Ich gab eine URL ein und wartete mit angehaltenem Atem auf die »Konnte-keine-Verbindung-zum-Internet-herstellen«-Mitteilung. Stattdessen öffnete sich die Seite. Offenbar waren wir nicht ganz so vollständig von der Außenwelt abgeschnitten, wie ich befürchtet hatte.

 Ich klapperte meine Lieblings-Sites ab und schlug die Zeit tot, während ich darauf wartete, endlich den Mut zu haben, meine E-Mails abzurufen. Ein paar Minuten mit den Einspielergebnissen vom Wochenende, und ich hatte den Kopf hinreichend frei bekommen. Dann tippte ich die URL meines MSN-Kontos ein.

 Der Browser arbeitete eine Minute lang vor sich hin und präsentierte mir dann ein »Seite-kann-nicht-angezeigt-werden«-Fenster. Ich versuchte es mit Hotmail und bekam das gleiche Ergebnis.

 »Chloe, da bist du ja.«

 Mrs. Talbot war hereingekommen.

 »Ich habe gerade…« Ich zeigte auf den Bildschirm. »Ich wollte meine E-Mails lesen, aber ich kriege immer bloß das da.«

 Sie kam näher, warf einen Blick auf den Bildschirm und seufzte. »Das ist diese NetNanny-Software oder was sie da auch verwenden. Die sperrt nicht nur gewisse Websites, fürchte ich. Du kannst E-Mails aber über unser Konto verschicken und empfangen. Dafür musst du das E-Mail-Programm verwenden, das auf dem Computer vorinstalliert ist, und Miss Van Dop bitten, dass sie das Passwort eingibt, damit du sie verschicken kannst. Lästig, ich weiß, aber wir hatten letztes Jahr ein Problem mit einem jungen Mann, der sich immer die falschen Sites angesehen hat, und als der Vorstand dahintergekommen ist…« Sie schüttelte den Kopf. »Wir bestrafen wegen einem einzigen schwarzen Schaf alle anderen, fürchte ich. Aber jetzt ist erst mal Essenszeit.«

 Beim Mittagessen traf ich meinen letzten Mitbewohner, Peter. Er sagte hallo, fragte mich, wie es so ging, und beschäftigte sich dann während des gesamten Essens mit seiner Playstation. Wie alles andere in Lyle House verlief auch dies sehr normal. Zu normal. Wann immer jemand sich bewegte, verspannte ich mich und wartete darauf, dass derjenige anfangen würde, in Zungen zu sprechen, oder plötzlich zu schreien begann, dass Käfer über den Teller krabbelten oder Ähnliches. Doch niemand tat irgendetwas dergleichen.

 Das Essen war gar nicht schlecht. Ein hausgemachter Auflauf mit jeder Menge Fleisch und Gemüse. Gesund zweifellos, genau wie die Milch und die Weizenvollkornbrötchen, die es dazu gab. Als Dessert hatte man uns Wackelpudding versprochen. Freude über Freude.

 Die Sirenen und kreischenden Reifen in Peters Spiel lieferten den größten Teil der Geräuschkulisse beim Essen. Rae war nicht aufgetaucht. Tori und Liz zischelten miteinander, zu leise, als dass ich mich hätte beteiligen können. Derek war zu sehr damit beschäftigt, den Auflauf in sich hineinzuschaufeln, um zu reden.

 Also blieb es Simon überlassen, den Gastgeber zu spielen. Er fragte mich, aus welchem Teil der Stadt ich stammte. Als ich zugeben musste, nie besonders lang in irgendeinem Viertel gewohnt zu haben, erzählte er, dass auch er viel umgezogen war. Er und Derek. Woraufhin wir begannen, Geschichten von unseren übelsten Umzügen auszutauschen, und Tori sich einschaltete, um eine eigene Umzugshorror-Geschichte beizutragen: aus ihrem Zimmer im Dachgeschoss in ihr Zimmer im Souterrain. Simon ließ sie zwei Minuten lang schwafeln und fragte mich dann, in welcher Klasse und an welcher Schule ich war.

 Ich wusste genau, dass er einfach nur nett sein und die Neue in die Unterhaltung einbeziehen wollte, aber wenn Tori eine Comicfigur gewesen wäre, dann wäre ihr inzwischen Rauch aus den Ohren gequollen. Ich war Mädchen wie ihr schon früher begegnet. Auf Besitzansprüche bedacht, ob es jetzt um eine Haarbürste, eine beste Freundin oder einen Jungen ging, auf den sie ein Auge geworfen hatten.

 »Kunstzug«, hauchte sie. »Das ist so faszinierend. Erzähl doch mal, Chloe. Was lernt ihr da? Geisterfotografie? Automatisches Schreiben?«

 Ich verschluckte mich fast an einem Stück Fleisch.

 »Oh.« Tori schaute Simon mit Rehaugen an. »Hat Chloe dir nicht erzählt, warum sie hier ist? Sie sieht Verstorbene.«

 Peter hob den Blick von seinem Spiel. »Im Ernst? Cool.«

 Als ich aufsah, hing Dereks Gabel auf halber Strecke in der Luft, seine grünen Augen starrten mich durch den Vorhang aus Haaren hindurch an, seine Lippen waren verzogen, als wollte er sagen: Wie irr muss man sein, um sich einzubilden, dass man Geister sieht?

 »So ist das nicht. Ich-ich-ich…«

 »Jetzt geht das wieder los.« Tori seufzte. »Liz, knall ihr mal eine, vielleicht kriegt sie dann einen Neustart hin.«

 Simon starrte sie wütend an. »Musst du so widerlich sein, Tori?«

 Sie erstarrte mit aufgerissenem Mund, ein Bild entsetzter Demütigung. Derek widmete sich wieder seinem Mittagessen.

 »So hab ich’s nicht gemeint«, sagte Tori, ihre Worte überstürzten sich nun fast. »Wie Peter sagt, es ist irgendwie cool. Wenn sie wirklich Geister sieht, kann sie Liz vielleicht mit ihrem, ihr wisst schon, Poltergeist helfen.«

 »Tori!«, schrie Liz, während sie die Gabel fallen ließ.

 »Nächste Runde«, knurrte Derek.

 Liz’ Augen füllten sich mit Tränen. Ihre Stuhlbeine quietschten, als sie den Stuhl nach hinten stieß. Tori flüchtete sich in eine stammelnde Entschuldigung. Simon packte Liz’ Glas, bevor sie es umstoßen konnte. Peter beugte sich tiefer über sein Spiel. Derek nutzte das Chaos, um sich den restlichen Auflauf auf den Teller zu schaufeln.

 Die Küchentür flog auf, und Mrs. Talbot erschien. Was sie sagte, ging im Lärm unter.

 Rae tauchte in der anderen Tür auf, einen Korb mit Wäsche in den Händen.

 »Letzter Aufruf«, formte sie mit den Lippen. »Hat irgendjemand noch was zu waschen?«

 Niemand außer mir bemerkte sie, ganz zu schweigen davon, dass man sie verstanden hätte. Ich sah mich um und stellte fest, dass es in dem Durcheinander nicht weiter auffallen würde, wenn ich ging. Also tat ich es.

 Sie wussten Bescheid. Jeder hier wusste Bescheid.

 Ich war eine Irre. Eine Verrückte, die Geister sah. Ich gehörte hierher.

 Das Mittagessen rumorte in meinem Magen. Ich rannte die Treppe hinauf und dachte nur an mein Bett mit der dünnen Matratze, die nach chemischem Vanilleduft roch und mir plötzlich so einladend vorkam. Ich konnte die Jalousien herunterlassen, mich mit meinem iPod unter der Decke zusammenrollen und vergessen.

 »Kann ich dir helfen, Chloe?«

 Zwei Stufen vom oberen Ende entfernt blieb ich stehen und drehte mich um. Am Fuß der Treppe stand Miss Van Dop.

 »Ich… ich wollte mich einfach einen Moment hinlegen. Mir tut der Kopf weh, und…«

 »Dann komm runter und nimm eine Tylenol.«

 »Ich… ich bin ein bisschen müde. Ich habe keinen Unterricht, also hab ich gedacht…«

 »Komm runter, Chloe.«

 Sie wartete, bis ich sie fast erreicht hatte, bevor sie sagte: »In Lyle House sind Schlafzimmer zum Schlafen da.«

 »Ich…«

 »Ich weiß, du bist wahrscheinlich müde und fühlst dich überfahren, aber du brauchst Aktivität und Kontakt, keine Isolation. Rae fängt vor dem Nachmittagsunterricht schon mal mit der Wäsche an. Wenn du mit dem Mittagessen fertig bist, kannst du ihr ja helfen.«

 Ich wappnete mich, als ich die Kellertür öffnete, denn ich erwartete eine knarrende Holztreppe, die in einen finsteren, muffigen Kellerraum führte– die Sorte von Ort, die ich hasste. Stattdessen sah ich glänzend saubere Stufen, einen hell erleuchteten Gang, blassgrün gestrichene Wände mit einer Blumenbordüre. Zum ersten Mal an diesem Tag war ich froh über die aufdringliche Fröhlichkeit.

 Im Waschkeller gab es einen Fliesenboden, einen alten Sessel, eine Waschmaschine, einen Wäschetrockner und ein paar Schränke und Regale. Der Alter-Keller-Gruselfaktor war gleich null.

 Die Waschmaschine lief, aber von Rae keine Spur.

 Ich sah mich im Raum um und zu einer geschlossenen Tür hinüber. Als ich auf sie zuging, stieg mir ein beißender Geruch in die Nase.

 Rauch?

 Wenn Rae hier unten rauchte, würde ich nicht diejenige sein, die sie dabei erwischte. Ich drehte mich um und wollte schon nach oben gehen, als ich Rae entdeckte. Sie hatte sich in die Lücke zwischen den beiden hohen Regalen gequetscht.

 Ihre Lippen formten einen lautlosen Fluch, als sie die Hand schüttelte und ein Streichholz löschte. Ich hielt Ausschau nach einer Zigarette. Es gab keine. Nur das glimmende Streichholz.

 In Gedanken hörte ich Liz’ Stimme sagen: Sie steht auf Feuer.

 Man musste mir meine Fluchtgedanken angesehen haben, denn Rae machte einen Satz vorwärts, zwischen mich und die Tür, und hob beide Hände.

 »Nein, nein, so ist das nicht. Ich habe nichts vorgehabt. Ich lege…«, sie wurde langsamer, als sie sah, dass ich zuhörte, »… ich lege keine Brände. Die würden mich hier nicht bleiben lassen, wenn ich’s täte. Du kannst jeden fragen. Ich mag Feuer einfach.«

 »Oh.«

 Sie merkte, dass ich die Streichholzschachtel anstarrte, und steckte sie ein.

 »Ich, äh, ich hab gesehen, dass du das Mittagessen verpasst hast«, sagte ich. »Soll ich dir irgendwas besorgen?«

 Ihr Gesicht hellte sich auf. »Danke. Aber ich nehm mir vor dem Unterricht einfach einen Apfel. Ich nutze jede Entschuldigung, wenn ich nicht mit Königin Victoria essen muss. Du hast ja gesehen, wie sie ist. Bei mir ist es das Essen. Wenn ich mir viel auf den Teller lade oder noch mal nachnehme oder Nachtisch esse, bringt sie ihre kleinen Sticheleien an.«

 Ich muss verwirrt ausgesehen haben, denn sie fuchtelte mit einer Hand an ihrem Körper entlang.

 »Ja, es könnte sicher nicht schaden, wenn ich ein paar Kilo loswürde, aber ich brauche keine persönliche Ernährungsberaterin.« Sie ging zu einem Berg unsortierter Wäsche hinüber. »Kleiner Tipp? Geh der aus dem Weg. Sie ist wie eins von diesen Monstern, die ich mal in einem alten Film gesehen habe, Vampire aus dem All, bloß dass sie kein Blut getrunken, sondern einem die gesamte Energie ausgesaugt haben.«

 »Lifeforce– Die tödliche Bedrohung. Tobe Hooper. Psychovampire.«

 Sie grinste und ließ dabei einen schiefen Eckzahn sehen. »Psychovampire. Das muss ich mir merken.«

 Bis jetzt hatte ich geglaubt, nicht hierher zu gehören, weil ich mir nicht verrückt vorkam. Aber ich wette, die anderen taten es auch nicht. Vielleicht war eine Geisteskrankheit mit Stottern vergleichbar. Ich hatte mein Leben mit dem Versuch verbracht, die Leute davon zu überzeugen, dass ich vielleicht stotterte, dies aber nicht bedeutete, dass sonst noch etwas mit mir nicht stimmte. Ich hatte ganz einfach ein Problem und gab mir alle Mühe, mit ihm fertigzuwerden.

 Leute zu sehen, die nicht da waren, zum Beispiel.

 Oder von Feuer fasziniert zu sein.

 Das bedeutete ja nicht, dass man ein Schizo war oder irgend so was.

 Je schneller ich die Situation akzeptierte, desto besser würde ich in Lyle House klarkommen. Desto schneller würde es mir bessergehen und desto schneller würde ich hier rauskommen.

 Ich sah mir die Wäscheberge an. »Kann ich helfen?«

 Sie zeigte mir, wie es ging. Noch so etwas, das ich noch nie getan hatte. Sogar im Sommerlager hatte es Leute gegeben, die die Wäsche für uns machten.

 Nach ein paar Minuten der Arbeit fragte sie: »Ergibt das für dich einen Sinn?«

 »Was?«

 »Jemanden an so einen Ort zu schicken, weil sie Feuer mag.«

 »Na ja, wenn das alles ist…«

 »Es gibt da noch mehr, aber es ist Kleinkram und hatte alles mit der Feuergeschichte zu tun. Nichts Gefährliches. Ich schade mir nicht und auch sonst niemandem.«

 Sie widmete sich wieder dem Wäschesortieren.

 »Magst du Mangas?«, fragte sie eine Minute später. »Anime?«

 »Anime ist cool. Ich bin jetzt nicht verrückt danach, aber ich mag japanische Filme, die animierten und die anderen.«

 »Na ja, ich steh drauf. Ich seh mir die Serien an, lese die Bücher, chatte in den Foren und so weiter. Aber ich kenne ein Mädchen, die steht total drauf. Gibt fast ihr ganzes Taschengeld für Bücher und DVDs aus. Sie kann ganze Dialoge auswendig.« Sie fing meinen Blick auf. »Würdest du sagen, sie gehört hierher?«

 »Nein. Die meisten Leute stehen auf irgendetwas, oder? Bei mir sind’s Filme. Ich weiß zum Beispiel, wer bei einem Film, der älter ist als ich, Regie geführt hat.«

 »Aber kein Mensch würde sagen, dass dich das zu einer Verrückten macht. Einfach nur verrückt nach Filmen. Fasziniert davon. Genau wie…«, sie holte die Streichholzschachtel aus der Tasche und ließ sie in ihrer Hand hin und her wandern, »… mit mir und dem Feuer.«

 Die Tür am oberen Ende der Treppe klickte.

 »Mädchen?«, rief Mrs. Talbots Stimme. »Seid ihr noch da unten?«

 Ihre Schritte kamen näher, bevor wir antworten konnten. Als ihr Schatten um die Ecke bog, riss ich Rae die Streichholzschachtel aus der Hand und schob sie unter das T-Shirt, das ich gerade zusammenlegte.

 »Rae?«, sagte Mrs. Talbot. »Unterricht fängt gleich an. Chloe…«

 »Ich mache das hier fertig und komme dann rauf.«

 Mrs. Talbot ging. Ich gab Rae ihre Streichholzschachtel zurück, sie formte mit den Lippen ein lautloses Danke und folgte der Schwester die Treppe hinauf. Und ich war allein im Keller.

 7

 Ich warf ein rosa Wäscheset mit Liz’ Namen auf ihren Stapel und hielt dann inne. Wuschen wir auch die Unterwäsche der Jungen? Hoffentlich nicht. Ich wühlte in dem Haufen herum, fand aber nur Sachen, die Rae, Liz und Tori gehörten, und stieß einen erleichterten Seufzer aus.

 »Mädchen…«

 Eine Männerstimme über meinem Kopf. Ich verspannte mich, zwang mich aber, weiterzusortieren. Es war niemand hier. Und wenn doch jemand hier war, dann war er nicht real. Genau so musste ich das angehen. Nicht zusammenfahren wie eine versengte Katze. Es durchstehen. Die Stimmen hören, die Visionen sehen und sie ignorieren.

 »… komm her…«

 Die Stimme kam jetzt vom anderen Ende des Raums. Ich hob einen roten Spitzenstring hoch, auf dessen Bügeletikett »Tori« stand, und dachte dabei an meine baumwollene Kleinmädchen-Unterwäsche.

 »… hier rüber…«

 Ich versuchte, mich auf die Frage zu konzentrieren, wie ich an bessere Unterwäsche kommen konnte, bevor irgendjemand meine Sachen wusch. Aber meine Hände begannen zu zittern, so viel Anstrengung kostete es mich, die Stimme zu ignorieren. Ein einziger Blick nur. Nur einer.

 Ich sah quer durch den Raum. Niemand da. Ich seufzte und sortierte weiter.

 »… Tür… geschlossen…«

 Ich sah zu der geschlossenen Tür hin. Der Tür, die mir schon zuvor aufgefallen war, was ein Beweis dafür war, dass die Stimme wirklich nur in meiner überaktiven Fantasie existierte.

 Wozu brauchst du einen Beweis? Was soll es denn sonst sein?

 Na toll. Jetzt waren es zwei Stimmen, die ich ignorieren musste.

 »Mach die Tür auf… etwas… muss dir zeigen…«

 Ha! Das war nun wirklich eine klassische Filmzeile. Komm doch, wirf einen Blick hinter die geschlossene Tür, kleines Mädchen. Ich lachte, aber überzeugend klang ich nicht gerade.

 Reiß dich zusammen. Krieg das unter Kontrolle, sonst lassen die dich hier nie raus.

 Mein Blick glitt zu der Tür hinüber. Es sah nach einem ganz normalen Abstellraum aus. Wenn ich wirklich glaubte, dass die Stimme nur in meinem Kopf existierte, was hinderte mich dann daran, sie aufzumachen?

 Ich ging zu der Tür hinüber, zwang mich dazu, einen Fuß vor den anderen zu setzen, und wusste nur zu genau, dass ich die Nerven verlieren würde, sobald ich zögerte.

 »Gut… komm…«

 Ich packte den Türknauf, das Metall fühlte sich unter meinen Fingern kalt an.

 »… öffne…«

 Ich drehte den Knauf langsam zur Seite. Es ging eine Vierteldrehung weit und nicht weiter. Ich spielte daran herum.

 »Abgeschlossen.« Meine Stimme hallte durch den Waschmaschinenraum.

 Ich ruckelte noch etwas herum und versuchte es dann mit einem zackigen Drehen. Die Tür rührte sich aber nicht.

 »Schlüssel… finden… aufschließen…«

 Ich drückte die Finger gegen die Schläfen. »Die Tür ist verschlossen, und ich gehe jetzt rauf«, antwortete ich.

 Als ich mich umdrehte, rammte ich eine Wand aus solidem Fleisch und stieß zum zweiten Mal an diesem Tag ein kleinmädchenhaftes Quietschen aus. Dann sah ich auf und in dasselbe Gesicht, das den Schrei auch beim ersten Mal schon ausgelöst hatte.

 Ich stolperte nach hinten und wäre gefallen, wenn die Tür nicht unmittelbar hinter mir gewesen wäre. Derek machte keine Anstalten, mich aufzufangen. Er stand einfach mit den Händen in den Taschen da, während ich mein Gleichgewicht wiederfand.

 »Mit wem hast du geredet?«, fragte er.

 »Mit mir selbst.«

 »Hm.«

 »Und wenn du mich jetzt entschuldigst…«

 Als er sich nicht von der Stelle rührte, machte ich einen Schritt zur Seite, um mich an ihm vorbeizuschieben. Er versperrte mir den Weg.

 »Du hast einen Geist gesehen, stimmt’s?«, fragte er.

 Zu meiner eigenen Erleichterung brachte ich ein Lachen zustande. »Ich sag’s dir wirklich nicht gern, aber so was wie Geister gibt es nicht.«

 »Hm.«

 Sein Blick glitt durch den Waschmaschinenraum wie bei einem Polizisten auf der Suche nach einem flüchtigen Verbrecher. Als er den gleichen bohrenden Blick dann auf mich richtete, schien die Intensität seines Blicks meine Überzeugungskraft zu brechen.

 »Was siehst du, Chloe?«

 »Ich-ich-ich s-s-sehe gar…«

 »Mach langsam«, schnappte er ungeduldig. »Wie sehen sie aus? Reden sie mit dir?«

 »Das willst du wirklich wissen?«

 »Yeah.«

 Ich kaute auf meiner Unterlippe herum und stellte mich dann auf die Zehenspitzen. Er beugte sich vor, um besser zu hören.

 »Sie tragen weiße Bettlaken mit Gucklöchern drin. Und sie rufen ›Buh‹!« Ich stierte zu ihm hinauf. »Und jetzt geh mir aus dem Weg.«

 Ich erwartete ein hämisches Grinsen, dass er die Arme verschränken und sagen würde: Versuch doch, mich aus dem Weg zu schieben, Kleine.

 Seine Lippen zuckten, und ich wappnete mich. Dann merkte ich aber, dass er lächelte. Mich auslachte.

 Er trat zur Seite. Ich fegte an ihm vorbei zur Treppe.

 Dr. Gill war eine kleine Frau mit einer langen Nagetiernase und hervortretenden, rattenhaften Augen, die mich studierten, als wäre ich die Ratte und als müsse jedes Zucken von mir in ein Notizbuch gekritzelt werden. Ich hatte schon mit Therapeuten zu tun gehabt. Zweien, und zu beiden war ich gegangen, nachdem meine Mom umgekommen war. Den ersten davon hatte ich gehasst. Einen alten Mann mit Mundgeruch, der die Augen geschlossen hatte, wenn ich redete, als hielte er währenddessen ein Mittagsschläfchen. Als ich mich beschwert hatte, hatte ich die zweite Therapeutin bekommen, Dr. Anna, eine Frau mit leuchtend rotem Haar, die mit mir herumgealbert und mich an meine Mom erinnert und mir geholfen hatte, wieder mit dem Leben klarzukommen. Nach zehn Minuten mit Dr. Gill war mir klar, dass sie irgendwo in die Mitte gehörte. Sie wirkte soweit ganz nett, und sie hörte mir aufmerksam zu, aber sie würde in nächster Zukunft mit Sicherheit nicht anfangen, Scherze zu machen.

 Wir redeten darüber, wie ich geschlafen hatte, wie ich aß, was ich von den anderen hielt und vor allem darüber, wie ich zu der Tatsache stand, dass ich hier war. Bei dieser letzten Frage log ich. Ich war schließlich nicht dumm. Wenn ich hier raus wollte, durfte ich nicht jammern, dass ich nicht dazugehörte, oder mich beschweren, dass irgendjemand einen fürchterlichen Fehler gemacht hatte.

 Also sagte ich, ich wüsste ja, dass mein Dad und meine Tante nur das Richtige getan hatten, als sie mich in Lyle House unterbrachten, und dass ich entschlossen war, meine Probleme in den Griff zu bekommen, ganz gleich, was zu diesem Zweck nötig war.

 Dr. Gills Rattengesicht entspannte sich etwas. »Das ist eine ausgesprochen reife Einstellung. Ich bin froh, das zu hören.«

 Ich nickte und versuchte, aufrichtig auszusehen.

 »Also, Chloe, hast du jemals von Schizophrenie gehört?«

 Mir blieb das Herz stehen. »Sch-schizophrenie?«

 »Ja. Weißt du irgendetwas darüber?«

 Mein Mund öffnete und schloss sich. Mein Hirn weigerte sich, die Worte zu liefern.

 »Chloe?«

 »S-sie glauben, ich bin schizo?«

 Ihre Lippen wurden schmal. »Das ist ein Wort, das wir nicht verwenden, Chloe. Tatsächlich würden wir es vorziehen, ganz auf Etikettierungen zu verzichten. Aber eine Diagnose ist ein notwendiger Teil des Prozesses. Die Patientin muss ihre Diagnose kennen, sie verstehen und akzeptieren, bevor wir mit der Behandlung beginnen können.«

 »A-aber ich bin doch gerade erst hergekommen. Wie k-können Sie jetzt schon wissen…«

 »Erinnerst du dich an deinen Krankenhausaufenthalt? Die Ärzte, mit denen du dort gesprochen hast? Die Tests, die sie durchgeführt haben?«

 »Dabei haben sie Schizophrenie festgestellt?«

 Sie schüttelte den Kopf. »Die Wissenschaft arbeitet an einer Methode, Schizophrenie zweifelsfrei zu definieren, aber wir haben bisher noch nichts Endgültiges. Die Tests haben allerdings andere Möglichkeiten ausgeschlossen, etwa einen Tumor oder Drogenmissbrauch. Wenn man diese Ergebnisse nimmt und sie mit deinen Symptomen abgleicht, ist Schizophrenie die wahrscheinlichste Diagnose.«

 Ich starrte auf den Fußboden hinunter. »Sie glauben, ich habe Schizophrenie.«

 »Weißt du, was das ist?« Sie sprach langsam, als kämen ihr allmählich Zweifel an meiner Intelligenz.

 »Ich habe A Beautiful Mind gesehen.«

 Wieder ein Vorschieben der Lippen. »Das ist die Hollywood-Version, Chloe.«

 »Aber es basiert auf einer wahren Geschichte, oder?«

 »Basiert.« Ihre Stimme wurde sanfter. »Ich weiß aus deiner Akte, dass du Filme liebst, und das ist wunderbar. Aber um etwas über Geisteskrankheiten zu lernen, sind sie kein geeignetes Material. Es gibt viele verschiedene Formen und Grade der Schizophrenie, und deine ist nicht die Gleiche wie in dem Film.«

 Nein? Ich sah Leute, die nicht da waren, genau wie der Typ aus dem Film.

 Dr. Gill sprach weiter. »Was du gerade mitmachst, ist etwas, das wir als undifferenzierte Schizophrenie bezeichnen würden. Das bedeutet, dass du eine begrenzte Anzahl der primären Symptome aufweist, also dass du Visionen hast und Stimmen hörst. Optische und akustische Halluzinationen.«

 »Und was ist mit Paranoia?«

 »Dafür haben wir keine Hinweise gefunden. Du lässt keine Anzeichen für desorganisiertes Verhalten oder gestörte Sprachmuster erkennen.«

 »Was ist mit dem Stottern?«

 Sie schüttelte den Kopf. »Keinerlei Zusammenhang. Du hast keine der anderen Symptome, Chloe.«

 »Werde ich sie bekommen? Irgendwann?«

 »Nicht notwendigerweise. Wir werden natürlich wachsam bleiben müssen, aber wir haben dies früh festgestellt. In der Regel wird eine Diagnose erst gestellt, wenn der Patient an die zwanzig oder darüber ist. Es ist, wie wenn man eine Krankheit im Frühstadium erkennt und die Chancen dann noch gut stehen, dass man die Ausprägung minimieren kann.«

 »Und sie loswerden.«

 Ein Augenblick des Schweigens, als sie ihre lange gedrehte Halskette befingerte. »Schizophrenie ist keine Grippe, Chloe. Das ist bleibend.«

 Das Blut donnerte mir in den Ohren und übertönte ihre nächsten Worte. Sie beugte sich vor und berührte mein Knie.

 »Chloe, hörst du mir zu?«

 Ich nickte.

 Sie setzte sich wieder auf. »Schizophrenie ist keine lebenslange Strafe. Aber sie ist ein lebenslanger Faktor. Wie wenn man Asthma hat. Mit Medikamenten und gewissen Veränderungen im Lebensstil ist sie kontrollierbar, und du kannst ansonsten ein normales Leben führen. So normal, dass niemand merken wird, dass du sie hast, wenn du es nicht aus freien Stücken erzählst.« Sie lehnte sich zurück und hielt meinen Blick fest. »Du hast vorhin gesagt, du wärst entschlossen, alles Nötige zu tun, um dies hier hinter dich zu bringen. Ich weiß, du hast dabei auf eine schnelle Lösung gehofft, aber es wird genau diesen Grad von Reife und Entschlossenheit verlangen. Bist du immer noch bereit, sie aufzubringen, Chloe?«

 Ich hatte noch mehr Fragen. Passierte es immer so schnell, ohne jede Vorwarnung? An einem Tag läuft man herum und ist vollkommen normal, am nächsten halluziniert man und rennt schreiend den Gang entlang? Und dann, bums, erklären sie einem, dass man schizophren ist, und der Fall ist abgeschlossen?

 Es kam mir alles so plötzlich vor. Aber als ich Dr. Gill und ihren erwartungsvollen Blick sah, mit dem sie darauf wartete, zur nächsten Phase übergehen zu können, hatte ich Angst, dass es nach Verweigerung klingen würde, wenn ich jetzt noch etwas sagte. Und dann würde ich nie aus Lyle House herauskommen.

 Also nickte ich. »Ich will einfach erreichen, dass es mir bessergeht.«

 »Gut. Dann fangen wir doch an.«

 Dr. Gill erklärte mir die Medikamente. Sie waren dazu bestimmt, die Halluzinationen zu unterbinden. Wenn die Dosis einmal eingestellt war, würde es keine erwähnenswerten Nebenwirkungen mehr geben, aber zunächst durfte ich mit Teilhalluzinationen, Depressionen und Paranoia rechnen. Na super, das hörte sich so an, als sei die Medizin genauso übel wie die Krankheit.

 Dr. Gill versicherte mir, wenn ich Lyle House verließ, würde mir das tägliche Einnehmen der Pillen nicht anders vorkommen, als wenn ich ein Asthmamedikament einnähme. »Und genau so solltest du die Schizophrenie auch betrachten, Chloe. Als eine gewöhnliche Krankheit. Du bist nicht daran Schuld, dass du erkrankt bist.«

 Und kann nichts tun, um sie zu heilen.

 »Du wirst eine Phase der Depression, der Wut und der Verweigerung durchmachen. Das ist vollkommen normal, und wir werden uns bei unseren Treffen damit befassen. Wir setzen uns eine Stunde pro Tag zusammen.«

 »Gibt es auch Gruppensitzungen?«, fragte ich.

 »Nein. Irgendwann wirst du vielleicht zu dem Schluss kommen, dass du dir von der Dynamik einer Gruppentherapie etwas versprichst, und dann können wir uns darüber unterhalten, aber hier in Lyle House sind wir der Ansicht, dass die Privatsphäre sehr wichtig ist. Du musst deine Verfassung akzeptiert haben, bevor du dich mit dem Gedanken wohl fühlst, andere davon wissen zu lassen.«

 Sie legte ihr Notizbuch auf den Schreibtisch und kreuzte die Handgelenke über dem Knie. »Und damit wären wir bei unserem letzten Thema für heute. Der Privatsphäre. Du bist mit Sicherheit schon von selbst darauf gekommen, dass alle Bewohner hier mit psychischen Problemen zu tun haben. Aber mehr als das braucht niemand zu wissen. Wir werden die Einzelheiten deiner Krankheit, deiner Symptome oder deiner Behandlung mit niemandem hier teilen. Wenn jemand dich deswegen unter Druck setzt, kommst du augenblicklich zu uns.«

 »Sie wissen es schon«, murmelte ich.

 »Was?«

 Die Empörung, die ich in ihren Augen flammen sah, teilte mir mit, dass ich den Mund hätte halten sollen. Ich wusste von meinen früheren Therapien, dass es wichtig war, alles auszusprechen, was mir zu schaffen machte, aber ich brauchte meinen Aufenthalt in Lyle House nicht damit einzuleiten, dass ich petzte.

 »N-nicht das mit der Schizophrenie. Bloß… jemand hat davon gewusst, dass ich… Sachen sehe. Geister. Ich habe es niemals erzählt. Niemandem.«

 »Wer war es?«

 »Ich-ich möchte es lieber nicht sagen. Es ist nicht weiter wichtig.«

 Sie nahm die Hände auseinander. »Doch, das ist wichtig, Chloe. Aber ich weiß es zu schätzen, dass du niemanden in Schwierigkeiten bringen willst. Ich habe eine ziemlich klare Vorstellung, wer es ist. Sie muss gelauscht haben, als wir über deine Halluzinationen gesprochen haben, und hat sich ihre eigenen Schlussfolgerungen zurechtgelegt. Über…«, eine abfällige Handbewegung, »… Geister. Es tut mir leid, dass das passiert ist, aber ich verspreche dir, wir werden es diskret behandeln.«

 »Aber…«

 »Sie wird nicht erfahren, dass du uns irgendwas erzählt hast, aber wir müssen uns darum kümmern.« Sie lehnte sich wieder nach hinten. »Es tut mir leid, dass das gleich an deinem ersten Tag hier passiert ist. Junge Leute sind naturgemäß neugierig, und so sehr wir uns auch bemühen, die Dinge privat zu halten, es gelingt uns nicht immer, wenn die Wohnverhältnisse so beengt sind.«

 »Es ist schon okay. Niemand hat deswegen einen Aufstand gemacht.«

 Sie nickte. »Wir haben hier eine sehr gute Gruppe von jungen Leuten. Im Allgemeinen sind sie sehr aufgeschlossen und respektvoll. Das ist wichtig in Lyle House. Du hast einen schwierigen Weg vor dir, und wir sind da, um dir die Reise so zu gestalten, dass sie so glatt wie möglich verläuft.«

 Schizo.

 Es kam nicht darauf an, wie oft Dr. Gill es mit einer normalen Krankheit oder einer Körperbehinderung verglich. Es war nicht das Gleiche. Es war einfach nicht das Gleiche. Ich hatte Schizophrenie.

 Wenn ich zwei Typen die Straße entlanggehen sah, von denen einer im Rollstuhl saß und der andere Selbstgespräche führte… welchem von ihnen würde ich sofort die Tür aufhalten? Und bei welchem würde ich auf die andere Straßenseite gehen, um ihm nicht zu begegnen?

 Dr. Gill sagte, es käme einfach nur darauf an, dass ich meine Medikamente nahm und damit zu leben lernte. Aber wenn es so einfach war, warum gab es dann Leute, die durch die Straßen gingen und mit sich selbst redeten? Obdachlose mit irren Augen, die die Luft anbrüllten?

 Leute sahen, die nicht da waren. Stimmen hörten, die nicht da waren.

 Schizos.

 Genau wie ich.

 Nach meiner Therapiesitzung verschwand ich im Medienzimmer, um nachzudenken. Ich saß zusammengerollt auf dem Zweiersofa, ein Kissen an die Brust gedrückt, als Simon hereingeschneit kam.

 Er sah mich nicht, als er quer durchs Zimmer ging und eine Baseballkappe vom Computertisch nahm. Er summte vor sich hin, als er die Kappe in die Luft warf und wieder auffing.

 Er sah glücklich aus.

 Wir konnte er hier glücklich sein? Unbesorgt vielleicht. Aber glücklich?

 Er drehte die Kappe in der Hand um und setzte sie auf. Dann hielt er inne, den Blick auf das Fenster gerichtet. Seinen Gesichtsausdruck konnte ich nicht sehen, aber er wurde vollkommen still. Dann ein scharfes Kopfschütteln. Er drehte sich um und sah mich. Ein kurzes Zucken der Überraschung, dann ein breites Grinsen.

 »Hey.«

 »Hi.«

 Er kam näher, das Lächeln verblasste. »Alles okay mit dir?«

 Das Mir geht’s gut lag mir bereits auf den Lippen, aber ich brachte es nicht heraus. Mir ging es nicht gut. Und ich wollte sagen, dass es so war. Ich wollte, dass es in Ordnung war, es zu sagen. Aber die Besorgnis in seiner Stimme war nicht ehrlicher als sein Grinsen, keins von beiden erreichte seine Augen. Sie blieben distanziert, so als machte er sich die Mühe, nett zu sein, weil er ein netter Kerl war und weil es richtig war, es zu tun.

 »Mir geht’s gut«, sagte ich.

 Er drehte den Schirm seiner Kappe in den Fingern und beobachtete mich. Dann zuckte er die Achseln. »Okay. Aber ein Wort der Warnung? Lass dich nicht dabei erwischen, dass du dich hier drin verkriechst. Das ist, wie wenn man tagsüber in seinem Zimmer verschwindet. Du fängst dir nur eine Predigt über das Trübsalblasen ein.«

 »Ich blase…«

 Er hob beide Hände. »Ihr Ausdruck, nicht meiner. Ich wollte dich bloß warnen. Du kommst damit durch, wenn du den Fernseher einschaltest und so tust, als ob du zusiehst, aber die sind glücklicher, wenn du irgendwas tust oder mit uns rumhängst. Wir sind gar nicht so übel. Nicht zu verrückt.«

 Er sagte es mit einem strahlenden Grinsen, bei dem mein Magen einen Purzelbaum machte. Ich setzte mich auf und suchte verzweifelt nach etwas, das ich sagen konnte, etwas, das ihn hier halten würde. Ich wollte wirklich reden. Nicht über Dr. Gill. Nicht über Schizophrenie. Über alles außer diese Themen. Simon kam mir normal vor, und ich brauchte verzweifelt etwas Normales.

 Aber sein Blick war bereits zur Tür geglitten. Ja sicher, er fand, ich sollte herumhängen, aber bitte mit jemand anderem. Er hatte der Neuen einfach ein paar Ratschläge geben wollen.

 Die Türöffnung wurde dunkel, und Simons Lächeln leuchtete wieder auf.

 »Hey, Bro. Keine Sorge, ich hab dich nicht vergessen. Hab bloß mit Chloe geredet.«

 Er zeigte mit einer Handbewegung zu mir herüber. Derek warf einen Blick in den Raum, so ausdruckslos, dass man hätte meinen können, Simon hätte auf ein Möbelstück gezeigt.

 Die Szene im Keller jagte an mir vorbei, wie Derek mich beschuldigt hatte, mit Geistern zu reden. Hatte er Simon davon erzählt? Wahrscheinlich. Ich wette, sie hatten sich bestens über die Irre amüsiert.

 »Wir gehen raus in den Garten«, sagte Simon. »Kicken in der Pause ein bisschen rum. Du kannst dich gern anschließen.«

 Die Einladung kam leichthin, automatisch, und er wartete nicht auf meine Antwort, bevor er sich mit einem »Ich sage Talbot, sie soll uns die Tür aufmachen« an Derek vorbeischob.

 Derek blieb, wo er war. Er beobachtete mich immer noch.

 Starrte mich an.

 Als ob ich eine Irre wäre.

 Als ob ich schizo wäre.

 »Mach ein Foto«, schnappte ich. »Das kannst du noch länger angaffen.«

 Er zwinkerte nicht einmal. Ging auch nicht fort. Studierte mich einfach weiter, als hätte ich nichts gesagt. Er würde gehen, wenn er so weit war. Und irgendwann tat er es, ging ohne ein Wort aus dem Zimmer.

 Als ich das Medienzimmer verließ, war nur Mrs. Talbot da. Die anderen Teenager waren nach der Pause in den Unterricht zurückgekehrt. Sie schickte mich in die Küche zum Schälen, dieses Mal Kartoffeln.

 Bevor ich anfing, gab sie mir noch eine Pille. Ich hätte gern gefragt, wann ich damit rechnen konnte, dass sie zu wirken begannen, aber wenn ich das tat, würde ich zugeben müssen, dass ich immer noch Stimmen hörte. Allerdings sah ich nichts. Nur diese Hand heute Morgen, unmittelbar nachdem ich die erste Pille genommen hatte. Vielleicht wirkten sie ja. Und wenn es nicht besser würde? Was sollte ich dann machen?

 Schauspielern. Die Stimmen verdrängen und so tun, als hörte ich nichts. Lernen, es…

 Ein Aufschrei hallte durchs Haus.

 Ich fuhr zusammen, und das Schälmesser landete scheppernd im Ausguss. Ich horchte mit hämmerndem Herzen auf eine Reaktion. Keine Reaktion würde bedeuten, dass die Stimme nur in meinem Kopf war. Da, seht ihr? Ich lernte.

 »Elizabeth Delaney! Komm hierher zurück!«

 Eine Tür knallte zu. Schritte donnerten den Gang entlang, unterbrochen von Schluchzern. Die Härchen in meinem Nacken stellten sich auf, als mir das weinende Mädchen an meiner Schule einfiel. Aber ich zwang mich, zur Tür zu gehen und sie einen Spalt weit zu öffnen, gerade rechtzeitig, um Liz die Treppe hinauftaumeln zu sehen.

 »Guck nicht so blöd!«

 Ich fuhr zusammen und fing einen finsteren Blick von Tori auf, bevor die ihrer Freundin nachrannte. Miss Van Dop kam aus dem Wohnzimmer in den Flur gestiefelt.

 »Mir reicht’s!«, donnerte die zweite Stimme aus dem Unterrichtszimmer. »Auf ein paar Verhaltensprobleme bin ich gefasst an einem Ort wie diesem, aber dieses Mädchen braucht professionelle Hilfe!«

 »Ms. Wang, bitte«, sagte Miss van Dop. »Nicht vor den…«

 »Sie hat einen Bleistift nach mir geworfen. Ihn zurückgebogen und nach mir schnappen lassen. Wie eine Waffe. Noch ein Zentimeter, und sie hätte mir das Auge ausgestochen. Die Haut hat es aufgerissen. Es blutet. Von einem Bleistift! Und alles, weil ich zu erwähnen gewagt habe, dass man in der zehnten Klasse allmählich die Grundlagen der Algebra beherrschen sollte.«

 Miss van Dop zerrte Ms. Wang in den Gang hinaus, aber diese riss sich los und stürmte in ein anderes Zimmer.

 »Wo ist die Telefonnummer des Leiters? Ich gehe. Dieses Mädchen ist eine Gefahr für…«

 Ein Schatten glitt an mir vorbei, ich drehte mich um und sah Derek hinter mir. Als die Esszimmertür hinter ihm zufiel, konnte ich einen kurzen Blick auf einen mit Büchern und einem Taschenrechner bedeckten Tisch werfen. Er musste die ganze Zeit dort drin gewesen sein und selbständig gearbeitet haben.

 Als er auf mich heruntersah, rechnete ich mit einer sarkastischen Bemerkung über das Lauschen, aber er murmelte nur: »Willkommen im Irrenhaus« und schob sich an mir vorbei in die Küche, wahrscheinlich um sich etwas Essbares unter den Nagel zu reißen.

 8

 Danach wurde es sehr still. Wie die Ruhe vor dem Sturm, nur umgekehrt. Die Schwestern stellten das Abendessen in den Ofen und verschwanden dann in Dr. Gills Sprechzimmer, wo sie per Konferenzschaltung eine Besprechung führten und nicht gestört werden durften.

 Niemand hatte Ms. Wangs Version der Ereignisse widersprochen. Niemand hatte behauptet, es sei ein Zufall gewesen. Niemand schien auch nur darüber überrascht zu sein, dass Liz jemandem beinahe ein Auge ausgestochen hatte.

 Beim Abendessen servierte Mrs. Talbot das Essen und verschwand dann wieder im Büro. Liz schloss sich uns an, sie wirkte erschöpft und still. Simon schob ihr eine Saftpackung hin, obwohl wir eigentlich Milch trinken sollten. Tori scharwenzelte um sie herum und versuchte, sie zum Essen zu überreden. Sogar Rae und Peter versuchten, Konversation zu machen, als wollten sie sie ablenken. Nur Derek und ich beteiligten sich nicht.

 Nach dem Essen erinnerte Tori Liz daran, dass heute Filmabend war und sie sich eine DVD liefern lassen durften. Sie übertrug Liz die Ehre des Auswählens, aber Liz wirkte vollkommen überfordert von der Verantwortung und bat uns um Hilfe. Simon machte ein paar Vorschläge, sagte aber, er würde nicht zuschauen, da er und Derek bis morgen ein Unterrichtsprojekt abschließen mussten. Irgendwann entschied Liz sich für eine romantische Komödie. Während sie und Tori zu den Schwestern gingen, um sie darüber zu informieren, verkündete Rae, sie müsse die inzwischen gewaschene Wäsche noch zusammenlegen. Ich bot ihr meine Hilfe an.

 Wir trugen die Wäschekörbe in das Zimmer hinauf, das Rae sich mit Tori teilte. Es war unverkennbar, dass keine von beiden mit dem Arrangement glücklich war. Ich hätte geschworen, dass ich die Bleistiftmarkierung auf dem Fensterbrett sehen konnte, die das Zimmer in zwei Hälften teilte.

 Toris Hälfte war so sauber, dass sie aussah wie meine Zimmerhälfte, als ich den Raum das erste Mal betreten hatte. Nichts an den Wänden. Nichts auf dem Bett oder auf dem Fußboden. Jede Fläche war leer mit Ausnahme der Kommode, auf der zwei gerahmte Fotos standen. Eins war eine Aufnahme von Tori und ihren Eltern, das andere zeigte eine riesige Siamkatze.

 Raes Hälfte dagegen enthielt genug Chaos für zwei. Sweatshirts, die mit der Kapuze an den Bettpfosten hingen, Schulbücher gefährlich hoch auf dem Schreibtisch gestapelt, offene Kosmetikbehälter auf der Kommode, Schubladen, aus denen Kleidungsstücke quollen. Das Zimmer eines Menschen, der nicht recht einsah, warum er Dinge wegräumen sollte, die er am nächsten Tag schließlich wieder brauchen würde. Auf Raes Seite waren die Wände mit aufgeklebten Fotos bedeckt.

 Sie stellte ihren Korb auf Toris Bett ab und schloss dann die Tür.

 »Okay, ich könnte jetzt um den heißen Brei rumreden, aber ich hasse das, also frage ich dich einfach gleich. Hab ich das richtig verstanden? Du bist hier, weil du Geister siehst?«

 Die Worte Ich will nicht drüber reden lagen mir auf den Lippen. Aber ich wollte drüber reden. Ich sehnte mich danach, das Telefon zu nehmen und Kari oder Beth anzurufen, aber ich wusste nicht, wie viel sie mitbekommen hatten von dem, was passiert war, und ob sie es verstehen würden. Die Person, bei der es mir am wenigsten wahrscheinlich vorkam, dass sie sich über mich lustig machen oder über meine Probleme klatschen würde, stand unmittelbar vor mir und fragte nach meiner Geschichte. Also erzählte ich sie ihr.

 Als ich fertig war, kniete Rae auf dem Bett, ein T-Shirt in den Händen, und es dauerte mindestens dreißig Sekunden, bevor sie es merkte und es schließlich zusammenlegte.

 »Wow«, sagte sie.

 »Kein Wunder, dass ich hier drin bin, was?«

 »Und das hat angefangen, direkt bevor du deine erste Periode gekriegt hast? Vielleicht liegt’s daran. Du warst ein bisschen spät dran, und deswegen hat sich da alles Mögliche aufgestaut, und dann– wumm.«

 »Ein Fall von Super-PMS?«

 Sie lachte. »Und, hast du’s recherchiert?«

 »Was recherchiert?«

 »Das mit diesem Hausmeister.«

 Als ich die Stirn runzelte, sprach sie weiter. »Das war ein Typ in Hausmeisteruniform, der hinter dir her war, stimmt’s? Und er war verbrannt, als wäre er bei einem Brand oder einer Explosion umgekommen. Wenn das wirklich passiert ist, muss es in den Zeitungen gestanden haben. Du könntest es online nachsehen.«

 Ich will nicht behaupten, dass mir der Gedanke nicht auch schon gekommen wäre, aber ich hatte ihm nur erlaubt, mir kurz durchs Gehirn zu schießen– wie einen Blitzer bei einem Football-Spiel, der sich zu schnell bewegte, als dass ich ihn wirklich sah.

 Was, wenn ich nun wirklich Geister sah?

 In meinem Hirn begannen neonfarbene Bis-hierher-und-nicht-weiter-Warnlichter zu blinken, aber irgendein tiefer liegender Teil war fasziniert, wollte weitermachen.

 Ich rieb mir die Schläfen.

 Geister sind nicht real. Geister sind etwas für Verrückte. Was ich sah, waren Halluzinationen, und je schneller ich das akzeptierte, desto schneller würde ich hier rauskommen.

 »Es wäre schon cool, wenn’s so wäre«, sagte ich vorsichtig. »Aber Dr. Gill hat gesagt, Visionen zu haben wäre ein klarer Hinweis auf eine psychische Krankheit.«

 »Ah, das Etikett. Herrgott, die mögen ihre Etiketten hier. Können einem Mädchen nicht mal einen Tag zum Eingewöhnen geben, bevor sie eins aufkleben. Meins ist Pyromanie.« Sie bemerkte meinen Gesichtsausdruck. »Yeah, ich weiß schon. Wir sollen das eigentlich für uns behalten. Unsere Privatsphäre schützen. Ich glaube, das ist Geschwätz. Sie wollen einfach nicht, dass wir unsre Erfahrungen austauschen.«

 Sie legte Socken auf dem Bett aus und begann, die Paare zusammenzusuchen. »Du bist anderer Meinung.«

 »Vielleicht bei so was wie Pyromanie. Es klingt beinah cool. Aber es gibt andere Sachen– Etiketten–, die man vielleicht nicht so ohne weiteres anderen Leute erzählen will.«

 »Zum Beispiel?«

 Ich konzentrierte mich eine Minute lang darauf, Sockenpaare zusammenzusuchen. Ich wollte es ihr erzählen. Wie die Sache mit den Geistern. Sosehr ich mich auch davor fürchtete, mich anzuhören wie ein Fall für die Klapsmühle, ich wollte es jemandem erzählen, um zu hören, was sie sagen würde, um eine zweite Meinung einzuholen.

 »Sie sagen, ich habe Schizophrenie.«

 Ich studierte ihre Reaktionen. Nichts als ein kleines verwirrtes Stirnrunzeln.

 »Ist das nicht das mit der multiplen Persönlichkeit?«, fragte sie.

 »Nein. Schizophrenie ist, na ja, du weißt schon, schizo.«

 An ihrem Gesichtsausdruck änderte sich nichts. »Das ist also, wenn man Sachen sieht und solches Zeug?«

 Ich hob ein weißes Segel von einem T-Shirt hoch, das unter den Achseln ein bisschen schmuddelig wirkte. Unnötig, hier nach dem Etikett zu suchen. Ich legte es zusammen und fügte es Dereks Wäschestoß hinzu. »Es gibt noch einen Haufen andere Symptome, aber die habe ich nicht.«

 »Kein einziges?«

 »Ich glaube nicht.«

 Sie lehnte sich auf dem Bett nach hinten und streckte die Beine aus. »Siehst du, das ist mein Problem mit der ganzen Sache. Du hast eine einzige abgedrehte Erfahrung gemacht, und die kleben ein Etikett drauf, selbst wenn du nur ein einziges Symptom hast. Es ist, als ob man mal hustete, und die wissen sofort, es ist Lungenentzündung. Ich wette, bei Pyromanie gibt es auch noch eine Menge andere Symptome, die ich nicht habe.«

 Ihr Blick fiel auf eine rote und eine blaue Socke, und sie starrte sie an, als könnte sie sie mit Willenskraft dazu bewegen, violett zu werden und zusammenzupassen. »Und was gehört noch zur Schizophrenie?«

 »Das hat Dr. Gill nicht so genau gesagt.«

 »Hm.«

 »Ich nehme an, ich könnte es im Internet nachsehen. Ich sollte.«

 »Wir sollten. Schizophrenie und Pyromanie. Ich wüsste gern mehr. Einfach um mir sicher sein zu können, weißt du? Vor allem, wenn ich mir ansehe, in welche Richtung das mit Liz gerade geht…« Sie rieb sich mit dem Handrücken über den Mund, den Blick immer noch auf das ungleiche Sockenpaar gerichtet. »Ich glaube, du hast das Zimmer demnächst für dich. Vielleicht schon sehr bald.«

 »Verlegen sie sie?«

 »Wahrscheinlich. Sie reden schon seit einer Weile drüber. Der Laden hier ist für Teenager mit Problemen, aber es sind keine wirklich üblen Probleme, und irgendwann werden sie besser. Zwei Wochen, nachdem ich hergekommen bin, haben sie einen Typ namens Brady verlegt. Es ist bei ihm nicht schlimmer geworden oder so. Nicht wie bei Liz. Er hat einfach nicht gewollt, dass es besser wird. Er war der Ansicht, es gäbe bei ihm nichts in Ordnung zu bringen. Und weg war er. Ich hab aus der Geschichte was gelernt. Mir passen ihre Etiketten und ihre Pillen vielleicht nicht, aber ich halte den Mund, spiele mit und komme auf die richtige Art hier raus.«

 »Und gehst nach Hause.«

 Ein Moment des Schweigens, in dem keine von uns sich bewegte. Dann nahm sie mir eine blaue Socke, die ich die ganze Zeit in der Hand gehalten hatte, ab und schwenkte sie vor meinen Augen herum.

 »Oops.« Mir war nicht einmal klar gewesen, dass ich sie in der Hand gehalten hatte.

 Sie legte das blaue Paar zusammen und warf die rote Einzelsocke unter Toris Bett. »Fertig. Müsste bald Zeit für den Film sein.« Sie legte einen Wäschestapel in ihren Korb. »Du hast gemerkt, wie schnell Simon sich vorm Filmegucken gedrückt hat? Richtige Gelehrte, die beiden. Alles, damit sie nicht mit den verrückten Kids rumhängen müssen.«

 »Den Eindruck hab ich auch gehabt. Simon wirkt nett, aber…«

 Sie schob mir einen Korb hin und nahm den anderen. »Der ist genauso eine Diva wie Tori. Sie würden ein tolles Paar abgeben. Derek ist vielleicht ein Arschloch, aber er ist wenigstens ehrlich. Simon tut nett, weil er den Tag mit uns verbringen muss, aber sobald er mit seinem Bruder verschwinden kann, ist er weg. Tut so, als gehörte er nicht hierher. Als hätte er keine Probleme, und das Ganze wäre einfach ein Riesenirrtum.«

 »Warum ist er denn dann hier?«

 »Glaub mir, das wüsste ich auch gern. Bei ihm und Derek. Simon hat nie Therapiestunden, aber Derek hat mehr als irgendwer sonst. Keiner kommt sie je besuchen, aber manchmal haben sie’s von ihrem Dad. Simons Dad, glaube ich. Wenn der so toll ist, warum hat er sie hier abgeladen und ist verschwunden? Und wie kommt es, dass zwei Typen aus derselben Familie, die aber keine leiblichen Brüder sind, beide diese Sorte Probleme haben? Mann, würde ich gern mal ihre Akten sehen.«

 Ich würde lügen, wenn ich jetzt behauptete, dass ich bei Simon nicht auch neugierig gewesen wäre. Und vielleicht auch bei Derek, und wenn es nur wäre, weil ich das Gefühl hatte, ich könnte gegen ihn etwas Munition brauchen. Aber ich hätte nicht gewollt, dass irgendwer meine Akte las, und so würde ich Rae auch nicht helfen, die Akten dieser beiden zu lesen.

 »Aber heute Abend könnte wir sowieso nicht riskieren, mal reinzusehen«, sagte sie. »Bei dem, was da mit Liz los ist, werden die schon vorsichtig genug sein. Ich will hier nicht rausfliegen, weil ich die Neue korrumpiert habe.«

 »Vielleicht würden sie ja mich rauswerfen, weil ich dich korrumpiere.«

 Sie sah mein Grinsen und lachte. »Oh, yeah, du bist eine von den ganz Gefährlichen. Sieht man dir sofort an.«

 Sie scheuchte mich aus dem Zimmer und schloss die Tür hinter uns.

 9

 Ich bin nicht sonderlich scharf auf romantische Komödien. Das hört sich vielleicht genauso unglaubwürdig an, wie wenn ein Typ zugibt, dass er nicht auf Autoverfolgungsjagden steht, aber auch Rae schien ein paarmal einzudösen. Sie hätte sich diesen Film wahrscheinlich auch nicht ausgesucht.

 Ich hielt mich damit wach, dass ich die Handlung analysierte. Sie war so rettungslos vorhersehbar, dass ich mein College-Konto darauf verwettet hätte, dass sie nach den Leitlinien des Drehbuchgurus Robert McKee entstanden sein musste.

 Aber während ich den albernen Film verfolgte und Popcorn in mich hineinstopfte, konnte ich mich endlich doch noch entspannen. Mit Rae zu reden hatte wirklich geholfen. Sie hielt mich nicht für verrückt. Sie hielt mich nicht mal für schizophren.

 Zum ersten Mal seit meinem Zusammenbruch kam mir die Situation gar nicht so übel vor. Vielleicht war mein früheres Leben ja doch nicht in diesem Klassenzimmer zu Ende gegangen. Vielleicht hatte ich einfach überreagiert und sah alles dramatischer, als es war.

 Wussten die Kids an der Schule wirklich, was mit mir passiert war? Ein paar hatten mich den Gang entlangrennen sehen. Mehr als ein paar hatten gesehen, wie ich bewusstlos auf einer Bahre weggetragen wurde. Na, wenn das alles war. Ich würde in ein paar Wochen zurückkehren, und die meisten würden wahrscheinlich kaum bemerkt haben, dass ich gefehlt hatte.

 Morgen würde ich Kari eine E-Mail schicken, ihr einfach mitteilen, dass ich krank war, und warten, was sie daraufhin sagen würde. Wahrscheinlich würde es genau das sein, was sie gehört hatte: dass ich Drüsenfieber oder irgendwas in dieser Art hatte.

 Ich würde das durchstehen. Ganz gleich, was ich von ihrer Diagnose hielt, es war nicht der richtige Zeitpunkt zum Streiten. Ich würde meine Pillen nehmen, lügen, wenn ich musste, aus Lyle House entlassen werden und mit meinem Leben weitermachen.

 »Chloe? Chloe?«

 Liz’ Stimme hallte in den Höhlen meiner Traumwelt, und ich brauchte ein paar Minuten, um den Weg in die Realität zu finden. Als ich die Augen öffnete, beugte sie sich über mich. Ihr Zahnpastaatem spülte über mich hinweg, ihr langes Haar kitzelte mich an der Wange. Die Hand, mit der sie meinen Arm umklammerte, zitterte selbst dann noch, als sie aufgehört hatte, mich zu schütteln.

 Ich stemmte mich auf die Ellbogen hoch. »Was ist denn los?«

 »Ich hab jetzt seit Stunden dagelegen und versucht, mir irgendwas einfallen zu lassen, wie ich dich fragen kann. Irgendwas, das nicht komplett verrückt klingt. Aber ich kann nicht. Mir fällt einfach nichts ein.«

 Sie wich zurück. Ihr bleiches Gesicht schimmerte in der Dunkelheit, ihre Hände zerrten am Kragen ihres Nachthemds, als ließe er ihr nicht genug Platz zum Atmen.

 Ich setzte mich auf. »Liz?«

 »Die wollen mich wegschicken. Jeder weiß das, und deswegen sind sie alle so nett zu mir. Ich will nicht weggehen, Chloe. Sie werden mich einsperren, und…« Sie atmete tief und mühsam ein, die Hände über den Mund gepresst. Die Augen, mit denen sie mich anstarrte, waren so weit aufgerissen, dass ich rings um die dunkle Iris das Weiß der Augäpfel sah. »Ich weiß, du bist noch nicht lang hier, aber ich brauche wirklich deine Hilfe.«

 »Okay.«

 »Wirklich?«

 Ich verschluckte ein Gähnen, während ich die Füße auf den Boden stellte. »Wenn es da etwas gibt, das ich tun kann…«

 »Gibt es. Danke. Danke.« Sie fiel auf die Knie und zerrte eine Tasche unter dem Bett hervor. »Ich weiß nicht, was du alles brauchst, aber wir haben eine gemacht, als ich letztes Jahr bei einer Freundin übernachtet habe. Also hab ich alles besorgt, was wir damals verwendet haben. Ich hab ein Glas, ein paar Kräuter, eine Kerze…« Ihre Hand flog zum Mund. »Streichhölzer! Oh, nein. Wir haben keine Streichhölzer. Die schließen sie immer weg, wegen Rae. Können wir es auch machen, ohne die Kerze anzuzünden?«

 »Was machen?« Ich rieb mir mit beiden Händen übers Gesicht. Ich hatte keine Schlaftablette genommen, aber ich fühlte mich immer noch merkwürdig benebelt, als versuchte ich durch ein Meer von Wattebällchen zu schwimmen. »Was genau machen wir eigentlich, Liz?«

 »Eine Séance natürlich.«

 Die Schläfrigkeit verflog augenblicklich, und ich fragte mich, ob sie mir einen Streich zu spielen versuchte. Aber ihrem Gesichtsausdruck merkte ich an, dass es nicht so war. Toris Worte beim Abendessen fielen mir wieder ein.

 »Der… Poltergeist?«, fragte ich vorsichtig.

 Sie stürzte sich auf mich, so unvermittelte, dass ich gegen die Wand knallte und beide Arme hochriss, um sie abzuwehren. Aber sie ließ sich lediglich neben mich aufs Bett fallen. Ihre Augen waren wild.

 »Ja!«, sagte sie. »Ich hab einen Poltergeist. Es ist so offensichtlich, aber die wollen es einfach nicht sehen. Sie sagen dauernd, ich bin es, die dieses ganze Zeug macht. Aber wie hätte ich einen Bleistift so scharf werfen können? Hat irgendwer gesehen, dass ich ihn geworfen habe? Nein. Ich war wütend auf Ms. Wang, und der Bleistift ist geflogen und hat sie getroffen, und jetzt heißt es ›Oh, Liz war’s‹, aber ich war’s nicht. Ich war es nie.«

 »Es war der… Poltergeist?«

 »Ja. Ich glaube, er versucht mich zu schützen, denn jedes Mal, wenn ich wütend werde, fliegt irgendwas durch die Gegend. Ich habe versucht, mit ihm zu reden, ihm zu sagen, dass er aufhören soll. Aber er kann mich nicht hören, weil ich nicht mit Geistern reden kann. Deswegen brauche ich dich.«

 Ich gab mir große Mühe, meinen Gesichtsausdruck nichtssagend zu halten. Ich hatte einmal eine Dokumentation über Poltergeistaktivitäten gesehen. Meistens passierte es wirklich bei Leuten wie Liz, Teenagern mit Schwierigkeiten, die sich verzweifelt Aufmerksamkeit wünschten. Manche Leute glaubten, die Mädchen spielten die Streiche selbst. Andere vermuteten, die von ihnen abgegebene Energie– Hormone und aufgestaute Wut– könne tatsächlich Dinge bewegen.

 »Du glaubst mir nicht«, sagte sie.

 »Nein, ich habe nicht gesagt…«

 »Du glaubst mir nicht!« Sie richtete sich auf die Knie auf, ihre Augen flammten. »Niemand glaubt mir!«

 »Liz, ich…«

 Hinter ihr begannen die Tuben mit Haargel zu zittern. Im Schrank klapperten leere Kleiderbügel. Ich grub die Finger in die Matratze.

 »O-o-okay, Liz. Ich verstehe…«

 »Nein, tust du nicht!«

 Sie schlug mit beiden Händen auf die Matratze. Die Tuben jagten in die Luft und krachten mit so viel Wucht gegen die Decke, dass das Plastik zersprang. Haargel tropfte auf uns herunter.

 »Siehst du?«

 »J-j-ja.«

 Ihre Hände flogen wieder nach oben wie bei einem Dirigenten, der ein Crescendo vorgibt. Ein Bild sprang von der Wand und krachte auf den Dielenboden. Glassplitter flogen. Ein zweites fiel. Dann ein drittes. Ein Splitter bohrte sich in mein Knie. Ein runder Blutstropfen quoll hervor und rann an meinem Bein hinab.

 Aus dem Augenwinkel sah ich, wie das Bild über meinem Bett zu zittern begann. Dann sprang es von seinem Nagel.

 »Nein!«, rief Liz.

 Ich warf mich zur Seite. Liz schubste mich aus der Fallrichtung des Bildes. Es traf stattdessen sie selbst an der Schulter. Sie krümmte sich, wir rollten zusammen vom Bett und landeten hart auf dem Fußboden.

 Ich lag auf der Seite und versuchte, zu Atem zu kommen.

 »Es tut mir so leid«, keuchte sie. »Ich wollte nicht… Siehst du, was passiert? Ich kann’s nicht kontrollieren. Ich werde wütend, und alles…«

 »Und du glaubst, es ist ein Poltergeist.«

 Sie nickte, ihre Unterlippe zitterte.

 Ich hatte keine Ahnung, was hier los war. Kein Poltergeist natürlich. Das war Schwachsinn. Aber wenn sie glaubte, dass es einer war, und glaubte, ich hätte ihm gesagt, er sollte aufhören… vielleicht würde es dann wirklich aufhören.

 »Okay«, sagte ich. »Hol die Kerze, und wir…«

 Die Tür flog auf. Mrs. Talbots Gestalt erschien als morgenmantelbekleideter Schattenriss in der Öffnung. Sie schaltete das Licht ein. Ich zuckte blinzelnd zurück.

 »O mein Gott«, sagte sie. Es war kaum mehr als ein Flüstern. »Elizabeth. Was hast du getan?«

 Ich sprang auf. »Sie war’s nicht. Ich-ich-ich…«

 Zur Abwechslung einmal stotterte ich nicht. Mir fiel einfach keine Ausrede ein. Ihr Blick glitt durch den Raum, über den mit Glassplittern übersäten Fußboden, das von der Decke tropfende Haargel, die geborstenen Make-up-Behälter und die Flecken an der Wand, und ich wusste, dass es für all das keine akzeptable Erklärung gab.

 Dann fiel ihr Blick auf mein Bein, und sie stieß einen entsetzten Schrei aus.

 »Schon okay«, sagte ich, stellte das Bein nach hinten und wischte an dem Blut herum. »Das ist nichts. Ich hab mich geschnitten. Beim Rasieren. Vorhin schon.«

 Sie ging behutsam an mir vorbei, den Blick auf den splitterbedeckten Boden gerichtet.

 »Nein«, flüsterte Liz. »Bitte nicht. Es war keine Absicht.«

 »Das ist schon okay, Liebes. Wir finden jemanden, der dir helfen kann.«

 Miss Van Dop kam mit langen Schritten herein, eine Spritze in der Hand. Sie injizierte Liz eine Lösung, während Mrs. Talbot sie zu beruhigen versuchte, ihr erklärte, dass sie sie nur in ein besseres Krankenhaus bringen würden, ein Geeigneteres, wo man ihr helfen würde, sich schneller zu erholen.

 Als Liz bewusstlos war, scheuchten sie mich aus dem Zimmer. Ich schob mich rückwärts in den Flur hinaus, als mich eine Hand am Rücken packte und mich gegen die Wand schleuderte. Als ich aufblickte, sah ich Tori über mir aufragen.

 »Was hast du mit ihr gemacht?«, fauchte sie.

 »Gar nichts.« Zu meiner Überraschung kamen die Worte klar heraus, beinahe trotzig. Ich richtete mich zu meiner ganzen Höhe auf. »Ich war’s schließlich nicht, die ihr erzählt hat, ich könnte ihr helfen.«

 »Helfen?«

 »Indem ich ihren Poltergeist kontaktiere.«

 Ihre Augen wurden weit, der gleiche entsetzte Ausdruck wie damals, als Simon zu ihr gesagt hatte, sie sollte sich nicht so widerlich aufführen. Dann wandte sie sich ab und stolperte in ihr Zimmer.

 10

 Die Sanitäter kamen, um Liz abzuholen. Ich sah zu, wie sie sie wegtrugen, schlafend auf einer Bahre, genau wie ich, als sie mich aus meiner Schule fortgebracht hatten. Luxustransport für verrückte Teenager.

 Miss Van Dop bestand darauf, dass ich eine halbe Schlaftablette nahm. Ich gab nach, aber als sie versuchte, mir danach noch eine Extradosis von meinem Anti-Halluzinations-Medikament zu verabreichen, versteckte ich die Pille unter der Zunge.

 Ich hatte seit dem Mittagessen nichts Seltsames mehr gesehen oder gehört. Das konnte natürlich daran liegen, dass die Medikamente zu wirken begannen, aber ich konnte nicht anders und hoffte, Raes wilde Theorie könnte zutreffen und meine Auszeit von der Realität wäre einfach nur ein geistiger Kurzurlaub gewesen, ausgelöst durch Stress und Hormone. Mit etwas Glück würde ich schon bald wieder die Heimreise antreten.

 Ich würde die Theorie überprüfen müssen. Also würde ich die Pille aufheben, und wenn ich etwas sah, würde ich sie schlucken.

 Ich bot meine Hilfe beim Aufräumen des Zimmers an, aber Mrs. Talbot nahm mich mit nach unten, besorgte mir ein Glas Milch und machte mir ein Bett auf dem Sofa. Ich schlief ein, wachte wieder auf, als sie hereinkam, um mich zurück in den ersten Stock zu bringen, und schlief schon wieder, bevor ich auch nur die Decke über mich ziehen konnte.

 Durch den fruchtigen Geruch von Liz’ Haargel wachte ich auf, trieb eine Weile im Halbschlaf und träumte, ich wäre in einem Kübel mit Zuckerwatte gefangen. Der süße Geruch brachte meinen Magen zum Rebellieren, und ich versuchte, mich durch die klebrigen Fasern hindurchzukämpfen. Irgendwann war ich frei, meine Augen öffneten sich, und ich schnappte gierig nach Luft.

 »Chloe?«

 Ich zwinkerte. Es klang wie Liz’ Stimme, aber scheu und zittrig.

 »Bist du wach, Chloe?«

 Ich wälzte mich auf die Seite. Liz saß auf der Kante ihres Bettes. Sie trug ihr Minnie-Maus-Nachthemd und graue Socken mit violetten und orangefarbenen Giraffen darauf.

 Sie bewegte die Zehen. »Schräg, was? Mein kleiner Bruder hat sie mir letztes Weihnachten geschenkt.«

 Ich stemmte mich hoch und blinzelte nachdrücklicher. Mein Hirn war immer noch in das zuckerwattige Gefühl von der Schlaftablette gewickelt, dick und klebrig, und ich hatte Schwierigkeiten, klar zu sehen. Sonnenlicht strömte durch die Jalousien herein und ließ die Giraffen auf Liz’ Socken tanzen, als sie mit den Zehen wackelte.

 »Ich hatte letzte Nacht einen total abgedrehten Traum«, sagte sie, den Blick auf ihre Füße gerichtet.

 Nicht nur du, dachte ich.

 »Ich hab geträumt, sie hätten mich weggebracht und ich wäre in diesem Krankenhaus aufgewacht. Nur dass ich nicht in einem Bett gelegen habe, sondern auf einem Tisch. Einem kalten Metalltisch. Und diese Frau war da, wie eine Schwester, mit einer von diesen Masken vorm Gesicht. Sie hat sich über mich gebeugt, und als ich die Augen aufgemacht habe, ist sie zusammengefahren.«

 Ihr Blick glitt zu mir herüber, und sie brachte ein winziges Lächeln zustande. »Ein bisschen so, wie du’s manchmal machst. Als ob ich sie erschreckt hätte. Sie hat diesen Typ gerufen, und ich habe gefragt, wo ich bin. Aber sie haben einfach nur miteinander geredet. Sie waren ziemlich sauer, weil ich nicht hätte aufwachen dürfen, und dann wussten sie nicht, was sie machen sollten. Ich hab versucht, mich aufzusetzen, aber ich war irgendwie festgebunden.«

 Liz presste den Stoff ihres Nachthemds in den Händen zu einem Knoten zusammen und grub die Finger hinein. »Und dann hab ich plötzlich nicht mehr atmen können. Ich hab mich nicht bewegen und nicht brüllen können, und dann…«, sie schauderte und legte sich die Arme um den Körper, »… dann bin ich hier aufgewacht.«

 Ich setzte mich auf. »Ich werde dir helfen, Liz. Okay?«

 Sie rutschte auf ihrem Bett nach hinten und zog die Knie hoch. Sie öffnete den Mund, zitterte aber zu sehr, um noch etwas sagen zu können. Ich stand auf und ging über den Dielenboden, der sich unter meinen Füßen eisig anfühlte, zu ihr hinüber, um mich neben sie zu setzen.

 »Willst du, dass ich versuche, mit deinem Poltergeist zu reden?«

 Sie nickte, wobei ihr Kinn gegen ihre Brust hämmerte. »Sag ihm, er soll aufhören. Sag ihm, ich brauche seine Hilfe nicht. Ich kann schon auf mich aufpassen.«

 Ich streckte die Hand aus, um sie ihr auf den Arm zu legen. Ich sah, wie meine Fingerspitzen auftrafen, aber sie bewegten sich auch danach noch vorwärts. Immer weiter. Durch ihren Arm hindurch.

 Als ich entsetzt auf sie hinunterstarrte, sah auch Liz nach unten. Sie sah, wie meine Hand durch sie hindurchglitt. Und sie begann zu schreien.

 11

 Ich plumpste von ihrem Bett herunter und landete mit einem so harten Schlag auf dem Fußboden, dass der Schmerz bis in mein Rückgrat hinaufjagte. Als ich mich aufrappelte, war Liz’ Bett leer und die Überdecke nur dort zerdrückt, wo ich selbst gesessen hatte.

 Ich warf einen langen prüfenden Blick durchs Zimmer. Liz war fort.

 Fort? Sie war nicht hier gewesen. Sie hatten sie gestern Abend weggebracht. Den Teil hatte ich nicht geträumt. Die Zimmerdecke war immer noch voller Haargelspritzer.

 Ich drückte mir die Handballen auf die Augen und ging rückwärts, bis ich gegen mein eigenes Bett stieß. Ich setzte mich hin und holte tief Luft. Nach ein paar Sekunden öffnete ich die Augen. Nach wie vor kam mein Gehirn mir vor, als wäre es in klebrige Strähnen von Schlaf gewickelt.

 Ich hatte geträumt.

 Nein, nicht geträumt. Du hast dir auch nichts vorgestellt. Du hast halluziniert.

 Dr. Gill hatte recht. Ich war schizophren.

 Aber was, wenn es das nicht ist? Was, wenn Rae recht hat, und ich Geister sehe?

 Ich schüttelte heftig den Kopf. Nein, das war jetzt wirklich Irrengeschwätz. Das würde ja bedeuten, dass Liz tot war. Das war vollkommen verrückt. Ich halluzinierte, und das würde ich einfach akzeptieren müssen.

 Ich griff unter die Matratze, holte die Pille heraus, die ich am Abend zuvor dort versteckt hatte, und schluckte sie trocken hinunter, obwohl ich dabei vor Widerwillen würgte.

 Ich musste meine Medikamente nehmen. Sie nehmen und Fortschritte machen. Sonst würden sie mich genau wie Liz in eine richtige psychiatrische Klinik verlegen.

 Beim Frühstück leistet mir nur Rae Gesellschaft. Tori war noch in ihrem Zimmer, und die Schwestern hatten offenbar nichts dagegen, dass sie dort blieb.

 Ich stocherte in meinem Frühstück herum, nahm immer nur ein einziges Cornflake auf den Löffel, damit es so aussah, als äße ich. Ich konnte nicht vergessen, wie viel Angst Liz gehabt hatte. Angst davor, weggebracht zu werden. Dann der Traum, von dem sie erzählt hatte, davon, dass sie festgeschnallt gewesen war, nicht hatte atmen können…

 Eine Halluzination. Im wirklichen Leben passierten solche Sachen nicht.

 Und im wirklichen Leben konnten Teenager auch keine Flaschen zum Bersten bringen und Bilder einfach von der Wand springen lassen.

 »Miss Van Dop?«, fragte ich, als sie hereinkam, um den Frühstückstisch für die Jungen zu decken. »Das mit Liz…«

 »Es geht ihr gut, Chloe. Sie ist jetzt an einem besseren Ort.«

 Bei dem Ausdruck durchfuhr mich ein Schauer, und ich hörte meinen Löffel gegen den Schüsselrand klappern.

 »Ich würde gern mit ihr reden, wenn das geht«, sagte ich. »Ich hab keine Zeit mehr gehabt, mich zu verabschieden. Oder mich dafür zu bedanken, dass sie mir am ersten Tag geholfen hat.«

 Miss Van Dops strenges Gesicht wurde weicher. »Sie muss sich eingewöhnen, aber in ein paar Tagen können wir sie anrufen, und dann kannst du mit ihr reden.«

 Na also. Liz ging es gut. Ich war einfach paranoid.

 Paranoia. Noch ein Symptom der Schizophrenie. Ich spürte einen Stich des Entsetzens und drängte ihn fort.

 Die Schwester drehte sich um und wollte gehen.

 »Miss Van Dop? Entschuldigung, ich, äh, ich hab gestern mit Mrs. Talbot geredet, weil ich gern einer Freundin eine E-Mail schicken möchte. Sie hat gesagt, das muss ich mit Ihnen besprechen.«

 »Mach einfach das E-Mail-Programm auf, schreib deinen Brief und klick auf Abschicken. Der Brief bleibt im Ausgangsfach, bis ich das Passwort eingebe.«

 Meine Schule hatte mir ein paar Aufgaben geschickt, also ging ich nach dem Frühstück hinauf, duschte und zog mich an und ging dann mit Rae ins Unterrichtszimmer.

 Tori war immer noch in ihrem Zimmer, und die Schwestern erlaubten es ihr. Das überraschte mich, aber ich ging davon aus, dass Tori einfach noch zu verstört war wegen Liz. Ich erinnerte mich, wie Liz gesagt hatte, Tori wäre wegen ihrer Stimmungsschwankungen hier. Vor ein, zwei Jahren war ich in einem Theater-Sommerlager gewesen und hatte dort ein Mädchen kennengelernt, bei dem die Betreuer auch von »Stimmungsschwankungen« geredet hatten. Sie war mir immer entweder überglücklich oder furchtbar unglücklich vorgekommen, ohne irgendeine Stufe dazwischen.

 Solange Tori fehlte, war ich die einzige Neuntklässlerin. Peter war in der Achten, Simon, Rae und Derek in der Zehnten. Aber das störte nicht weiter. Ich nehme an, dass es ähnlich wie in diesen Kleinstschulen war. Wir saßen alle in einem Zimmer und arbeiteten an unseren jeweiligen Aufgaben, während Ms. Wang zwischen den Tischen herumging, uns half und leise kurze Erklärungen gab.

 Vielleicht hatte das Wissen darüber, dass Ms. Wang einen Teil der Verantwortung für Liz’ Überweisung trug, mich gegen sie eingenommen, aber sie kam mir vor wie eine dieser Lehrerinnen, die widerwillig ihre Arbeit verrichten, immer mit dem Blick auf die Uhr, und nur darauf warten, dass der Tag zu Ende geht… oder eine bessere Stelle frei wird.

 Ich brachte an diesem Vormittag nicht viel zustande. Ich konnte mich nicht konzentrieren, konnte nicht aufhören, an Liz zu denken, daran, was sie getan hatte, was mit ihr passiert war.

 Die Schwestern hatten angesichts der Schäden in unserem Zimmer nicht sonderlich überrascht gewirkt. Das war es eben, was von Liz zu erwarten war, genau wie das mit dem Bleistift. Sie wurde wütend, und dann warf sie mit Dingen um sich.

 Aber dieses ganze Zeug hatte sie nicht geworfen. Ich hatte Bilder von der Wand fallen sehen, und Liz war nicht einmal in der Nähe gewesen.

 Hatte ich das?

 Wenn ich wirklich schizophren war, wie sollte ich dann entscheiden können, was ich wirklich gesehen und gehört hatte? Und wenn Paranoia nur ein weiteres Symptom der Schizophrenie war, wie sollte ich mich dann auch nur auf mein instinktives Gefühl verlassen können, dass Liz irgendetwas Übles zugestoßen war?

 Rae verbrachte die erste Hälfte des Vormittags in einer Therapiesitzung mit Dr. Gill. Nachdem sie zurückgekommen war, wartete ich den Rest der Unterrichtsstunde lang begierig auf die Pause, um endlich mit ihr reden zu können. Nicht über Liz und meine Befürchtungen. Einfach nur mit ihr reden. Über den Unterricht, den Film von gestern Abend, das Wetter… alles, das Liz aus meinen Gedanken verbannen konnte.

 Aber Rae hatte Probleme mit einem ihrer Arbeitsblätter, und Ms. Wang ließ sie auch während der Pause weiterarbeiten. Ich versprach, ihr etwas Essbares mitzubringen, schlurfte hinaus und machte mich auf den Weg in die Küche, dazu verurteilt, noch ein, zwei weitere Stunden in meinem eigenen Kopf eingesperrt zu bleiben und über Liz nachzudenken.

 »Hey.« Simon kam im Flur hinter mir hergetrabt. »Alles okay? Du bist ziemlich still heute Morgen.«

 Ich brachte ein schwächliches Lächeln zustande. »Ich bin immer still.«

 »Yeah, aber nach gestern Abend hast du eine Entschuldigung. Wahrscheinlich nicht viel geschlafen, was?«

 Ich zuckte die Achseln.

 Simon griff nach der Küchentür. Eine Hand erschien über meinem Kopf und packte sie für ihn. Dieses Mal fuhr ich nicht zusammen, sondern sah mich nur um und murmelte ein »Guten Morgen« in Dereks Richtung. Er antwortete nicht.

 Simon verschwand in der Speisekammer. Derek blieb in der Küche und beobachtete mich. Er studierte mich auch jetzt wieder mit seinem gespenstisch intensiven Blick.

 »Was?« Ich hatte nicht vorgehabt, ihn anzufahren, aber das Wort kam scharf heraus.

 Derek griff nach mir. Ich stolperte rückwärts. Dann erst merkte ich, dass er nach der Obstschüssel hatte greifen wollen, die ich blockierte. Meine Wangen brannten, als ich hastig und mit einer gemurmelten Entschuldigung aus dem Weg ging. Er ignorierte auch das.

 »Was ist gestern Abend passiert?«, fragte er, während er mit einer großen Hand zwei Äpfel auf einmal packte.

 »P-p-pass…?«

 »Langsamer.«

 Mein Gesicht wurde noch heißer, diesmal aber vor Ärger. Ich mochte es nicht, wenn Erwachsene mir sagten, ich sollte langsamer reden. Von einem anderen Teenager war es noch schlimmer. Unhöflich und mit einem Beiklang von Herablassung.

 Simon kam aus der Speisekammer, eine Schachtel Müsliriegel in der Hand.

 »Du solltest einen Apfel nehmen«, sagte Derek, »das da ist nicht…«

 »Schon in Ordnung, Bro.«

 Er warf Derek einen Riegel zu und hielt mir dann die Schachtel hin. Ich nahm zwei, bedankte mich und wollte gehen.

 »Könnte helfen, wenn du drüber redest«, rief Simon hinter mir her.

 Ich drehte mich wieder um. Simon wickelte seinen Müsliriegel aus, den Blick abgewandt, und versuchte unbeteiligt auszusehen. Derek machte sich gar nicht erst die Mühe. Er hatte sich an die Anrichte gelehnt, kaute auf seinem Apfel herum und starrte mich erwartungsvoll an.

 »Und?«, fragte er, als ich nichts sagte. Seine Handbewegung teilte mir mit, ich sollte mich beeilen und endlich die ganzen spektakulären Details liefern.

 Ich habe nie viel für Klatsch übrig gehabt. Vielleicht war es auch gar nicht das, was sie wollten. Vielleicht waren sie einfach nur neugierig, vielleicht sogar besorgt. Aber es kam mir vor wie Klatsch, und das hatte Liz nicht verdient.

 »Rae wartet auf mich«, sagte ich.

 Simon trat vor, eine Hand erhoben, als wollte er mich aufhalten. Dann sah er zu Derek hin. Ich konnte die Blicke, die sie austauschten, nicht sehen, aber sie veranlassten Simon dazu, zurückzutreten, mir zuzunicken und sich wieder mit der Verpackung seines Riegels zu befassen.

 Die Tür war hinter mir noch nicht zugefallen, als Simon flüsterte: »Da ist was passiert.«

 »Yeah.«

 Nachdem die Tür zugefallen war, blieb ich vor ihr stehen. Derek sagte noch etwas, aber die leise gegrollten Worte blieben unverständlich.

 »Ich weiß nicht«, sagte Simon. »Wir sollten nicht…«

 »Chloe?«

 Ich fuhr herum, als Mrs. Talbot aus dem Wohnzimmer in den Gang trat.

 »Ist Peter greifbar?«, fragte sie. Ihr rundes Gesicht strahlte.

 »Äh, im Unterrichtsraum, glaube ich.«

 »Könntest du ihm sagen, dass ich ihn im Wohnzimmer sprechen will? Ich habe eine Überraschung für ihn.«

 Ich warf einen Blick auf die Küchentür, aber die beiden Jungen waren verstummt. Ich nickte Mrs. Talbot zu und rannte davon.

 Peters Eltern waren gekommen, um ihn nach Hause zu holen.

 Er hatte gewusst, dass es bald passieren würde, aber sie hatten ihn überraschen wollen, und so gab es eine kleine Party, sogar mit Kuchen. Fettreduziertem, organischem, zuckergussfreiem Karottenkuchen. Dann gingen seine Eltern mit ihm nach oben, um ihm beim Packen zu helfen. Simon, Derek und Rae hingegen kehrten in den Unterrichtsraum zurück, und ich hatte meine Therapiesitzung mit Dr. Gill.

 Zwanzig Minuten später konnte ich durchs Fenster verfolgen, wie der Minivan von Peters Eltern rückwärts die Auffahrt hinunterfuhr und sich die Straße entlang entfernte.

 Noch eine Woche, und ich würde das Gleiche tun. Ich musste ganz einfach aufhören, über Liz und Geister nachzudenken, und mich darauf konzentrieren, hier rauszukommen.

 12

 Nach dem Mittagessen war Mathe dran. Das war ein Fach, in dem die Tutorin genau wissen musste, wie weit ich war. Und da meine Mathelehrerin noch keine Aufgaben geschickt hatte, durfte ich die Stunde schwänzen. Mathe war außerdem das Fach, in dem Derek am Tag zuvor allein gearbeitet hatte. Das tat er auch jetzt wieder. Er nahm seine Arbeit mit ins Esszimmer, während Ms. Wang ihre Unterrichtsstunde abhielt. Ich vermutete, dass er aufholen musste und dazu Ruhe brauchte. Er ging seiner Wege, und ich ging meiner– ins Medienzimmer, wo ich endlich die E-Mail an Kari schreiben wollte.

 Ich brauchte eine ganze Weile, um meine Nachricht zu formulieren. Mein dritter Versuch schließlich klang zwar vage, aber nicht zu auffällig danach, als ob ich irgendein Thema vermeiden wollte. Ich war gerade im Begriff, auf Senden zu klicken, als ich innehielt.

 Ich verwendete hier gerade ein Gruppenkonto. Welche Adresse würde in der Absenderzeile auftauchen? Lyle House, Wohnheim für psychisch kranke Teenager? Ich war mir ziemlich sicher, dass es nicht gerade das sein würde, aber selbst wenn dort nur »Lyle House« stand, würde Kari aufmerksam werden und vielleicht sogar neugierig genug, um die Adresse zu überprüfen.

 Ich öffnete den Internet-Browser und suchte nach »Lyle House«. Über eine Million Treffer. Ich fügte »Buffalo« hinzu, was die Anzahl um die Hälfte reduzierte, aber ein näherer Blick auf die erste Seite zeigte mir, dass es lauter vollkommen beliebige Treffer waren. Etwas über ein Haus an der Lyle Avenue in Buffalo, eine Liste von Lyle-Lovett-Songs, in denen auch die Worte »house« und »buffalo« vorkamen, ein Abgeordneter des Repräsentantenhauses namens Lyle, der etwas über Buffalo Lake gesagt hatte.

 Ich schob die Maus wieder in Richtung Sendetaste und zögerte erneut.

 Dass Lyle House allem Anschein nach keine fröhlich gestaltete Website mit einem Margeritenrahmen drumrum hatte, bedeutete ja nicht, dass Kari es nicht im Telefonbuch finden konnte.

 Ich speicherte den Inhalt meiner E-Mail als Textdokument unter einem nichtssagenden Dateinamen ab und löschte die Nachricht. Bei einem Anruf würde ich wahrscheinlich wenigstens die Anruferkennung blockieren können. In den Gemeinschaftsräumen gab es kein Telefon, ich würde also fragen müssen, ob ich das Gerät der Schwestern benutzen durfte. Aber das würde ich später erledigen, wenn Kari aus der Schule zurück war.

 Ich schloss Outlook und wollte den Browser gerade ausschalten, als mein Blick auf eins der Suchergebnisse fiel: irgendwas über einen Mann aus Buffalo namens Lyle, der bei einem Wohnungsbrand umgekommen war.

 Mir fiel ein, dass Rae gestern gesagt hatte, ich solle doch mal meinen verbrannten Hausmeister recherchieren. Hier hatte ich nun die Gelegenheit, den Streit zwischen der einen Stimme zu schlichten, die mir mitteilte Du halluzinierst– nimm deine Pillen und halt den Mund, und der anderen, die sich da nicht so sicher war.

 Ich klickte mich ins Suchfeld, löschte die Wörter dort und saß danach einfach da, die Finger über der Tastatur schwebend, jeder Muskel angespannt, als wartete ich auf einen elektrischen Schlag.

 Wovor habe ich eigentlich Angst?

 Rauszufinden, dass ich wirklich schizophren bin?

 Oder rauszufinden, dass ich’s nicht bin?

 Ich senkte die Finger auf die Tasten hinunter und tippte A. R. Gurney Schule Kunst Buffalo Tod Hausmeister.

 Tausende von Suchergebnissen. Die meisten hatten auf die eine oder andere Art mit dem Dramatiker A. R. Gurney aus Buffalo zu tun. Aber dann sah ich die Worte tragischer Unfall und wusste Bescheid.

 Ich zwang mich, die Maus auf dem Bildschirm aufwärts zu schieben, klickte und las den Artikel.

 Im Jahr 1991 war Rod Stinson, einundvierzig, leitender Hausmeister an der A. R. Gurney School of the Arts, bei einer Chemikalienexplosion ums Leben gekommen. Ein fürchterlicher, unnötiger Unfall. Eine Aushilfsputzkraft hatte einen Behälter mit der falschen Lösung gefüllt.

 Er war gestorben, bevor ich auch nur geboren worden war. Daher war es kaum vorstellbar, dass ich jemals von dem Unfall gehört hatte.

 Aber andererseits… dass ich mich nicht erinnern konnte, davon gehört zu haben, bedeutete nicht unbedingt, dass ich nicht irgendwann etwas aufgeschnappt hatte. Vielleicht etwas, das ein Lehrer einmal erwähnt und ich mir tief im Unterbewussten gemerkt hatte, damit die Schizophrenie es dann wieder herauszerren und zu einer Halluzination verarbeiten konnte.

 Ich überflog den Artikel noch einmal. Kein Foto. Ich kehrte zu meiner Trefferseite zurück und klickte den nächsten Eintrag an. Mehr oder weniger die gleichen Informationen, aber zu diesem Artikel gehörte ein Bild. Und es konnte überhaupt kein Zweifel daran bestehen, dass dies der Mann war, den ich gesehen hatte.

 Hatte ich sein Foto schon früher einmal irgendwo gesehen?

 Du hast für alles eine Antwort, stimmt’s? Eine »logische Erklärung.« Okay, und was würdest du denken, wenn du das hier in einem von deinen Filmen sehen würdest?

 Ich würde mir wünschen, zum Bildschirm rennen und diesem albernen Mädchen, dem die Wahrheit ins Gesicht starrte, eine kleben zu können, weil sie zu dumm war, sie zu sehen. Nein, nicht zu dumm. Zu verbohrt.

 Du willst eine logische Erklärung? Dann sieh dir doch die Tatsachen an. Die Szenen.

 Erste Szene: Mädchen hört körperlose Stimmen und sieht einen Jungen, der plötzlich vor ihren Augen verschwindet.

 Zweite Szene: Mädchen sieht toten Typ mit merkwürdigen Verbrennungen.

 Dritte Szene: Mädchen stellt fest, dass es den verbrannten Hausmeister wirklich gegeben hat und dass er in ihrer Schule auf genau die Art umgekommen ist, die sie gesehen hat.

 Und trotzdem glaubt dieses Mädchen, unsere angeblich nicht unintelligente Heldin, nicht daran, dass sie Geister sieht? Schüttel die doch mal einer durch.

 Ich sträubte mich immer noch. Sosehr ich die Welt des Kinos liebte, ich kannte den Unterschied zwischen Wirklichkeit und Geschichten. In Filmen können Geister und Außerirdische und Vampire existieren. Man braucht nicht selbst an Aliens zu glauben, um in einem Kino zu sitzen, zuzusehen, wie die handelnden Personen sich mit den Hinweisen auf eine Außerirdischeninvasion herumschlagen, und brüllen zu wollen: »Hallooo!«

 Aber wenn man den Leuten im wirklichen Leben erzählt, dass man von geschmolzenen Schulhausmeistern verfolgt wird, dann sagen sie nicht: »Wow, wahrscheinlich siehst du Geister.« Stattdessen sorgen sie dafür, dass man an einem Ort wie diesem hier landet.

 Ich starrte das Foto an. Es bestand nicht der geringste Zweifel.

 »Ist das der Typ, den du gesehen hast?«

 Ich fuhr auf meinem Stuhl herum. Derek stand unmittelbar hinter mir. Für einen Menschen seiner Größe bewegte er sich so leise, dass man fast hätte meinen können, er wäre ein Geist. Genauso lautlos und genauso unwillkommen.

 Er zeigte auf die Überschrift über dem Artikel. »A. R. Gurney. Das ist doch deine Schule. Den Typ hast du gesehen, stimmt’s?«

 »Ich weiß nicht, wovon du redest.«

 Er musterte mich wortlos.

 Ich schaltete den Browser aus. »Ich hab was für die Schule recherchiert. Ein Referat, das ich fertigstellen will, wenn ich zurück bin.«

 »Worüber? ›Leute, die an meiner Schule umgekommen sind‹? Weißt du, ich hab ja schon immer gehört, Kunstschulen sollen da ziemlich merkwürdig sein…«

 Mir sträubten sich die Haare. »Merkwürdig?«

 »Brauchst du was zum Recherchieren?« Als er sich vorbeugte, um nach der Maus zu greifen, trieb mir eine Spur Schweißgeruch in die Nase. Nichts, das die Zimmerpflanzen zum Welken gebracht hätte, einfach ein erster Hinweis darauf, dass das Deo nicht mehr wirkte. Ich versuchte unauffällig auszuweichen, aber er merkte es und stierte mich an, als hätte ich ihn beleidigt. Dann trat er einen Schritt zur Seite und zog die Ellbogen an den Körper.

 Er öffnete ein neues Browserfenster, tippte ein einzelnes Wort und klickte auf die Suchtaste. Dann richtete er sich wieder auf.

 »Versuch’s mal damit. Vielleicht lernst du was.«

 Ich starrte das Suchwort jetzt seit mindestens fünf Minuten an. Das eine Wort. Nekromant.

 War das überhaupt ein richtiges Wort? Ich klickte mich unmittelbar vor das Wort und tippte »Definition«. Als ich auf die Suchtaste klickte, füllte sich der Bildschirm.

 Nekromantie: Wahrsagerei mit Hilfe von Totenbeschwörung.

 Wahrsagerei? Wie bei den Leuten, die die Zukunft voraussagten? Indem sie mit Toten redeten… also mit Leuten aus der Vergangenheit? Das ergab nun wirklich überhaupt keinen Sinn.

 Ich nahm mir die nächste Definition vor, in diesem Fall aus Wikipedia.

 Nekromantie, eine Art der Weissagung, zu deren Zweck der Weissagende mit den Verstorbenen in Verbindung tritt oder diese auch physisch wiederbelebt, um sie über die Zukunft zu befragen. Das Wort selbst leitet sich ab vom altgriech. nekrós (Leiche) und von mantis (Weissager). Es besitzt eine Nebenbedeutung, die in der archaischen Alternativschreibweise Nigromantie zum Ausdruck kommt; in dieser Definition erhält der oder die Ausführende magische Kräfte von den Toten oder gewinnt sie durch Manipulation derselben. Der ausführende Zauberer oder die ausführende Hexe werden Nekromanten genannt.

 Ich las den Abschnitt dreimal und versuchte Sinn in das Kauderwelsch zu bringen, nur um am Ende festzustellen, dass es mir auch nicht mehr sagte als die erste Definition. Weiter zur Nächsten also. Auch die stammte aus Wikipedia.

 In dem fiktiven Universum des Spiels Diablo 2 wird durch die Priester Rathmas…

 Ganz entschieden nicht das, was ich brauchte, aber ich ließ eine Suche durchlaufen und stellte fest, dass es eine Klasse von Rollenspielcharakteren gab, die Nekromanten, die Tote erwecken und beherrschen konnten. Hatte Derek den Begriff dort gefunden? Nein. Er mochte ziemlich merkwürdig sein, aber wenn er die Grenze zwischen dem wirklichen Leben und einem Videospiel verlegt hätte, dann wäre er in einer richtigen psychiatrischen Klinik.

 Ich kehrte zu Wikipedia zurück, las den Rest des Eintrags und fand lediglich Variationen der ursprünglichen Definition. Nekromanten sagen die Zukunft voraus, indem sie mit den Toten reden.

 Neugierig geworden, löschte ich Definition und suchte einfach nach dem Wort Nekromant. Die ersten paar Seiten waren religiösen Inhalts. Ihnen zufolge war die Nekromantie die Kunst, mit der Geisterwelt zu kommunizieren. Sie wurde hier als böse beschrieben, als eine Kunst der Schwarzen Magie und der Teufelsverehrung.

 Glaubte Derek am Ende, ich hätte irgendwie mit Schwarzer Magie zu tun? Versuchte er, meine unsterbliche Seele zu retten? Oder mir einen Hinweis darauf zu geben, dass er mich beobachtete? Ich schauderte.

 Tante Laurens Frauenklinik war einmal irrtümlicherweise ins Visier einer Gruppe von militanten Abtreibungsgegnern geraten. Ich wusste aus erster Hand, wie furchterregend Leute werden konnten, wenn sie glaubten, man täte irgendetwas, das ihren Überzeugungen zuwiderlief.

 Ich kehrte zu meiner Liste mit Suchergebnissen zurück und klickte eins an, das sich wissenschaftlicher anhörte. Die Site beschrieb die Nekromantie als eine andere– und ältere– Bezeichnung für das, was Medien, Spiritisten und andere Leute taten, die mit Geistern reden konnten. Die Bezeichnung entstammte einer alten Überzeugung, dass die Toten alles sahen und demjenigen, der mit ihnen Kontakt aufnahm, deshalb die Zukunft voraussagen konnten. Aus dem gleichen Grund wussten sie auch, was die Feinde des Fragenden gerade trieben und wo man vergrabene Schätze fand.

 Ich ging zur nächsten Site auf meiner Liste über, und ein fürchterliches Gemälde erschien auf dem Bildschirm: eine Horde von Toten, verweste, verstümmelte Körper, angeführt von einem Typen mit glühenden Augen und einem scheußlichen Grinsen. Der Titel lautete Die Armee der Toten.

 Ich scrollte nach unten. Die ganze Site bestand aus solchem Zeug, Menschen inmitten von Zombies.

 Ich flüchtete hastig auf eine andere Site. Sie beschrieb die »Kunst der Nekromantie« als ein Beschwören der Toten. Ich schauderte und öffnete die nächste. Wieder eine religiöse Site, die irgendeinen alten Text zitierte, der gegen die »üblen Nekromanten« wetterte. Diese verübten Verbrechen wider die Natur, indem sie mit Geistern sprachen und die Toten ins Leben zurückriefen.

 Weitere Sites. Weitere alte Stiche und Gemälde. Groteske Darstellungen verkrümmter Gestalten, Menschen, die Tote erweckten, Geister beschworen, Dämonen riefen.

 Mit zitternden Fingern schaltete ich den Browser aus.

 13

 Ich verließ das Medienzimmer sehr vorsichtig und halb in der Erwartung, dass Derek hinter der Ecke lauern würde, um sich sofort auf mich stürzen zu können.

 Beim Grollen seiner Stimme fuhr ich zusammen. Das Geräusch kam aber aus dem Esszimmer. Er fragte Mrs. Talbot, wann er zu Dr. Gill hineingehen konnte. Ich rannte ins Unterrichtszimmer. Sie waren immer noch mit Mathe beschäftigt, und Ms. Wang winkte mich auf einen Stuhl an der Tür.

 Als die Unterrichtsstunde zu Ende war, kam Derek hereingeschlurft. Ich gab mir große Mühe, ihn zu ignorieren. Als Rae mich zu dem Schreibtisch neben ihrem hinüberwinkte, stürzte ich geradezu zu ihr. Derek sah nicht einmal in meine Richtung und setzte sich einfach auf seinen üblichen Platz neben Simon. Ihre Köpfe und Stimmen senkten sich, als sie miteinander redeten.

 Simon lachte. Ich versuchte zu verstehen, was Derek sagte. Erzählte er Simon von seinem kleinen Scherz? Oder wurde ich jetzt wirklich paranoid?

 Nach der Englischstunde waren wir für heute fertig. Derek verschwand mit Simon, und ich folgte Rae ins Esszimmer, wo wir mit den Hausaufgaben begannen.

 Ich brachte meine eine Seite über Satzdiagramme kaum zu Ende. Es war, als entzifferte ich eine Fremdsprache.

 Ich sah Geister. Wirkliche Geister.

 Vielleicht wäre dies für jemanden, der zuvor bereits an Geister geglaubt hatte, einfacher gewesen. Aber ich tat nichts dergleichen.

 Meine Kenntnisse in Religionsfragen beschränkten sich auf das, was ich bei sporadischen Kirchen- und Bibelstundenbesuchen mit Freunden mitbekommen hatte. Dazu kam ein kurzes Zwischenspiel an einer privaten christlichen Schule zu einer Zeit, als mein Dad mich nicht an einer öffentlichen Schule hatte unterbringen können. Ich glaubte an Gott und das Jenseits auf die gleiche Art, auf die ich auch an Sonnensysteme glaubte, die ich noch nie gesehen hatte– ein sachliches Akzeptieren ihrer Existenz, obwohl ich mir über die Details niemals Gedanken gemacht hatte.

 Wenn Geister existierten, bedeutete das dann, dass es keinen Himmel gab? Waren wir alle dazu verdammt, als Schatten ewig auf der Erde zu wandeln in der Hoffnung, jemanden zu finden, der uns sehen und hören und…

 Und was konnte? Was wollten die Geister von mir?

 Ich dachte an die Stimme im Keller. Was der gewollt hatte, wusste ich. Ich sollte eine Tür öffnen. Dann war dieser Geist also seit Jahren zugange, hatte endlich jemanden gefunden, der ihn hören konnte, und seine wirklich weltbewegende Bitte war: »Hey, könntest du mir die Tür da aufmachen?«

 Und was war mit Liz? Das musste ich geträumt haben. Alle anderen Möglichkeiten… das konnte ich mir ganz einfach nicht vorstellen.

 Aber eins war sicher. Ich musste mehr erfahren, und wenn die Pillen verhinderten, dass ich die Geister sehen und hören konnte, dann musste ich aufhören, sie zu schlucken.

 »Dir wird das nicht passieren.«

 Ich wandte mich vom Wohnzimmerfenster ab, als Rae hereinkam.

 »Was Liz passiert ist. Verlegt zu werden. Dir wird das nicht passieren.« Sie setzte sich aufs Sofa. »Deswegen machst du dir Gedanken, stimmt’s? Und hast den ganzen Tag keine zehn Worte gesagt?«

 »Tut mir leid. Ich bin einfach bloß…«

 »Wahnsinnig erschrocken.«

 Ich nickte. Es stimmte, auch wenn der Grund nicht der war, den sie vermutete. Ich setzte mich in einen der Schaukelstühle.

 »Wie ich gestern Abend gesagt habe, Chloe, es gibt einen Trick, wie man hier rauskommt.« Sie senkte die Stimme. »Was du auch davon hältst? Von ihren Etiketten. Immer nur nicken und lächeln. Sag ›Ja, Dr. Gill. Sie haben ja so recht, Dr. Gill. Ich möchte unbedingt Fortschritte machen, Dr. Gill.‹ Mach das, und du kannst jetzt jeden Tag genau wie Peter durch diese Haustür da verschwinden. Wir beide. Und dann schicke ich dir eine Rechnung für meinen guten Rat.«

 Ich gab mir Mühe zu lächeln. Nach allem, was ich bisher gesehen hatte, war Rae eine Musterpatientin. Warum also war sie immer noch hier?

 »Wie lang ist man denn durchschnittlich hier drin?«, fragte ich.

 Sie ließ sich auf dem Sofa nach hinten fallen. »So etwa zwei Monate, glaube ich.«

 »M-monate?«

 »Peter war etwa so lang da. Tori ein bisschen länger. Derek und Simon vielleicht drei Monate.«

 »Drei Monate?«

 »Glaube ich. Aber ich kann mich auch irren. Bevor du gekommen bist, waren Liz und ich die Neuen. Drei Wochen für jede von uns, bei mir ein paar Tage mehr.«

 »M-mir haben sie gesagt, ich würde bloß zwei Wochen lang hier sein.«

 Sie zuckte die Achseln. »Dann ist das bei dir wohl was anderes. Du Glückliche.«

 »Oder haben sie damit gemeint, zwei Wochen wäre einfach das Minimum?«

 Sie streckte einen Fuß aus, um mein Knie anzutippen. »Guck doch nicht so entsetzt. Die Gesellschaft ist gut, oder vielleicht nicht?«

 Ich brachte ein Lächeln zustande. »Teilweise schon.«

 »Gute Beobachtungsgabe, was? Jetzt, wo Peter und Liz weg sind, haben wir bloß noch Frankenstein und die Divas. Apropos, Königin Victoria ist wieder auf den Beinen… gewissermaßen.«

 »Bitte?«

 Sie senkte die Stimme noch etwas weiter. »Bis zum Rand voll mit Medikamenten und komplett zu.« Ich musste alarmiert ausgesehen haben, denn sie sprach rasch weiter: »Oh, das ist nicht normal. Die machen das bei niemandem außer bei Tori, und die will’s so haben. Sie ist die Pillenprinzessin hier. Wenn sie ihre nicht rechtzeitig kriegt, fragt sie danach. Einmal ist ihnen das Zeug übers Wochenende ausgegangen, und die mussten Dr. Gill um Nachschub bitten. Du kannst dir nicht vorstellen…« Sie schüttelte den Kopf. »Tori ist in unserem Zimmer verschwunden, hat die Tür abgeschlossen und ist nicht wieder rausgekommen, bevor sie ihr nicht ihre Medikamente besorgt hatten. Dann hat sie bei ihrer Mom gepetzt, und hier war die Hölle los. Ihre Mom hat irgendeinen Draht zu den Leuten, denen Lyle House gehört. Jedenfalls, Tori ist total zugedröhnt, sie wird uns also keinen Ärger machen.«

 Als Mrs. Talbot uns zum Essen rief, fiel mir ein, dass ich Rae gar nicht erzählt hatte, dass ich ihren Rat befolgt und den toten Hausmeister recherchiert hatte.

 Tori schloss sich uns beim Essen an. Zumindest ihr Körper war anwesend. Es war, als verbrächte sie das Abendessen damit, sich auf eine Rolle in einem neuen Zombiefilm vorzubereiten: vollkommen ausdruckslos führte sie die Gabel methodisch vom Teller zum Mund, manchmal sogar mit etwas Essbarem darauf. Ich wusste nicht, ob ich Mitgefühl empfinden oder mich einfach nur schütteln sollte.

 Ich war nicht die Einzige, die verunsichert war. Rae verspannte sich bei jedem Bissen, als wartete sie darauf, dass die »alte Tori« zum Vorschein kam und wegen des Essens zu sticheln begann. Simon versuchte tapfer, eine Unterhaltung mit mir zu führen, und stellte gelegentlich Fragen in Toris Richtung, als fürchtete er, dass sie uns etwas vorspielte, dass sie mit all dem nur Aufmerksamkeit erregen wollte.

 Nach einem endlosen Abendessen flüchteten wir uns alle dankbar in unsere Aufgaben. Rae und ich räumten ab, die Jungen sortierten den Müll und brachten ihn weg. Danach musste Rae noch an einem Schulprojekt arbeiten, das sie ohne Unterstützung zu erledigen hatte.

 Nachdem ich Miss Van Dop versichert hatte, ich würde sofort zurückkommen, lief ich hinauf in mein Schlafzimmer, um meinen iPod zu holen. Als ich die Tür öffnete, fand ich einen zusammengefalteten Zettel auf dem Fußboden.

 Chloe,

 Wir müssen reden. Komm um 19:15 Uhr runter in den Waschmaschinenraum.

 Simon

 Ich faltete den Zettel zweimal zusammen. Hatte Derek Simon dazu angestiftet, nachdem ich nicht in Panik geraten war, weil er mich eine Nekromantin genannt hatte? Hoffte er jetzt, bei seinem Bruder würde ich anders reagieren?

 Oder wollte Simon unsere Unterhaltung in der Küche weiterführen, bei der sie sich nach Liz erkundigt hatten? Vielleicht war ich ja nicht die Einzige, die sich Sorgen um sie machte.

 Ich ging kurz nach sieben nach unten und nutzte die Zeit, die ich hatte, um nach Geistern zu suchen. Ich tigerte durch den Waschmaschinenraum, lauschte und sah mich um. Aber wenn man einmal wirklich einen Geist sehen oder hören wollte, meldete sich natürlich keiner.

 Konnte ich selbst Kontakt aufnehmen? Oder war das eine Art Einbahnstraße, und ich musste warten, bis einer beschloss, sich bei mir zu melden? Ich hätte es gern ausprobiert und laut nach ihnen gerufen, aber Derek hatte mich schon einmal dabei erwischt, wie ich Selbstgespräche führte. Ich wollte nicht riskieren, dass mir das Gleiche bei Simon passierte.

 Also wanderte ich einfach herum, während mein Hirn automatisch hinter den Sucher einer Kamera glitt.

 »… hier…«, flüsterte eine Stimme, so leise und trocken, dass es sich anhörte wie der Wind, der durch langes Gras strich, »… reden…«

 Ein Schatten ragte hinter mir auf. Ich wappnete mich für eine fürchterliche Vision als ich aufsah… und in Dereks Gesicht blickte.

 »Immer so schreckhaft?«, fragte er.

 »W-wo kommst denn du auf einmal her?«

 »Von oben.«

 »Ich warte auf…« Ich unterbrach mich und studierte seinen Gesichtsausdruck. »Du warst das, stimmt’s? Du hast Simon gesagt, er soll mir den Zettel…«

 »Simon hat mit dem Zettel nichts zu tun. Ich hab gewusst, wegen mir würdest du nicht kommen. Aber Simon?« Er sah auf die Uhr. »Für Simon kommst du sogar zu früh. Und, hast du es nachgesehen?«

 Darum also ging es. »Du meinst dieses Wort? Nek…«, ich schob die Lippen vor und probierte die Aussprache aus, »… Nekromant? Ist das richtig so?«

 Er überging meine Frage zur Aussprache. Unwichtig. Er lehnte sich an die Wand und versuchte es mit Lässigkeit, Desinteresse vielleicht sogar. An seinen Fingern, die sich öffneten und wieder schlossen, erkannte ich trotzdem, wie gespannt er darauf war, meine Antwort zu hören, meine Reaktion zu sehen.

 »Hast du’s also nachgesehen?«, fragte er wieder.

 »Hab ich. Und, na ja, ich weiß nicht, was ich jetzt sagen soll.«

 Er rieb die Hände an seinen Jeans, als wolle er sie abtrocknen. »Okay. Du hast also danach gesucht, und…«

 »Es war nicht das, was ich erwartet habe.«

 Wieder mit den Handflächen über die Jeans, dann schloss er die Hände zu Fäusten. Verschränkte die Arme. Nahm sie wieder auseinander. Ich sah mich um, zog die Sache in die Länge, bis er sich vorbeugte und vor Ungeduld fast auf den Füßen zu wippen begann.

 »Also…«, drängte er.

 »Na ja, ich muss zugeben…«, ich atmete tief ein, »ich hab’s eigentlich nicht so mit Computerspielen.«

 Seine Augen wurden zu Schlitzen, und sein Gesicht verzog sich. »Computerspielen?«

 »Videospiele? RPGs? Ich hab mal ein paar gespielt, aber nicht die Sorte, von der du redest.«

 Er musterte mich, sehr wachsam, als fragte er sich, ob ich nicht wirklich in ein Heim für Verrückte gehörte.

 »Aber wenn ihr Jungs darauf steht?« Ich lächelte ihn strahlend an. »Ich wäre schon bereit, es mal damit zu probieren.«

 »Damit?«

 »Den Spielen. Rollenspiele, stimmt’s? Bloß, ich glaube nicht, dass der Nekromant das Richtige für mich ist. Trotzdem, danke für den Vorschlag.«

 »Vorschlag…«, wiederholte er langsam.

 »Dass ich einen Nekromanten spiele? Das, was du mich hast nachschlagen lassen, stimmt’s?«

 Seine Lippen öffneten sich, und seine Augen wurden rund, als er zu begreifen begann. »Nein, ich hab damit nicht gemeint…«

 »Ich glaube schon, dass es cool sein könnte, einen Charakter zu spielen, der die Toten beschwören kann, aber weißt du, es passt einfach nicht so ganz zu mir. Bisschen zu dunkel. Zu emo, weißt du? Ich würde lieber einen Magier spielen.«

 »Ich habe nicht…«

 »Ich brauche also kein Nekromant zu sein? Danke. Weißt du, es ist wirklich nett, dass ihr euch so eine Mühe macht, damit ich mich willkommen fühle. Richtig lieb.«

 Als ich ihm mit einem zuckersüßen Lächeln ins Gesicht sah, ging ihm schließlich doch noch auf, dass ich ihn veralberte. Sein Gesicht wurde finster. »Ich hab dich nicht zu einem Spiel eingeladen, Chloe.«

 »Nein?« Ich riss die Augen auf. »Aber warum hast du mich dann auf diese ganzen Websites geschickt? Mir Bilder von irgendwelchen Verrückten gezeigt, die Armeen von verrotteten Zombies beschwören? Besorgst du dir auf diese Art deinen Kick, Derek? Den Neuen hier Angst machen? Na ja, jetzt hast du deinen Spaß gehabt, und wenn du mich noch mal in die Ecke treibst oder in den Keller lockst…«

 »Dich locken? Ich hab versucht, mit dir zu reden!«

 »Nein.« Ich hob den Blick zu seinem Gesicht. »Du hast versucht, mir Angst zu machen. Mach das noch mal, und ich sag den Schwestern Bescheid.«

 Als ich mir das Drehbuch für die Szene im Kopf zurechtgelegt hatte, hatten die Zeilen stark und trotzig geklungen– die Neue, die sich gegen den Haustyrannen zur Wehr setzte. Aber als ich sie jetzt aussprach, hörte ich mich an wie eine verzogene Göre, die zu petzen drohte.

 Dereks Augen wurden hart wie grüne Glassplitter, und sein Gesicht verzerrte sich, bis es kaum noch menschlich wirkte. Von einem Augenblick auf den anderen strahlte es eine Wut aus, die mich nach hinten stolpern ließ, fort von ihm und in Richtung Treppe.

 Er griff nach mir, seine Finger schlossen sich um meinen Unterarm und er riss mich so hart von der Treppe zurück, dass ich unwillkürlich aufschrie. Als sich meine Füße vom Boden lösten, knackte meine Schulter. Dann ließ er los, und ich knallte auf den Fußboden.

 Einen Moment lang lag ich einfach nur da, so wie ich aufgekommen war, drückte meinen Arm an mich und blinzelte verblüfft, ohne glauben zu können, was gerade passiert war. Dann fiel sein Schatten über mich, und ich rappelte mich auf.

 Er griff wieder nach mir. »Chloe, ich…«

 Ich torkelte nach hinten, bevor er mich berühren konnte. Er sagte noch etwas. Ich verstand es nicht. Sah ihn nicht an. Stürzte einfach nur zur Treppe.

 Ich blieb erst stehen, als ich mein Zimmer erreichte. Dann setzte ich mich im Schneidersitz aufs Bett und rang nach Luft. Meine Schulter brannte. Als ich den Ärmel hochkrempelte, sah ich einen roten Abdruck von jedem einzelnen seiner Finger.

 Ich starrte auf sie hinunter. Niemand hatte mir jemals weh getan. Meine Eltern hatten nie zugeschlagen, mir nie den Hintern versohlt oder es auch nur angedroht. Ich war nicht der Typ Mädchen, der sich prügelte oder andere kratzte und an den Haaren riss. Ja sicher, ich war schon gestoßen und angerempelt worden… aber gepackt und quer durchs Zimmer geschleudert?

 Ich zerrte den Ärmel wieder nach unten. War ich überrascht? Derek hatte mich gleich bei unserer ersten Begegnung in der Speisekammer nervös gemacht. Als mir klargeworden war, dass er es war, der mir die Nachricht geschickt hatte, hätte ich sofort wieder nach oben gehen sollen. Wenn er versucht hätte, mich aufzuhalten, hätte ich schreien können. Aber nein, ich hatte ja cool sein müssen. Schlagfertig sein müssen. Ihn provozieren müssen.

 Allerdings hatte ich keinen Beweis außer den Abdrücken auf meinem Arm, die bereits zu verblassen begannen. Selbst wenn sie noch so lange da sein sollten, dass ich den Schwestern Bescheid sagen konnte, konnte Derek immer noch behaupten, dass ich ihn in den Keller gelockt hätte und dort so ausgerastet wäre, dass er mich am Arm hätte packen und zurückhalten müssen. Schließlich hatte man bei mir Schizophrenie diagnostiziert. Halluzinationen und Paranoia gehörten da dazu.

 Ich musste damit selbst klarkommen.

 Ich sollte damit selbst klarkommen.

 Ich hatte eine behütete Kindheit verbracht, wie es so schön heißt. Ich hatte immer gewusst, was das bedeutete – dass mir die Lebenserfahrung fehlte, die ich brauchen würde, wenn ich Drehbuchautorin werden wollte. Hier nun hatte ich eine erste Gelegenheit, sie zu erwerben.

 Ich würde damit klarkommen. Aber um das zu tun, musste ich zunächst wissen, mit was ich es eigentlich zu tun hatte.

 Ich nahm Rae zur Seite.

 »Willst du immer noch Simons und Dereks Akten sehen?«, fragte ich.

 Sie nickte.

 »Dann helfe ich dir, an sie ranzukommen. Gleich heute Nacht.«

 14

 Wir trafen Mrs. Talbot dabei an, wie sie unseren abendlichen Imbiss herrichtete. Karottenstäbchen mit Dip. Wow. Was ich auch an Annette auszusetzen haben mochte, bei mir zu Hause konnte man sich wenigstens darauf verlassen, dass Brownies da waren.

 »Hunger, Mädchen? Wundert mich nicht. Keine von euch hat beim Abendessen viel gegessen.«

 Sie streckte uns den Teller hin. Wir nahmen jeweils ein Stäbchen und tauchten es ein.

 »Chloe und ich haben nachgedacht, Mrs. T.«, sagte Rae. »Über Tori.«

 Sie stellte den Teller auf dem Tisch ab, ihr Blick blieb gesenkt, als sie nickte. »Ich weiß, Liebes. Sie nimmt es furchtbar schwer, dass Liz fort ist. Sie haben sich sehr nahegestanden. Ich bin sicher, es wird ihr besser gehen, wenn sie erst wieder miteinander reden können. Aber bis dahin wird sie wahrscheinlich etwas bedrückt sein, bis wir ihre… Medikamente neu eingestellt haben. Wir verlassen uns drauf, dass ihr Mädchen jetzt besonders nett zu ihr seid.«

 »Klar.« Rae leckte sich Dip von den Fingern. »Aber wir haben uns auch gefragt, ob es für sie vielleicht einfacher wäre, wenn sie das Zimmer für sich hätte. Ich könnte auch bei Chloe schlafen.«

 Mrs. Talbot reichte Rae eine Serviette. »Ich möchte sie nicht zu sehr isolieren, aber ja, im Moment wäre sie allein vielleicht glücklicher.«

 »Im Moment?«

 Die Schwester lächelte. »Nein, du kannst auch ganz zu Chloe ziehen, wenn es euch beiden recht ist.«

 Während Tori unten vor dem Fernseher saß, begann Rae mit ihrem Umzug, als fürchtete sie, Miss Van Dop oder Dr. Gill könnten die Entscheidung noch rückgängig machen.

 Sie gab mir einen Stoß T-Shirts. »Es ist wegen Simon, stimmt’s?«

 »Hm?«

 »Du willst wissen, warum Simon hier drin ist.«

 »Ich will…«

 Sie hängte sich ihre Jeans über den Arm und winkte mich aus dem Zimmer. »Ihr zwei habt bei jedem Essen miteinander geschwatzt. Zuerst hab ich gedacht, er benutzt dich vielleicht bloß, damit Tori ihn in Frieden lässt, aber heute hat sie nicht drauf geachtet, und er hat trotzdem weitergeredet.«

 »Ich habe nicht…«

 »Hey, du magst ihn eben. Ist doch okay.« Sie öffnete die unterste Schublade in Liz’ Kommode. Sie war leer. Jede Spur von Liz war beseitigt worden, während wir Unterricht hatten. »Ich hab für den Typ nichts übrig, aber das ist einfach meine Meinung. Vielleicht ist er bei mir bloß so, weil ich nicht seine Liga bin.«

 »Liga?«

 Sie hob eine Jeans hoch und zeigte auf das Etikett. »Siehst du hier sonst noch jemanden in Supermarkt-Jeans rumlaufen? Das hier ist eine private Einrichtung. Die kostet Geld, und ich wette, das Zimmer ist teurer als irgendein Billighotel. Ich bin der Alibi-Sozialfall hier.«

 »Ich…«

 »Das ist okay. Du gehst normal mit mir um. Peter hat’s auch gemacht, und…«, ein niedergeschlagener Blick durch ihr neues Zimmer, »… Liz auch. Derek führt sich bei jedem auf wie ein Arschloch, das nehm ich nicht persönlich. Wenn ich bloß von Tori und Simon die kalte Schulter gezeigt kriege, dann kann ich damit leben. Deswegen finde ich eigentlich, dass die beiden wie füreinander gemacht sind. Aber wenn du ihn magst und er dich? Geht mich nichts an. Wahrscheinlich ist es nur schlau, wenn du dir seinen Hintergrund ansiehst.«

 Sie machte sich wieder auf den Weg in ihr altes Zimmer, ich hinterher. »Die Mutter von einer Freundin von mir hat das gemacht, bei einem Typ, den sie eigentlich heiraten wollte. Hat rausgefunden, dass er drei Kinder hat, von denen er ihr nie erzählt hat.« Sie grinste mich über die Schulter hinweg an. »Ich bin mir ziemlich sicher, dass Simon keine hat, aber man kann ja nie wissen.«

 Während wir ihre restlichen Schubladen leerten, erwog ich, es dabei zu belassen. Aber ich wollte nicht, dass sie mich für den Typ Mädchen hielt, der an einen neuen Ort kommt und sofort anfängt, die Jungen dort aufzureißen. Vielleicht war ich vorläufig noch nicht so weit, den Schwestern von der Sache mit Derek zu erzählen, aber irgendwem sollte ich es erzählen. Schon weil es dann jemanden gab, der meine Geschichte bestätigen konnte, wenn ich es irgendwann brauchen sollte.

 »Es ist nicht Simon«, sagte ich, als wir die Kleider weggeräumt hatten und in ihr altes Zimmer zurückkehrten. »Es ist Derek.«

 Sie war gerade dabei gewesen, ein Foto von der Wand zu nehmen, und ließ es fallen. Sie fluchte, während ich das abgestürzte Bild rettete.

 »Derek? Du stehst auf…«

 »O Gott, nein! Ich meine nur, es ist Derek, bei dem ich die Akte sehen will– und ganz sicher nicht deswegen!«

 Rae atmete tief aus und sackte gegen die Wand. »Gott sei Dank. Ich weiß, manche Mädchen stehen auf Arschlöcher, aber das wäre einfach eklig.« Sie wurde rot, nahm mir das Foto aus der Hand und griff nach dem Nächsten. »Das sollte ich nicht sagen. Das ist jetzt wirklich nicht seine Schuld, der ganze…« Sie suchte nach einem Wort.

 »Pubertätssiff?«

 Ein Grinsen. »Genau. Eigentlich müsste er mir leidtun, aber es ist ein bisschen schwierig, wenn seine Masche genauso eklig ist wie seine Visage.« Sie unterbrach sich, das Bild noch in der Hand, und sah über die Schulter zu mir hin. »Ist es das? Hat er… irgendwas probiert?«

 »Wieso? Hat es so was schon gegeben?«

 »Kommt drauf an, was du mit so was meinst. Unfreundlich sein, ja. Ein Arschloch sein, ja. Ignoriert uns, außer er hat keine Wahl, und glaub mir, keiner beschwert sich drüber. Was hat er also gemacht?«

 Ich erwog die Worte sorgfältig. Ich wollte nicht, dass sie als Nächstes darauf bestand, dass ich mit den Schwestern reden sollte. Daher verschwieg ich das mit dem Quer-durch-den-Raum-Schleudern und sagte einfach, dass er mir durchs Haus folgte und immer dann auftauchte, wenn ich allein war.

 »Ach so, er mag dich also.« Sie gab mir ein Foto zum Halten.

 »Nein, das ist es nicht.«

 »Hm. Na ja, wahrscheinlich wär’s dir lieber, wenn’s das nicht wäre, aber anhören tut sich’s danach. Vielleicht bist du sein Typ. An meiner Schule gibt es einen, den ich mag, er ist in der Basketballmannschaft. Der ist noch größer als Derek, aber er probiert es immer bei den ganz winzigen Mädchen so wie dir.«

 Ich nahm ihr das nächste Foto ab. »Das ist es nicht. Da bin ich mir hundertprozentig sicher.«

 Sie öffnete den Mund, und ich spürte einen kurzen Stich der Gereiztheit. Warum wird es eigentlich immer auf diese Art verniedlicht, wenn ein Mädchen sagt, dass ein Typ ihr auf die Nerven geht? Oh, er mag dich einfach. Als ob damit alles in Ordnung wäre.

 Rae sah meinen Gesichtsausdruck, schloss ihren Mund und nahm das nächste Bild von der Wand.

 Ich erklärte: »Er ist mir unheimlich, und ich will sehen, was seine Akte dazu zu sagen hat. Ob es einen Grund gibt, warum er mir unheimlich sein sollte. Ob er, weißt du, irgendein Problem hat.«

 »Intelligent. Und es tut mir leid. Wenn er dir Angst macht, dann ist das ernst. Ich wollte keine blöden Witze machen. Wir sehen uns das heute Nacht an.«

 15

 Um neun Uhr abends wurde in Lyle House ins Bett gegangen, die Licht-aus-und-Ruhe-Vorschrift trat eine Stunde später in Kraft, wenn auch die Schwestern sich zurückzogen.

 Auf jeder Seite des ersten Stocks gab es ein Zimmer für die zuständige Schwester. Liz hatte gesagt, es gebe keine Verbindungstür zwischen der Jungen- und der Mädchenhälfte des Hauses. Aber Rae zufolge gab es doch eine zwischen den Schwesternzimmern, die ihnen erlaubte, im Notfall schnell in jedes Zimmer des Obergeschosses zu gelangen.

 Und so konnte Rae zwar schwören, Mrs. Talbot schliefe schnell ein und schliefe fest, aber wir mussten auch Miss Van Dop einkalkulieren. Ein früher Einbruchsversuch war zu riskant. Rae stellte den Weckalarm an ihrer Sportarmbanduhr auf halb drei, und wir gingen schlafen.

 Um 2:30 Uhr war das Haus still und tot. Zu still und tot. Jedes knarrende Dielenbrett hörte sich an wie ein Gewehrschuss. Und in alten Häusern knarrt fast jedes Dielenbrett.

 Rae folgte mir in die Küche, wo wir zwei Saftpackungen aus dem Kühlschrank nahmen und auf der Anrichte abstellten. Dann öffnete ich die Speisekammertür, schaltete drinnen das Licht ein und kehrte in den Flur zurück, wobei ich beide Türen halb offen ließ.

 Dr. Gills Sprechzimmer lag auf der Westseite des Hauses in der Nähe der Treppe, die zu den Jungenschlafzimmern hinaufführte. Rae hatte sich das Schloss bereits vor einer Woche angesehen. Es war ein ganz normales Schloss für einen gewöhnlichen Schlüssel, nicht viel problematischer als die Sorte, die man mit einer Münze öffnen konnte. Sagte Rae. Ich hatte noch nie Anlass gehabt, ein Schloss zu öffnen– wahrscheinlich weil ich keine Geschwister hatte. Also sah ich zu und machte mir im Geist Notizen. Das gehörte alles in die Abteilung Lebenserfahrung sammeln.

 Rae hatte einmal beobachtet, wie Dr. Gill während einer Therapiesitzung ihre Akte herausgeholt hatte, und wusste seither, wo sie aufbewahrt wurden. In dem Büro gab es einen kombinierten Drucker und Kopierer, was die Sache einfacher machte. Ich stand Schmiere. Das einzige Problem war, dass das Gerät, als Rae die Blätter kopierte, laut genug vor sich hin surrte, um uns nervös werden zu lassen. Aber die Akten mussten kurz gewesen sein, denn als ich ins Zimmer sah, war Rae bereits dabei, sie wieder in den Ordner einzuheften.

 Sie gab mir zwei zusammengefaltete Blätter und legte den Ordner wieder in seine Schublade. Wir zogen uns leise aus dem Raum zurück. Als Rae abschloss, ließ das unverkennbare Geräusch eines knarrenden Dielenbretts uns beide erstarren. Ein langer Moment des Schweigens. Dann wieder ein Knarren. Jemand kam die Treppe der Jungenhälfte hinunter.

 Wir flüchteten, barfuß den Gang entlang. Als wir die halb offene Küchentür erreichten, drückten wir uns hinein und rannten weiter in die offene Speisekammer.

 »Mach schon«, zischte ich in einem Bühnenflüstern. »Nimm halt irgendwas.«

 »Ich seh die Rice-Krispies-Riegel nicht. Ich weiß, dass letzte Woche noch welche da waren.«

 »Wahrscheinlich haben die Jungs…«, ich unterbrach mich und zischte dann: »Da kommt jemand. Mach das Licht aus!«

 Sie legte den Schalter um, während ich die Tür bis auf einen Spalt schloss. Als ich durch die Lücke spähte, erschien Derek in der Küchentür. Er schaltete das Licht nicht an und sah sich um. Das Mondlicht warf durch das Fenster einen matten Schein über sein Gesicht. Sein Blick glitt durch die Küche und blieb dann auf der Speisekammertür liegen.

 Ich stieß die Tür auf und kam heraus.

 »Cracker?«, fragte ich, während ich die Schachtel hochhielt.

 Er sah mich an, und schlagartig war ich wieder unten im Keller und segelte durch die Luft. Mein Lächeln verblasste, und ich schob ihm die Schachtel in die Hände.

 »Wir haben uns was zu essen besorgt«, sagte Rae.

 Er beobachtete mich immer noch, und seine Augen wurden schmal.

 »Ich hol den Saft«, sagte Rae, während sie sich an mir vorbeidrückte.

 Derek sah zu den Saftpackungen hinüber, die wir auf der Anrichte hatten stehen lassen. Der Beweis dafür, dass wir einfach einen Ausflug in die Küche gemacht hatten. Es war meine Idee gewesen, und ich hatte mich für besonders clever gehalten. Aber als Dereks Blick zu mir zurückkehrte, spürte ich, wie sich die Härchen in meinem Nacken aufstellten, und wusste, dass er es uns nicht abnahm.

 Ich trat einen Schritt vorwärts. Eine Sekunde lang rührte er sich nicht von der Stelle, und ich hörte nichts außer seinem Atem, sah nichts außer seiner beeindruckenden Größe, die über mir aufragte.

 Dann trat er zur Seite.

 Als ich an ihm vorbeiging, nahm er eine Zellophanhülle mit Keksen aus der Schachtel und streckte sie mir hin. »Die hast du vergessen.«

 »Stimmt. Danke.«

 Ich nahm einen Keks und flüchtete in den Gang hinaus, Rae hinter mir her. Derek folgte uns aus der Küche, ging aber in die andere Richtung zu den Jungenzimmern. Als ich die Treppe hinaufstieg, drehte ich mich um und blickte den Flur entlang. Derek war vor Dr. Gills Zimmer stehen geblieben und betrachtete die Tür.

 Wir lagen eine Viertelstunde lang bei ausgeschaltetem Licht in unseren Betten, lange genug, dass Derek Zeit gehabt hatte, den Schwestern Bescheid zu sagen oder einfach wieder ins Bett zu gehen. Meine Finger streiften ständig die beiden Blätter, die ich in den Bund meiner Schlafanzughose geschoben hatte. Schließlich kam Rae zu mir herüber, die Taschenlampe in der Hand.

 »Das war knapp«, sagte sie.

 »Meinst du, er sagt’s den Schwestern?«

 »Nee. Er hat sich selbst irgendwas Essbares holen wollen. Da wird er jetzt nicht petzen gehen.«

 Dann war Derek also rein zufällig aufgestanden, um sich ein paar Kekse zu besorgen, während wir gerade in Dr. Gills Büro einbrachen? Ich hasste solche Zufälle, aber der Drucker konnte ja wohl nicht laut genug gewesen sein, dass Derek ihn noch ein Stockwerk drüber gehört hatte.

 Ich holte die Papiere heraus und strich sie auf der Matratze glatt.

 »Dereks Material«, flüsterte Rae, während sie die Taschenlampe einschaltete.

 Ich zog das zweite Blatt unter dem ersten hervor und streckte es ihr hin. »Willst du Simons?«

 Sie schüttelte den Kopf. »Das ist die zweite Seite von Dereks Akte. Für Simon war keine da.«

 »Die hast du nicht gefunden?«

 »Nein, ich meine, es war keine da. Auf den Reitern in der Schublade stehen unsere Namen, und die einzelnen Akten sind auch wieder etikettiert. Es gibt keinen Reiter und keine Akte für Simon.«

 »Das ist…«

 »Komisch, ich weiß. Vielleicht haben sie die irgendwo anders. Aber jedenfalls, du hast die von Derek gewollt, also hab ich gedacht, wir verschwenden lieber keine Zeit damit, dass wir nach der von Simon suchen. Okay, sehen wir doch mal nach, warum Frankenstein hier ist.« Sie richtete den Lichtstrahl auf den oberen Teil der Seite. »Derek Souza. Geburtsdatum, bla, bla, bla.«

 Sie ließ das Licht zum nächsten Abschnitt weiterwandern. »Hm. Er ist von einem Jugendamtsmitarbeiter in Lyle House untergebracht worden. Dieser Vater, von dem sie immer reden, wird hier nirgendwo erwähnt. Aber wenn das Jugendamt für die beiden zuständig ist, kannst du wetten, dass er nicht gerade ein Kandidat für den Vater des Jahres ist. Ah, da steht’s ja. Diagnose… antisoziale Persönlichkeitsstörung.« Ein prustendes Lachen. »Ach ja? Und jetzt erzählt mir mal was, das ich noch nicht gewusst habe. Ist das wirklich eine Krankheit? Unfreundlich zu sein? Was verschreiben sie einem denn dagegen?«

 »Ganz gleich, was es ist, es schlägt nicht an.«

 Sie grinste. »Das ist mal sicher. Kein Wunder, dass er schon so lang hier…«

 Das Licht im Flur ging an. Rae machte einen Satz in ihr Bett, wobei sie die Taschenlampe liegen ließ. Ich schaltete sie aus, als ich hörte, wie sich die Badezimmertür schloss. Als ich sie ihr zuwerfen wollte, schüttelte sie den Kopf, beugte sich vor und flüsterte: »Behalt sie und lies weiter. Wenn du was Interessantes findest, erzähl’s mir morgen.«

 Wer das auch war im Bad– Tori oder Mrs. Talbot– brauchte eine Ewigkeit. Als ich endlich die Toilettenspülung hörte, war Rae eingeschlafen. Ich wartete noch ein paar Minuten, dann schaltete ich die Taschenlampe wieder ein und las.

 Mit jedem Satz wurde der Knoten von Furcht in meiner Magengrube größer. Eine antisoziale Persönlichkeitsstörung hatte nichts mit Unfreundlichkeit zu tun. Die Diagnose beschrieb jemanden, der keinerlei Rücksicht auf andere Leute nahm, dem die Fähigkeit fehlte, sich in andere hineinzuversetzen. Charakteristisch für die Persönlichkeitsstörung waren Wutanfälle und eine Veranlagung zur Gewalttätigkeit, was die Sache nur noch schlimmer machte. Wenn man nicht begriff, dass man jemandem weh tat– was sollte einen dann zum Aufhören bewegen?

 Ich ging zum zweiten Blatt über, das die Überschrift »Hintergrund« trug:

 Die Überprüfung des persönlichen Hintergrundes hat sich bei DS als ungewöhnlich schwierig erwiesen. Weder eine Geburtsurkunde noch andere zur Identifikation geeignete Dokumente waren aufzufinden. Vermutlich existieren solche Unterlagen, aber der Mangel an konkreten Informationen über DSs erste Lebensjahre machen eine gezielte Suche unmöglich. DS selbst und seinem Pflegebruder SB zufolge wurde DS im Alter von ungefähr fünf Jahren in die Familie aufgenommen. DS kann sich an Einzelheiten seines Lebens vor diesem Zeitpunkt entweder nicht erinnern, oder er ist nicht bereit, über sie zu sprechen, wobei seine Antworten die Möglichkeit nahelegen, dass er in einem Heim oder einer vergleichbaren Institution untergebracht war.

 Simons Vater Christopher Bae scheint DS auf eigenen Entschluss als Pflegesohn ins Haus genommen zu haben. Eine offizielle Adoption oder ein Pflegefamilien-Arrangement ist nirgendwo dokumentiert. Die beiden Jungen wurden an ihren Schulen als »Simon Kim« und »Derek Brown« eingeschrieben. Der Grund für die Angabe falscher Namen ist nicht bekannt.

 Die von den Schulen beigebrachten Unterlagen lassen vermuten, dass DSs Verhaltensprobleme in der siebten Klasse begannen. Er war nie ein geselliges oder fröhliches Kind gewesen, wurde um diese Zeit aber zunehmend mürrischer und verschlossener. Sein Rückzug ins Einzelgängertum war zudem geprägt von Anfällen grundloser Wut, die oft in Gewaltausbrüchen gipfelten.

 Gewaltausbrüche?

 Die blauen Flecken an meinem Arm pochten, und als ich die Stelle gedankenverloren rieb, zuckte ich zusammen.

 Keiner dieser Zwischenfälle wurde systematisch dokumentiert, was eine vollständige forensische Untersuchung des Fortschreitens der Störung unmöglich macht. DS scheint einen Schulverweis und andere schwerwiegende disziplinarische Maßnahmen vermieden zu haben, bis es zu einem Zwischenfall kam, der von Zeugen als eine »gewöhnliche Schulhofschlägerei« beschrieben wurde. DS griff drei Jugendliche körperlich an. Die mit dem Fall betrauten Beamten vermuteten einen hormonell bedingten Wutanfall. Ein Adrenalinstoß könnte auch die von Zeugen bei DS beobachtete außergewöhnliche Körperkraft erklären. Als der Sicherheitsdienst einschritt, hatte einer der Angegriffenen bereits Wirbelsäulenschäden erlitten. Ein Experte äußerte die Befürchtung, dass er die Gehfähigkeit nicht wiedererlangen wird.

 Die eng formatierte Hintergrundinformation ging noch weiter, aber die Worte verschwammen vor meinen Augen, und alles, was ich jetzt noch sah, war der vor meinen Augen vorbeischießende Fußboden, als Derek mich quer durch den Waschmaschinenraum geschleudert hatte.

 Außergewöhnliche Körperkraft.

 Gewaltausbrüche.

 Gehfähigkeit nicht wiedererlangen.

 Sie hatten Liz weggebracht, weil sie mit Bleistiften und Haargeltuben warf, und Derek ließen sie bleiben? Einen riesigen Typ mit einer Vergangenheit, in der es zu Wutanfällen und Gewaltausbrüchen gekommen war? Mit einer Persönlichkeitsstörung, die es mit sich brachte, dass es ihm egal war, wen er verletzte und wie übel er ihn verletzte?

 Warum hatte mich niemand gewarnt?

 Warum war er nicht hinter Schloss und Riegel?

 Ich schob die Kopien unter meine Matratze. Ich brauchte den Rest gar nicht mehr zu lesen. Ich wusste schon jetzt, was da stand. Dass er Medikamente bekam. Dass er rehabilitiert wurde. Dass er kooperierte und während seines Aufenthalts in Lyle House keinerlei Anzeichen von Gewalttätigkeit hatte erkennen lassen. Dass er sein Problem unter Kontrolle hatte.

 Ich richtete das Licht der Taschenlampe auf meinen Arm. Die Abdrücke färbten sich inzwischen violett.

 16

 Jedes Mal, wenn ich im Begriff war einzuschlafen, blieb ich in dem merkwürdigen Zwischenraum zwischen Schlaf und Wachen stecken, in dem mein Gehirn die Erinnerungen an den Tag durchging, sie verwechselte und miteinander vermischte. Ich war wieder unten in dem Waschkeller, wo Derek mich am Arm packte und quer durch den Raum schleuderte. Dann wachte ich in einem Krankenhaus auf, und Mrs. Talbot saß an meinem Bett und teilte mir mit, dass ich die Gehfähigkeit nicht wiedererlangen würde.

 Als das morgendliche Klopfen an der Tür mich wecken sollte, vergrub ich den Kopf unter dem Kissen.

 »Chloe?« Mrs. Talbot öffnete die Tür. »Du musst dich heute anziehen, bevor du runterkommst.«

 Mein Magen verkrampfte sich. Hatten sie etwa, nachdem Liz und Peter fort waren, beschlossen, uns jetzt alle zusammen frühstücken zu lassen? Ich konnte Derek nicht entgegentreten. Ich konnte einfach nicht.

 »Deine Tante kommt um acht vorbei und nimmt dich mit zum Frühstück. Bis dahin solltest du so weit sein.«

 Ich ließ das Kissen los, das ich krampfhaft umklammert hatte, und stand auf.

 »Du bist wütend auf mich, stimmt’s, Chloe?«

 Ich hörte auf, mein Rührei auf dem Teller herumzuschieben, und sah auf. Besorgnis überschattete Tante Laurens Gesicht. Dunkle Halbmonde unter ihren Augen verrieten, dass sie nicht genug Schlaf bekommen hatte. Ich hatte die Schatten zuvor gar nicht gesehen, das Make-up hatte sie verborgen, bis wir unter dem fluoreszierenden Licht des Lokals saßen.

 »Wütend weswegen?«, fragte ich.

 Ein kurzes Auflachen. »Na ja, was weiß ich… vielleicht weil ich dich bei lauter Fremden in einer betreuten Wohngruppe abgeladen habe und verschwunden bin?«

 Ich legte die Gabel hin. »Du hast mich nicht ›abgeladen‹. Die Schule hat drauf bestanden, dass ich da hingehe, und das Heim hat drauf bestanden, dass ihr wegbleibt, du und Dad, während ich mich einlebe. Ich bin doch kein Kleinkind. Ich verstehe schon, was da los ist.«

 Sie stieß den Atem aus, laut genug, dass ich es über dem Lärm des gut besuchten Lokals hörte.

 »Ich habe ein Problem«, sagte ich. »Ich muss lernen, wie ich damit klarkomme. Aber es ist nicht deine Schuld und Dads auch nicht.«

 Sie beugte sich vor. »Und deine ist es auch nicht. Das ist dir klar, oder? Es ist eine Krankheit. Du hast nichts getan, um sie auszulösen.«

 »Ich weiß.« Ich begann, an meinem Toast herumzuknabbern.

 »Du verhältst dich sehr reif bei dieser Sache, Chloe. Ich bin stolz auf dich.«

 Ich nickte und knabberte weiter. Die Kerne in der Himbeermarmelade knirschten mir zwischen den Zähnen.

 »Oh, ich hab was für dich.« Sie griff in die Handtasche und holte einen Frühstücksbeutel heraus. Er enthielt meinen Rubinanhänger. »Die Schwestern haben mich angerufen und gesagt, du würdest den hier vermissen. Dein Dad hat vergessen, ihn aus dem Krankenhaus mitzunehmen, als du gegangen bist.«

 Ich nahm ihn, befingerte den vertrauten Anhänger durch das Plastik hindurch und gab ihn dann zurück. »Du wirst das für mich aufheben müssen. In dem Heim dürfen wir keinen Schmuck tragen.«

 »Keine Sorge, ich habe schon mit den Schwestern geredet. Ich habe erwähnt, dass er dir wichtig ist, und sie haben erlaubt, dass du ihn behältst.«

 »Danke.«

 »Aber denk dran, ihn auch zu tragen. Wir wollen nicht riskieren, dass er noch mal verlorengeht.«

 Ich nahm die Kette mit dem Anhänger aus dem Beutel und legte sie mir um den Hals. Ich wusste, es war nichts als ein alberner Aberglaube, aber ich fühlte mich tatsächlich sofort besser. Irgendwie getröstet, nehme ich an. Eine Erinnerung an Mom und etwas, das ich jetzt seit so vielen Jahren getragen hatte, dass ich mir ohne es eine Spur merkwürdig vorkam.

 »Ich glaub’s nicht, dass dein Vater das im Krankenhaus liegen gelassen hat«, sagte sie kopfschüttelnd. »Der Himmel weiß, wann er dran gedacht hätte, jetzt, wo er wieder auf und davon ist.«

 Ja, mein Dad war wieder fort. Er hatte mich auf Tante Laurens Handy angerufen und mir erklärt, dass er am Abend zuvor zu einem dringenden Geschäftstermin nach Shanghai hatte fliegen müssen. Sie war wütend auf ihn, aber ich wusste nicht recht, was es für einen Unterschied machte, solange ich sowieso in der Wohngruppe lebte. Er hatte bereits angekündigt, dass er sich einen Monat freinehmen würde, sobald ich wieder draußen war, und mir war es lieber, dass er dann greifbar war.

 Meine Tante redete inzwischen über ihre Pläne für einen gemeinsamen Weiberausflug nach New York, wenn ich aus Lyle House entlassen würde. Ich brachte es nicht über mich, ihr zu sagen, dass ich dann am liebsten einfach nach Hause gehen, Dad sehen und mit meinen Freundinnen herumhängen würde. Mein normales Leben wieder aufzunehmen würde die beste Lyle-House-Abschlussfeier sein, die ich mir vorstellen konnte.

 Mein normales Leben…

 Ich dachte an die Geister. Würde mein Leben jemals wieder normal werden? Würde ich jemals wieder normal werden?

 Mein Blick glitt über das Meer von Gesichtern in dem Lokal. War irgendjemand hier ein Geist? Woher sollte ich es wissen?

 Was war mit dem Typ da hinten, dem in dem Heavy-Metal-T-Shirt, der aussah, als käme er gerade von den Dreharbeiten zu I Love the 80 s? Oder der alten Frau mit den langen grauen Haaren und der gebatikten Bluse? Oder dem Mann im Anzug, der dort am Eingang stand und wartete? Solange nicht gerade jemand in sie hineinrannte, konnte ich nicht wissen, ob sie nicht vielleicht Geister waren, die nur darauf warteten, dass ich sie bemerkte?

 Ich senkte den Blick auf meinen Orangensaft hinunter.

 O ja, das ist eine tolle Idee, Chloe. Verbring den Rest deines Lebens damit, jeden Blickkontakt zu vermeiden.

 »Und wie läuft es mit dem Einleben? Kommst du mit den anderen dort aus?«

 Die Frage wirkte wie eine Ohrfeige. Sie erinnerte mich daran, dass ich wichtigere Probleme hatte als irgendwelche Geister.

 Tante Lauren lächelte, die Frage war nicht ernst gemeint gewesen. Natürlich würde ich mit den anderen auskommen. Ich war vielleicht nicht das geselligste Mädchen der Welt, aber man konnte sich bei mir darauf verlassen, dass ich keinen Ärger machen und die Harmonie nicht stören würde. Aber als ich aufsah, verblasste ihr Lächeln.

 »Chloe?«

 »Hm?«

 »Gibt es Probleme mit den anderen dort?«

 »N-nein. Alles in O-o-o…« Ich hörte meine Zähne klicken, als ich den Mund zuklappte. Für jeden Menschen, der mich kannte, war mein Stottern ein Stressometer. Es hatte keinen Zweck, behaupten zu wollen, dass alles in Ordnung war, wenn ich die Lüge nicht mal aussprechen konnte.

 »Was ist passiert?« Ihre Hände umklammerten Messer und Gabel, als wäre sie im Begriff, sie gegen den Verantwortlichen einzusetzen.

 »Es ist nicht…«

 »Erzähl mir nicht, dass es nichts ist. Als ich nach den anderen Kids gefragt habe, hast du ausgesehen, als würde dir gleich schlecht.«

 »Das waren die Eier. Ich hab zu viel scharfe Soße draufgegossen. Die anderen sind okay.« Ihre Augen bohrten sich in meine, und ich wusste genau, ich würde nicht damit durchkommen. »Mit einer Ausnahme, aber das ist nicht weiter wichtig. Man kann sich schließlich nicht mit jedem gleich gut verstehen.«

 »Wer ist es?« Sie winkte die Kellnerin weiter, die sich versuchsweise mit der Kaffeekanne genähert hatte. »Und verdreh jetzt nicht die Augen, Chloe. Du bist in diesem Wohnheim, damit du dich ausruhen kannst, und wenn jemand dir das Leben schwermacht…«

 »Ich komme klar.«

 Sie löste ihren harten Griff um das Besteck, legte Messer und Gabel hin und strich ihr Platzdeckchen glatt. »Darum geht es nicht, Liebes. Du hast im Moment schon genug um die Ohren. Sag mir, wer dieser Junge ist, und ich sorge dafür, dass er dir keine Probleme mehr macht.«

 »Er hat mir…«

 »Es ist also wirklich ein Junge. Welcher? Es gibt drei… nein, jetzt sind es nur noch zwei. Es ist dieser große Junge, stimmt’s? Ich habe ihn heute Morgen gesehen. Ich wollte mich vorstellen, aber er ist einfach weggegangen. Darren, Damian…«

 Ich hielt mich gerade noch zurück, bevor ich sie verbessern konnte. Sie hatte mich bereits dazu gebracht, zuzugeben, dass mein Peiniger ein Junge war. Ich wünschte mir wirklich, dass sie zur Abwechslung einfach mal zuhören, sich meine Probleme anhören und mir vielleicht einen Ratschlag geben würde, statt sich ins Gewühl zu stürzen und alles in Ordnung bringen zu wollen.

 »Derek«, sagte sie jetzt. »Das war der Name. Als er mich heute Morgen einfach ignoriert hat, hat Mrs. Talbot gesagt, so wäre er eben. Unhöflich. Habe ich recht?«

 »Er ist einfach… nicht besonders freundlich. Aber das ist okay. Wie gesagt, man kann sich ja nicht mit jedem verstehen, und die anderen sind schon okay. Ein Mädchen ist ziemlich hochnäsig, bisschen wie die, mit der ich mir letztes Jahr im Sommerlager das Zimmer geteilt habe. Weißt du noch? Dieses Mädchen, das…«

 »Was hat dieser Derek getan, Chloe?«, fragte sie, ohne sich ablenken zu lassen. »Hat er dich angefasst?«

 »N-nein, n-natürlich nicht.«

 »Chloe.« Ihre Stimme wurde schärfer, als mein Gestotter mich verriet. »Das ist nichts, was du verschweigen solltest. Wenn er irgendwas Unangebrachtes getan hat, dann schwöre ich…«

 »So war das nicht. Wir haben geredet, ich habe weggehen wollen, und er hat mich am Arm gepackt…«

 »Er hat dich gepackt?«

 »Vielleicht eine Sekunde lang! Ich hab einfach einen Schreck gekriegt. Total überreagiert.«

 Sie beugte sich vor. »Du hast nicht überreagiert. Wann immer dich jemand ohne deine Zustimmung berührt, ist es dein gutes Recht, dich zu wehren oder zu beschweren und…«

 Und so ging es weiter, während des gesamten restlichen Frühstücks. Eine Predigt über »unerwünschte Berührungen«, als wäre ich fünf Jahre alt. Ich verstand gar nicht, warum sie sich so aufregte. Schließlich hatte ich ihr die blauen Flecken noch nicht mal gezeigt. Aber je mehr ich widersprach, desto mehr geriet sie in Fahrt, und irgendwann kam mir der Gedanke, dass es hier vielleicht gar nicht um die Frage ging, ob ein Junge mich am Arm gepackt hatte oder nicht. Sie war wütend auf meinen Dad, weil er wieder abgereist war, und auf meine Schule, weil man dort darauf bestanden hatte, dass ich dieses Heim besuchte. Und weil sie keine Möglichkeit hatte, sich mit einem von ihnen anzulegen, hatte sie nun endlich jemanden gefunden, mit dem sie sich anlegen konnte, wenigstens ein Problem, das sie für mich in Ordnung bringen konnte.

 »Bitte mach’s nicht«, sagte ich, als wir mit laufendem Motor in der Einfahrt von Lyle House standen. »Er hat gar nichts getan. Bitte. Es ist schon schwierig genug.«

 »Weshalb ich auch nicht vorhabe, es dir noch schwieriger zu machen, Chloe. Es ist ja nicht so, dass ich dir noch mehr Scherereien bereiten will, ich will den Ärger für dich schlichten.« Sie lächelte. »Präventivmedizin.«

 Sie tätschelte mir das Knie. Als ich zum Autofenster hinaussah, seufzte sie und stellte den Motor ab. »Ich verspreche dir, ich werde es diskret machen. Ich habe gelernt, solche Probleme mit Vorsicht anzugehen. Das Letzte, was das Opfer braucht, ist es, des Petzens beschuldigt zu werden.«

 »Ich bin aber kein Op…«

 »Dieser Derek wird nie herausfinden, wer sich beschwert hat. Nicht mal die Schwestern werden wissen, dass du auch nur ein Wort über ihn gesagt hat. Ich werde sorgfältig Bedenken äußern, und zwar auf der Grundlage meiner eigenen Beobachtungen.«

 »Gib mir einfach noch ein paar Tage…«

 »Nein, Chloe«, sagte sie fest. »Ich rede mit den Schwestern und wenn nötig auch mit der Hausleitung. Es wäre unverantwortlich, es nicht zu tun.«

 Ich wandte mich ihr zu und öffnete den Mund, um zu antworten, aber sie war bereits ausgestiegen.

 Bei meiner Rückkehr war auch Tori wieder da. Sowohl wieder im Klassenzimmer als auch wieder ganz die Alte.

 Hätte ich für diese Szene das Drehbuch schreiben sollen, dann hätte ich es wahrscheinlich auf eine innere Wandlung hin angelegt. Die junge Frau hat miterlebt, wie ihr ihre einzige Freundin genommen wurde, teilweise wegen einer gehässigen Bemerkung, die sie selbst ausgesprochen hat. Als ihre Mitbewohner sich alle Mühe geben, ihr mit Freundlichkeit und Mitgefühl darüber hinwegzuhelfen, stellt sie fest, dass sie vielleicht doch nicht die einzige Freundin verloren hat, und beschließt ihrerseits, ein netterer, freundlicherer Mensch zu werden.

 Aber im wirklichen Leben machen die Leute über Nacht keine Wandlung durch.

 Tori leitete die erste Unterrichtsstunde damit ein, mich darüber zu informieren, dass ich auf Liz’ Platz saß und mich lieber nicht aufführen sollte, als würde sie nicht zurückkommen. Danach folgte sie Rae und mir in den Gang hinaus.

 »Und, war’s ein nettes Frühstück mit deiner Tante? Deine Eltern haben wohl zu viel zu tun, um Zeit für dich zu haben, oder?«

 »Ich bin sicher, Mom hätte die Zeit investiert. Aber es ist ein bisschen schwierig, wenn man tot ist und so.«

 Eine filmreife Antwort, fand ich, die die Sache eigentlich hätte erledigen sollen. Aber Tori zuckte nicht einmal mit der Wimper.

 »Was hast du denn geleistet, um jetzt schon Ausgang zu kriegen? War das die Belohnung dafür, dass du ihnen geholfen hast, Liz abzuschieben?«

 »Sie hat ihnen nicht…«, begann Rae.

 »Als ob du besser wärst, Rachelle. Liz’ Bett war noch nicht kalt, da bist du schon zu deiner neuen besten Freundin gezogen. Okay, Chloe, wofür also die Extrawurst?«

 »Das war keine«, sagte Rae. »Deine Mom nimmt dich dauernd mit zu irgendwas. Chloe durfte wahrscheinlich, weil sie sich ordentlich aufführt. Bei dir liegt es einfach daran, dass deine Mom im Vorstand sitzt.«

 Man hätte nicht meinen sollen, dass es so erstrebenswert war, sich »ordentlich aufzuführen«, aber Toris Nasenflügel blähten sich, und ihr Gesicht wurde zu einer Grimasse, als hätte Rae die schlimmste Beleidigung des Jahres ausgesprochen.

 »Ach wirklich?«, fragte sie. »Na ja, so oder so, dir wird das jedenfalls nicht passieren, stimmt’s? Wie oft haben deine Eltern noch mal angerufen oder vorbeigeschaut, seitdem du hier bist? Moment, lass mich überlegen… ja richtig, nullmal.« Sie formte mit Daumen und Zeigefinger ein O. »Und mit Aufführen hat das nichts zu tun. Es ist ihnen nämlich einfach egal.«

 Rae stieß sie gegen die Wand, woraufhin Tori ein ohrenbetäubendes Kreischen ausstieß.

 »Sie hat mich verbrannt!«, schrie sie, eine Hand auf die Schulter gedrückt.

 »Ich hab dich gestoßen.«

 Ms. Wang kam aus dem Klassenzimmer gestürzt, gefolgt von Simon und Derek, die noch geblieben waren, um ein Hausaufgabenprojekt zu besprechen.

 »Sie hat mich verbrannt. Sie hat Streichhölzer oder irgend so was. Da, seht euch das an…« Tori zog den Kragen ihres T-Shirts nach unten.

 »Lass die Kleider an, Tori.« Simon legte beide Hände vor die Augen. »Bitte.«

 Derek gab ein leises Grollen von sich, das sich verdächtig nach einem Lachen anhörte.

 Rae hob die Hände. »Kein Streichholz. Kein Feuerzeug. Nichts im Ärmel…«

 »Ich sehe einen sehr schwachen rötlichen Abdruck von dem Stoß, Tori«, sagte Ms. Wang.

 »Sie hat mich verbrannt! Ich kann’s spüren! Sie versteckt wieder irgendwo Streichhölzer. Suchen Sie danach. Tun Sie irgendwas.«

 »Warum tust du nicht was, Tori?«, fragte Simon, während er sich an uns vorbeischob. »Legst dir ein Leben zu oder irgend so was.«

 Sie fuhr herum. Nicht zu ihm, sondern zu Rae, und stürzte sich auf sie. Aber Ms. Wang packte Tori, und die Schwestern stürzten heran.

 Ja, doch, Tori war wieder da.

 17

 Ich hatte die ganze erste Unterrichtsstunde in der Erwartung verbracht, dass Miss Van Dop oder Dr. Gill hereinkommen und Derek zu einer »Unterredung« abholen würde. Ich hätte mehr Vertrauen in meine Tante haben sollen. Denn als wir von unserem Frühstück zurückgekommen waren, hatte sie Mrs. Talbot in aller Stille zur Seite genommen und lediglich gesagt, dass sie gern über meine »Fortschritte« reden würde. Kein Mensch dachte sich irgendetwas dabei. Und niemand war ins Unterrichtszimmer geplatzt und hatte Derek hinausgezerrt.

 Toris Ausraster war der einzige Zwischenfall an einem ansonsten ruhigen Vormittag. Derek saß im Unterricht und ignorierte mich. Vor dem Mittagessen hatte er seine Sitzung mit Dr. Gill. Als er wieder herauskam, stand ich im Flur herum und wartete darauf, dass das Bad frei wurde. Simon war drinnen, wie üblich vor dem Essen. Ich hatte noch nie einen Typen getroffen, der sich so gewissenhaft die Hände wusch, bevor er sich an den Tisch setzte.

 Ich erwog gerade, ob ich nach oben rennen und das Mädchenbad benutzen sollte, als sich Dr. Gills Tür öffnete und Dereks dunkle Gestalt im Rahmen erschien. Ich wappnete mich. Er kam heraus und sah mich an. Mein Herz hämmerte so laut, dass ich mir sicher war, er konnte es hören– genauso sicher, wie ich mir war, dass er gerade angeraunzt worden war. Unsere Blicke trafen sich. Er nickte, grunzte etwas, das sich wie »hi« anhörte, und wollte eben an mir vorbeigehen, als sich die Tür zum Klo öffnete.

 Simon kam heraus, den Kopf gesenkt. Er sah mich und schob etwas in die hintere Hosentasche. »Oha. Hab wohl wieder mal alles blockiert, wenn sich hier schon eine Schlange bildet.«

 »Bloß Chloe.« Derek machte mir die Tür auf. Er wirkte absolut nicht ärgerlich. Netter als sonst sogar. Meine Tante musste ihre Sache wirklich gut gemacht haben. Wahrscheinlich hätte ich das wissen sollen.

 Als ich hineinging, sagte Simon zu Derek: »Hey, zum Mittagessen geht’s da lang.«

 »Fangt schon mal an, ich muss noch was aus unserem Zimmer holen.«

 Eine Pause. Dann: »Moment«, und dann hörte ich, wie Simons Schritte Derek die Treppe hinauf folgten.

 Nach dem Mittagessen fiel es mir zu, den Müll hinauszubringen. Lebenserfahrung, sagte ich mir immer wieder, während ich die Tonne in Richtung Schuppen schob und nach den Fliegen schlug, die heransummten, um einen Blick auf das Angebot zu werfen. Alles Lebenserfahrung. Man konnte schließlich nicht wissen, wann ich einmal eine entscheidende Szene brauchen würde, in der die Heldin eine Mülltonne durch die Gegend zerrt.

 Ich hörte mein Auflachen durch den Garten flattern. Die Sonne schien, ich spürte die Wärme im Gesicht. Bäume und Narzissen blühten, und der Geruch nach frisch gemähtem Gras kam beinahe gegen den Gestank von verrottendem Müll an.

 Kein schlechter Auftakt für den Nachmittag. Besser, als ich erwartet hatte.

 Ich unterbrach meinen Gedankengang. Denn in dem Garten hinter unserem war ein Geist. Ein kleines Mädchen, nicht älter als vier Jahre.

 Sie musste ein Geist sein. Sie war allein und spielte in einem volantbesetzten Kleid, das etwas von einer Hochzeitstorte hatte– nichts als Schleifen und Bänder– vor sich hin. Weitere Bänder waren in ihre Korkenzieherlocken geflochten, und noch mehr Schleifen schmückten ihre glänzenden Lederschuhe. Sie sah aus wie Shirley Temple auf einem alten Filmplakat.

 Ich warf die Mülltüten in den Schuppen, wo sie vor neugierigen Waschbären und Stinktieren sicher sein würden. Mit einem dumpfen Geräusch schlugen die Tüten auf dem Bretterboden auf, aber das Mädchen, keine sechs Meter entfernt, sah nicht auf. Ich schloss die Tür des Schuppens, lief auf seiner Rückseite bis zum Gartenzaun und ging dort in die Hocke, bis ich auf gleicher Augenhöhe mit dem Mädchen war.

 »Hallo«, sagte ich.

 Sie runzelte die Stirn, als fragte sie sich, mit wem ich redete.

 Ich lächelte. »Ja, ich kann dich sehen. Das ist ein schönes Kleid. Ich hatte auch mal so eins, als ich so alt war wie du.«

 Ein letzter zögernder Blick über die Schulter, dann kam sie näher. »Mommy hat’s mir gekauft.«

 »Meine hat meins damals auch gekauft. Gefällt es dir?«

 Sie nickte, während ein Lächeln ihre dunklen Augen aufleuchten ließ.

 »Das wundert mich nicht. Ich hab meins auch geliebt. Und…«

 »Amanda!«

 Das Mädchen machte einen Satz rückwärts, landete auf dem Hintern und fing an zu heulen. Eine Frau in Hosen und Ledermantel kam angerannt, ein Schlüsselbund klirrte in ihrer Hand, die Hintertür des Hauses fiel hinter ihr zu.

 »Oh, Amanda, du hast dein hübsches Kleid ganz schmutzig gemacht. Jetzt werden wir den Fototermin verlegen müssen.« Die Frau warf mir einen verstohlenen Blick zu, nahm das Kind auf den Arm und trug es in Richtung Haus. »Ich hab dir doch gesagt, du sollst nicht bis zu diesem Zaun gehen, Amanda. Rede nie mit den Kindern dort drüben. Nie, hast du mich verstanden?«

 Nie mit den verrückten Teenagern reden. Ich hätte zu gern hinter ihr hergebrüllt, dass wir nicht verrückt waren. Ich hatte ihre Tochter für einen Geist gehalten, das war alles.

 Ich fragte mich, ob es Ratgeberliteratur für dieses Problem gab. Fünfzig Methoden, die Lebenden von den Toten zu unterscheiden, bevor man dich in eine Gummizelle steckt. Ja, eine gutsortierte öffentliche Bibliothek müsste das eigentlich haben.

 Ich konnte nicht der einzige Mensch auf der Welt sein, der Geister sah. War das etwas, das man erbte, so wie blaue Augen? Oder etwas, das ich mir zugezogen hatte wie ein Virus?

 Es musste noch mehr solche Leute geben. Wie sollte ich es nur anstellen, sie zu finden? Konnte ich das? Sollte ich das überhaupt?

 Das Geräusch von Schritten teilte mir mit, dass jemand kam. Ein lebender Mensch. Das immerhin war etwas, das ich bereits gelernt hatte: Geister können brüllen, weinen und sprechen, aber sie machen kein Geräusch, wenn sie sich bewegen.

 Ich war immer noch hinter dem Schuppen und damit außer Sicht. Es war wie in dem Keller, nur dass hier niemand hören würde, wenn ich um Hilfe schrie.

 Ich stürzte vor, genau in dem Moment, als ein Schatten um die Ecke bog. Simon.

 Er kam mit langen Schritten näher, das Gesicht finster und wütend. Ich verspannte mich, blieb aber stehen, wo ich war.

 »Was hast du gesagt?« Die Worte kamen langsam und betont, als müsse er sich Mühe geben, seine Stimme ruhig zu halten.

 »Gesagt?«

 »Zu den Schwestern. Über meinen Bruder. Du hast ihn irgendeiner Sache beschuldigt.«

 »Ich hab den Schwestern überhaupt nichts…«

 »Dann war’s deine Tante.« Seine Finger trommelten gegen die Schuppenwand. »Du weißt genau, was ich meine. Du hast’s ihr erzählt, sie hat’s den Schwestern erzählt, und dann hat Dr. Gill Derek vor dem Mittagessen zu einer gesonderten Besprechung bestellt und ihn verwarnt: Er soll dir ja nicht in die Quere kommen. Wenn er’s tut, schicken sie ihn weg.«

 »W-was?«

 »Ein Wort von dir, und er ist raus hier. Verlegt.« Ich sah eine Ader an seinem Hals pochen. »Er ist perfekt, seit wir hier sind. Und jetzt plötzlich, nach einem einzigen Problem mit dir, ist er auf Bewährung. Wenn er dich nur noch mal schief ansieht, ist er raus hier.«

 »Ich-ich-ich…«

 »Irgendwas ist passiert zwischen euch beiden gestern Abend, stimmt’s? Derek war total fertig, als er raufgekommen ist. Hat gesagt, er hätte mit dir geredet und es irgendwie ziemlich verkorkst. Mehr hat er nicht erzählen wollen.«

 Ich überlegte, ob ich die Wahrheit sagen sollte, nämlich, dass ich Derek nicht hatte verpetzen wollen, dass ich beim Frühstück einfach schweigsam gewesen war und dass meine Tante dann die Wahrheit erraten hatte. Aber das konnte man auch so verstehen, als ob ich absichtlich geschmollt und nur darauf gewartet hätte, dass meine Tante es aus mir herauslockte.

 Simons Gehabe ärgerte mich. Er beschuldigte mich hier mehr oder weniger, Geschichten erfunden zu haben, um seinen armen unverstandenen Bruder in Schwierigkeiten zu bringen.

 »Es war heiß in dem Lokal«, sagte ich. »Also hab ich die Ärmel hochgekrempelt.«

 »Was?«

 Ich schob den linken Ärmel hoch und zeigte ihm die vier blauen Flecken, inzwischen so dunkel wie Tintenkleckse. Simon wurde bleich.

 »Meine Tante hat wissen wollen, was passiert war. Ich wollte es nicht erzählen, aber mit einem Trick hat sie aus mir rausgekriegt, dass es ein Junge gewesen war. Und da sie Derek am Morgen schon getroffen hatte und er ihr gegenüber unhöflich gewesen war, hat sie für sich beschlossen, dass er es gewesen sein musste. Ich hab’s nie bestätigt. Wenn er jetzt Schwierigkeiten kriegt, ist das nicht meine Schuld. Ich hätte jedes Recht gehabt, jemandem davon zu erzählen. Ich hab’s aber nicht getan.«

 »Okay, okay.« Er rieb sich über den Mund, starrte aber nach wie vor meinen Arm an. »Er hat dich also am Arm gepackt. So sieht das jedenfalls aus. Stimmt’s? Er hat einfach fester zugefasst, als er dachte.«

 »Er hat mich quer durchs Zimmer geworfen.«

 Simons Augen wurden weit. Dann senkte er den Blick, um seine Überraschung zu verbergen. »Aber er hat es nicht gewollt. Wenn du gesehen hättest, wie durcheinander er gestern Abend war, dann wüsstest du das.«

 »Und damit wäre also alles in Ordnung? Wenn mir eine Sicherung durchbrennt und ich dir eine klebe, ist das okay, weil ich’s nicht vorhatte, nicht geplant habe?«

 »Du verstehst nicht. Er hat einfach…«

 »Sie hat recht.« Dereks Stimme kündigte ihn an, noch bevor er um die Ecke bog.

 Ich wich zurück. Ich konnte es nicht verhindern. Aber als ich es tat, sah ich einen Ausdruck in Dereks Gesicht. Schlechtes Gewissen? Reue? Er schüttelte es ab.

 Er blieb hinter Simons Schulter stehen, mindestens anderthalb Meter von mir entfernt.

 »Gestern Abend wollte ich mit dir reden. Als du gehen wolltest, hab ich dich zurückgehalten und…« Er verstummte, und sein Blick glitt zur Seite hin ab.

 »Du hast mich durch den Raum geschleudert.«

 »Ich hab dich nicht… Yeah, du hast recht. Wie gesagt. Keine Entschuldigung. Simon? Gehen wir.«

 Simon schüttelte den Kopf. »Sie versteht’s nicht. Sieh mal, Chloe, es ist nicht Dereks Schuld. Er ist sehr stark, und…«

 »Und du hattest deinen Anhänger nicht an«, sagte Derek. Sein Mund verzog sich zu einem bitteren Lächeln. »Yeah, ich bin groß. Schnell gewachsen außerdem. Vielleicht kenne ich ja meine eigene Kraft nicht.«

 »Das ist aber…«, begann Simon.

 »Keine Entschuldigung, wie du schon gesagt hast. Du willst, dass ich Abstand von dir halte? Wird gemacht.«

 »Derek, sag ihr…«

 »Hör auf damit, okay? Sie ist nicht interessiert. Sie hat das sehr, sehr klargemacht. Und jetzt gehen wir, bevor mich jemand hier mit ihr erwischt und ich gleich wieder Ärger kriege.«

 »Chloe!« Mrs. Talbots Stimme hallte durch den Garten.

 »Perfektes Timing«, murmelte Derek. »Die muss hellsehen können.«

 »Eine Sekunde noch!«, rief ich zurück, während ich zugleich ein paar Schritte zur Seite machte, damit sie mich sehen konnte.

 »Na los«, sagte Derek, als die Hintertür zuschlug. »Du willst ja nicht zu spät für deine Medikamente sein.«

 Ich warf ihm einen wütenden Blick zu und wandte mich ab. Als ich mich auf den Weg zum Haus machte, schlug ich einen weiten Bogen um die beiden. Simon murmelte etwas, das wohl Derek galt.

 Rauch stieg unmittelbar vor mir auf. Ich stolperte nach hinten. Wie ein Kissen aus Bodennebel blieb der Rauch genau vor mir über dem Erdboden hängen.

 »Simon!«, zischte Derek.

 Ich drehte mich um und zeigte auf die Nebelwolke. »Was ist das?«

 »Was ist was?« Dereks Blick folgte meinem Finger. »Hm. Muss wohl ein Geist sein. Halt, nein, du siehst ja keine Geister. Du hast Halluzinationen. Dann nehme ich an, es muss wohl eine Halluzination sein.«

 »Das ist nicht…«

 »Es ist nichts, Chloe.« Er schob die Hände in die Taschen und wippte auf den Fersen nach hinten. »Bloß deine Fantasie, so wie alles andere auch. Und jetzt geh, schluck deine Medizin und sei ein braves Mädchen. Mach dir keine Sorgen, ich gehe dir von jetzt an aus dem Weg. Sieht so aus, als hätte ich einen Fehler gemacht. Einen großen Fehler.«

 Womit er meinte, dass er mich falsch eingeschätzt hatte. Dass ich sein Interesse gar nicht wert war. Meine Hände schlossen sich zu Fäusten.

 »Vorsicht, Chloe. Du wirst mich ja nicht schlagen wollen. Dann müsste nämlich ich dich verpetzen.«

 Simon trat vor. »Schluss damit, Derek. Sie hat dich nicht verpetzt.«

 »Das weiß er«, sagte ich, während ich Dereks Blick festhielt. »Er will mich einfach provozieren. Er ist ein Widerling, der alle anderen Leute einzuschüchtern versucht, und ganz egal, was das für ›Geheimnisse‹ sind, mit denen er mir immer kommt, er kann sie für sich behalten. Er hat recht. Ich bin nicht interessiert.«

 Ich fuhr herum, ging zu der Mülltonne hinüber und packte den Griff.

 »Lass mich«, rief Simon. »Ich kann die nehmen…«

 »Sie kann das schon.«

 Ich drehte mich um und sah Dereks Hand auf Simons Schulter liegen.

 Simon schüttelte sie ab. »Chloe…«

 Ich schob die Tonne zum Haus zurück.

 18

 Als ich zur Hintertür hereinkam, hätte ich beinahe Tori umgerannt.

 »Und, macht’s Spaß, den Müll rauszubringen?«, fragte sie.

 Ich warf einen Blick durch die Volantgardinen zurück in den Garten und sah Simon neben dem Schuppen stehen. Ich hätte erklären können, dass er mir geholfen hatte oder, noch besser, darauf hinweisen, dass sie dort draußen auch Derek entdecken würde, wenn sie genauer hinsah. Aber ich sah nicht ein, warum.

 Derek gab mir die Schuld dafür, dass ich ihn in Schwierigkeiten gebracht hatte. Simon gab mir die Schuld dafür, dass ich seinen Bruder in Schwierigkeiten gebracht hatte.

 Wenn Tori mir jetzt die Schuld dafür geben wollte, dass ich ihr ihren Nicht-Freund ausspannte, dann sollte sie doch. Ich hatte nicht mehr genug Energie, um mir daraus etwas zu machen.

 Rae war den ganzen Nachmittag schweigsam. Toris Bemerkungen darüber, dass ihre Eltern nie zu Besuch kamen, schienen ihr die Stimmung verdorben zu haben. In der Pause bekamen wir die Erlaubnis, bis zur nächsten Unterrichtsstunde nach oben zu gehen, um den Rest ihrer Fotos zu mir ins Zimmer zu räumen.

 »Danke fürs Helfen«, sagte sie. »Ich weiß, ich muss nicht gleich jetzt alles rausräumen, aber wenn ich eins der Fotos hier lasse, wird Tori es wahrscheinlich wegschmeißen und hinterher sagen, sie hätte gedacht, ich wollte es nicht mehr.«

 Ich sah mir das oberste Foto an. Es zeigte ein blondes Mädchen, vielleicht drei Jahre alt, und einen etwas älteren Jungen, der in meinen Augen indianisch aussah. »Niedlich. Freunde von euch? Oder Kinder, bei denen du als Babysitter gearbeitet hast?«

 »Nein, meine kleinen Geschwister.«

 Ich bin mir sicher, dass ich feuerrot angelaufen bin, während ich zugleich Entschuldigungen zu stammeln begann.

 Rae lachte. »Kein Grund, dich zu entschuldigen. Ich bin adoptiert. Meine Mutter war aus Jamaica. Hab ich mir jedenfalls sagen lassen. Sie war furchtbar jung, als sie mich bekam, und hat mich zur Adoption freigeben müssen. Das…«, sie zeigte auf ein Foto eines weißen Paars an einem Strand, »… sind Mom und Dad. Und das…«, ein lateinamerikanisch aussehendes Mädchen, das mit Donald Duck für die Kamera posierte, »… ist meine Schwester Jess. Sie ist zwölf. Das…«, eine Handbewegung zu einem ernsthaft aussehenden Jungen mit rotem Haar hin, »… ist mein Bruder Mike, er ist jetzt acht. Eine ziemlich multikulturelle Familie, wie du siehst.«

 »Fünf Kinder? Wow.«

 »Jess und ich sind adoptiert. Die anderen sind Pflegekinder. Mum mag Kinder.« Sie zögerte eine Sekunde lang. »Na ja, theoretisch jedenfalls.«

 Wir gingen in mein Zimmer hinüber. Rae nahm mir den Stoß Fotos ab und legte sie auf ihre neue Kommode.

 Als sie ihren Nintendo DS weglegte, sah ich ihre Finger auf das zerkratzte Plastik trommeln. »Du kennst das vielleicht, wie manche Kinder sind, wenn sie irgendein neues technisches Spielzeug oder so was kriegen? Wochenlang, manchmal sogar monatelang ist es dann das coolste, beste, interessanteste Wasauchimmer, das sie je gehabt haben, und sie hören gar nicht mehr auf, drüber zu reden. Sie haben es immer dabei. Und dann sind sie eines Tages plötzlich high wegen irgendwas Neuem. Nicht, dass mit dem Alten irgendwas nicht stimmte. Es ist einfach nicht mehr neu und cool. Na ja, und so ist meine Mom.« Sie drehte sich um und ging zu ihrem Bett hinüber. »Bloß dass es bei ihr kein technischer Schnickschnack ist. Es sind Kinder.«

 »Oh.«

 »Wenn sie noch klein sind, sind sie einfach umwerfend. Wenn sie älter werden… nicht mehr ganz so.« Rae setzte sich aufs Bett und schüttelte den Kopf. »Yeah, wahrscheinlich bin ich jetzt unfair. Du weißt, wie das ist. Wenn man noch klein ist, ist Mom cool und kann nichts falsch machen, und wenn man dann älter wird…« Sie brach ab und errötete. »Nein, ich nehme mal an, du weißt gerade nicht, wie das ist, stimmt’s? Tut mir leid.«

 »Schon okay.« Ich setzte mich ebenfalls auf meine Bettkante.

 »Dein Dad hat nie wieder geheiratet?«

 Ich schüttelte den Kopf.

 »Wer kümmert sich dann um dich?«

 Während wir wieder nach unten ins Klassenzimmer gingen, erzählte ich ihr also von Tante Lauren und der endlosen Reihe von Haushälterinnen, brachte sie zum Lachen, als ich ein paar davon nachahmte, und vergaß alles andere… zumindest für eine Weile.

 An diesem Nachmittag lieferte ich in meiner Sitzung mit Dr. Gill eine oscarreife schauspielerische Leistung ab. Ich gab zu, dass ich, wie sie bereits vermutet hatte, wirklich geglaubt hatte, Geister zu sehen. Nachdem ich meine Diagnose erfahren hatte und die Medikamente zu wirken begannen, war mir klargeworden, dass ich ganz einfach halluziniert hatte. Ich war schizophren, ich brauchte Hilfe.

 Dr. Gill schluckte alles.

 Jetzt brauchte ich nichts mehr tun, als die Rolle noch etwa eine Woche lang durchzuhalten, und dann würde ich frei sein.

 Als der Unterricht zu Ende war, setzten Rae und ich uns zusammen im Medienzimmer an unsere Hausaufgaben. Simon kam ein paarmal draußen im Flur vorbei. Ich hatte den Eindruck, dass er mit mir reden wollte. Aber als ich den Kopf zur Tür hinausstreckte, war er nach oben verschwunden.

 Während ich arbeitete, dachte ich an den Nebelfleck im Garten. Wenn Derek ihn nicht auch gesehen hätte, hätte ich ihn vielleicht für einen Geist gehalten.

 Warum hatte Derek Simon vom Reden abgehalten? Was, wenn Simon meine »Halluzinationen« auf irgendeine Art verursachte? Irgendeine Sorte von Spezialeffekt?

 Ja, klar, und damit wären dann auch die Geister erklärt, die ich in der Schule gesehen hatte– holographische Projektionen, verursacht von einem Typ, dem ich zu diesem Zeitpunkt noch nie begegnet war. Höchstwahrscheinlich.

 Aber irgendwas war hier im Gange.

 Oder zumindest wollte Derek, dass ich das glaubte.

 Indem er sich weigerte, Erklärungen zu liefern, und immer ein Riesending aus seinen Verweigerungen machte, wollte er bei mir genau das erreichen, was ich im Augenblick gerade tat: mich mit Überlegungen darüber halb verrückt machen, was es war, das er mir nicht erzählte. Er wollte, dass ich zu ihm rannte und um Antworten bettelte, damit er mich dann weiter hinhalten und lächerlich machen konnte.

 Es war vollkommen unmöglich, dass Simon oder Derek für die Geister in der Schule verantwortlich gewesen waren, aber dieser Nebel konnte ein ganz einfacher Trick gewesen sein. Vielleicht hatte Derek ihn verursacht. Und deshalb hatte Simon protestiert, und Derek hatte ihn zum Schweigen gebracht.

 Hatte Simon Angst vor seinem Bruder? Er tat so, als verteidigte er ihn, und gab sich, als wären sie die besten Freunde. Aber welche Alternativen hatte er denn schon? Er saß hier fest, zusammen mit Derek, so lange, bis sein Vater zurückkam.

 Aber wo war sein Vater?

 Warum hatte er Simon und Derek unter falschen Namen in der Schule angemeldet?

 Warum war Simon überhaupt hier, wenn er nicht mal eine Akte hatte?

 Zu viele Fragen. Ich würde mich allmählich um Antworten bemühen müssen.

 Wir waren gerade dabei, nach dem Mittagessen den Tisch abzuräumen, als Mrs. Talbot mit einem Mann im Esszimmer erschien, den sie uns als Dr. Davidoff vorstellte. Er war der Vorsitzende des Komitees, das Lyle House leitete. Er hatte einen dünnen Haarkranz, eine riesige kantige Nase und war so groß, dass man den Eindruck hatte, er beugte sich pausenlos vor, um einen besser zu hören. Der Haarkranz und die Nase verliehen ihm eine unschmeichelhafte Ähnlichkeit mit einem Geier, den Kopf zwischen die Schultern gezogen, die Augen klein und glänzend hinter den Brillengläsern.

 »Und dies muss die kleine Chloe Saunders sein.« Er strahlte mich mit der falschen Herzlichkeit eines Mannes in mittleren Jahren an, der selbst keine Kinder hat und noch nie auf den Gedanken gekommen ist, dass man mit fünfzehn möglicherweise nicht mehr sonderlich begeistert ist, wenn man die kleine Chloe Saunders genannt wird.

 Er versetzte mir einen ungeschickten Klaps auf den Rücken. »Deine Haare gefallen mir, Chloe. Rote Strähnen. Wirklich cool.«

 Das »cool« sagte er so, wie ich ein spanisches Wort sage, wenn ich mir nicht ganz sicher bin, wie es ausgesprochen wird. Hinter seinem Rücken verdrehte Rae die Augen, bevor sie um ihn herumkam.

 »Hey, Dr. D.«

 »Rachelle. Oh, entschuldige, Rae, stimmt’s? Und, bist du anständig geblieben?«

 Rae schenkte ihm ein dreistes Lächeln, eins, das offensichtlich eigens für Erwachsene entworfen war, bei denen sie sich beliebt machen musste. »Aber immer doch, Dr. D.«

 »Das ist mein Mädchen. Chloe, Dr. Gill hat mir erzählt, dass du heute einen richtigen Durchbruch hattest. Sie ist sehr zufrieden mit deinen Fortschritten und damit, wie schnell du dich an die therapeutische Routine gewöhnt und deine Diagnose akzeptiert hast.«

 Ich versuchte mich nicht allzu sichtbar zu winden. Er meinte es gut, aber eine Musterpatientin zu sein war nicht gerade das, wofür ich öffentlich beglückwünscht werden wollte. Schon gar nicht, nachdem Derek aufgehört hatte zu essen, um besser zuhören zu können.

 Und jetzt geh, nimm deine Medizin und sei ein braves Mädchen.

 Dr. Davidoff fuhr fort: »Normalerweise treffe ich mich nicht mit unseren jungen Leuten, bevor sie nicht mindestens eine Woche lang hier waren, aber bei dem Tempo, das du vorlegst, möchte ich dir keine Steine in den Weg legen, Chloe. Ich bin sicher, du möchtest so bald wie möglich zu deinen Freundinnen und deiner Schule zurück.«

 »Ja, Sir.« Ich imitierte Raes fröhliches Grinsen, wobei ich Dereks gesammelte Aufmerksamkeit ignorierte.

 »Dann komm mit, und wir unterhalten uns in Dr. Gills Sprechzimmer.«

 Er legte mir eine Hand auf die Schulter, um mich aus dem Zimmer zu manövrieren.

 Tori kam uns entgegen. »Hallo, Dr. Davidoff. Dieses neue Medikament, das Sie mir da verschrieben haben, funktioniert fantastisch. Mir geht’s prima.«

 »Das ist gut, Victoria.«

 Er tätschelte ihr geistesabwesend den Arm und führte mich aus dem Zimmer.

 Das Gespräch erinnerte an meine erste Sitzung mit Dr. Gill, Dr. Davidoff ging es offensichtlich darum, eine Vorstellung von mir zu bekommen. Wer war Chloe Saunders? Was war mit ihr passiert? Wie stand sie dazu?

 Ich bin mir sicher, er hätte all das auch in Dr. Gills Notizen finden können. Sie war heute eigens länger geblieben, um dabeisitzen zu können. Aber das Ganze hatte etwas von diesen Polizeifilmen, in denen der Ermittler den Verdächtigen verhört und dabei genau die gleichen Fragen stellt, die auch der Typ vorher schon gestellt hat. Es ist nicht die Information selbst, auf die es ankommt, sondern die Art, wie ich sie liefere. Wie sehen meine emotionalen Reaktionen aus? Welche zusätzlichen Details habe ich dieses Mal erwähnt? Was habe ich weggelassen?

 Und trotz seiner ganzen falschen Herzlichkeit war Dr. Davidoff immer noch Dr. Gills Arbeitgeber und war dementsprechend auch hier, um ihre Arbeit zu überprüfen.

 Dr. Gill hatte steif und angespannt dabeigesessen, vorgebeugt, die Augen zusammengekniffen und auf mich gerichtet, während sie hektisch jedes Wort und jede Handbewegung verfolgte– wie eine Schülerin, die fürchtet, etwas Wichtiges zu verpassen, das sie in der Prüfung brauchen wird. Dr. Davidoff dagegen nahm sich Zeit, besorgte sich einen Kaffee und brachte mir ein Glas Saft mit, lehnte sich entspannt auf Dr. Gills Stuhl zurück und schwatzte mit mir, bevor er zur Sache kam.

 Als er mich fragte, ob ich seit meiner Ankunft hier Halluznationen gehabt hatte, sagte ich ja. Ich hatte am zweiten Morgen eine körperlose Hand gesehen und später am gleichen Tag eine Stimme gehört. Den gestrigen Tag erwähnte ich nicht, sagte aber vollkommen wahrheitsgemäß, dass heute alles bestens gelaufen sei.

 Ich kam ohne das geringste Problem durch die Sitzung. Am Ende teilte er mir mit, dass ich mich »wunderbar, einfach wunderbar« machte, klopfte mir wieder auf den Rücken und führte mich aus dem Zimmer.

 Als ich an der offenen Tür des Medienraums vorbeikam, warf ich einen Blick ins Innere. Derek saß am Computer. Er wandte mir den Rücken zu und spielte etwas, das nach einem Strategiespiel aussah. Auch Simon spielte etwas auf seinem Nintendo DS. Er hing seitlich in einem Sessel, seine Beine baumelten über die Armlehne.

 Als er mich sah, setzte er sich auf. Sein Mund öffnete sich, als wollte er etwas zu mir herüberrufen.

 »Wenn du was zu essen holen gehst, bring mir eine Cola mit«, sagte Derek, ohne den Blick vom Bildschirm abzuwenden. »Du weißt ja, wo sie sie versteckt haben.«

 Simon zögerte, sein Blick schoss zwischen Derek und mir hin und her. Sein Bruder hatte ihm gerade die perfekte Entschuldigung geliefert, um aus dem Zimmer zu verschwinden und mit mir zu reden, aber er zögerte immer noch, als vermutete er eine Falle oder einen Test. Derek konnte unmöglich wissen, dass ich hier war, hinter ihm, aber Simon ließ sich trotzdem in seinen Sessel zurücksacken.

 »Wenn du eine Cola willst, hol sie dir selbst.«

 »Ich hab ja nicht gesagt, du sollst eine holen. Ich hab gesagt, wenn du sowieso gehst.«

 »Tu ich aber nicht.«

 »Dann sag’s doch einfach. Was ist heute Abend eigentlich mit dir los?«

 Ich ging weiter.

 Ich traf Rae im Esszimmer. Ihre Hausaufgaben waren über den ganzen Tisch ausgebreitet.

 »Du hast einen DS, stimmt’s?«, fragte ich.

 »Yep. Hat aber bloß Mario Kart drauf. Willst du ihn ausleihen?«

 »Ja, wenn’s geht.«

 »Liegt auf meiner Kommode.«

 Ich ging ein zweites Mal an der Tür des Medienzimmers vorbei. Die beiden Jungs waren immer noch da und sahen aus, als hätten sie sich in der Zwischenzeit nicht von der Stelle gerührt. Auch dieses Mal sah Simon auf, als ich vorbeikam. Ich schwenkte Raes DS und zeigte auf ihn. Er grinste und hob unauffällig den Daumen.

 Jetzt brauchte ich noch einen Ort innerhalb der Sendereichweite. Ich hatte zu Hause selbst einen DS und wusste, dass ich bis zu einem Abstand von fünfzehn Metern eigentlich eine Verbindung bekommen sollte. Das Medienzimmer lag zwischen dem Foyer und dem Unterrichtsraum, und in keinem davon durften wir in unserer Freizeit herumhängen. Aber das Medienzimmer lag außerdem unmittelbar unter dem Mädchenbad. Also ging ich hinauf, rief PictoChat auf und betete darum, dass ich eine Verbindung zu Simons Gerät bekommen würde.

 Ich bekam sie.

 Ich verwendete den Stylus, um auf dem Bildschirm zu schreiben: willst du reden?

 Er zeichnete ein Häkchen, schrieb ein D und zeichnete dann etwas, das ich nach einem Moment des Überlegens als ein Auge erkannte. Ja, er wollte reden, aber Derek behielt ihn im Auge.

 Bevor ich antworten konnte, schickte er mir eine weitere Nachricht: D8?, dann ein Kästchen mit dem Wort »Seife« darin, umgeben von Blasen. Ich brauchte eine Weile, aber schließlich interpretierte ich dies als »Derek duscht gegen acht«.

 Er löschte die Mitteilung und zeichnete eine 8, gefolgt von dem Wort Garten. Treffen wir uns um acht Uhr draußen.

 Ich schickte ein Häkchen zurück.

 19

 Um zehn vor acht war ich damit beschäftigt, Rae beim Ausräumen der Geschirrspülmaschine zu helfen. Draußen im Flur hörte ich Simon fragen, ob er hinausgehen und Ball spielen durfte, während Derek duschte. Mrs. Talbot wies darauf hin, dass es bald dunkel werden würde und er nicht lange draußen bleiben konnte, aber sie schaltete die Alarmanlage aus und ließ ihn gehen. Als die Maschine ausgeräumt war, sagte ich zu Rae, ich würde mich später wieder melden und schlich mich ins Freie.

 Wie Mrs. Talbot gesagt hatte, begann es bereits zu dämmern. Der Garten war lang und von großen Bäumen eingefasst, was die Dämmerung noch tiefer wirken ließ. Der Basketballkorb hing über einem asphaltierten Platz, der von der Lampe über der Hintertür nicht mehr erhellt wurde. Ich sah nur das weiße Aufblitzen von Simons T-Shirt und hörte das dumpfe Platsch-platsch-platsch des Balls auf dem Asphalt. Ich schlug einen Bogen in Simons Richtung.

 Er sah mich nicht kommen, sondern dribbelte einfach weiter, den Blick auf den Ball gerichtet, das Gesicht ernst.

 Ich hielt mich im Schatten, ging ein paar Schritte näher und wartete darauf, dass er mich bemerken würde. Als er es schließlich tat, fuhr er zusammen, als hätte ich ihn erschreckt. Dann winkte er mich zu einer noch dunkleren Stelle auf der vom Haus abgewandten Seite des Basketballkorbes hinüber.

 »Alles okay?«, fragte ich. »Du hast ziemlich… beschäftigt ausgesehen.«

 »Einfach bloß nachgedacht.« Sein Blick glitt an der Linie des Gartenzauns entlang. »Kann’s nicht abwarten, dass ich hier rauskomme. Genau wie alle anderen, nehme ich an, aber…«

 »Rae sagt, du bist schon eine ganze Weile hier.«

 »Könnte man so sagen.«

 Ich sah einen Schatten in seinen Augen vorbeigleiten, als versuchte er, seine Zukunft einzuschätzen und sähe kein Anzeichen für ein Entkommen. Ich hatte wenigstens einen Ort, an den ich zurückkehren konnte. Simon und Derek hatten aber immer in Heimen gelebt. Wohin würden sie von hier aus gehen?

 Er schlug den Ball hart auf den Boden und brachte ein Lächeln zustande. »Ich verschwende hier unsere Zeit, stimmt’s? Ich habe ungefähr zehn Minuten, bevor Derek mich aufspürt. Erst mal wollte ich mich entschuldigen.«

 »Warum? Du hast doch gar nichts gemacht.«

 »Für Derek.«

 »Er ist dein Bruder, nicht deine Verantwortung. Du kannst doch nichts für das, was er tut.« Ich nickte zum Haus hin. »Warum hast du nicht gewollt, dass er uns reden sieht? Weil er wütend wird?«

 »Glücklich wird er nicht gerade sein, aber…« Er bemerkte meinen Gesichtsausdruck und lachte kurz auf. »Ach so, du meinst, ob ich Angst habe, dass er mich dafür grün und blau prügelt? Nie im Leben. Derek ist nicht so. Wenn er sauer ist, behandelt er mich so wie alle anderen– er ignoriert mich. Nicht gerade lebensgefährlich, aber nein, ich will ihn nicht ärgern, wenn es nicht sein muss. Es ist bloß…« Er prellte den Ball, den Blick auf ihn gerichtet, dann ließ er ihn in die Hand springen. »Er ist jetzt schon sauer, weil ich ihn verteidigt habe, er hasst das, und jetzt rede ich mit dir und versuche Sachen zu erklären, von denen er nicht will, dass sie erklärt werden…«

 Er ließ den Ball auf einer Fingerspitze kreisen. »Verstehst du, Derek ist eigentlich kein besonders geselliger Typ.«

 Ich versuchte, nicht allzu schockiert auszusehen.

 »Als er entschieden hatte, dass du vielleicht wirklich Geister siehst, hätte ich sagen sollen: Klar, Bro, überlass es mir, mit ihr zu reden. Ich hätte es… na ja, anders angefangen. Derek weiß einfach nicht, wann er aufhören sollte. Für ihn ist das Ganze so einfach, als ob man zwei und zwei zusammenzählte. Wenn du nicht von allein drauf kommst und nicht zuhörst, wenn er dir die Antwort gibt, dann rüttelt er einfach weiter, bis du aufwachst.«

 »Schreiend wegzurennen scheint ihn jedenfalls nicht von weiteren Versuchen abzuhalten.«

 Er lachte. »Hey, wenn Derek mir immer wieder so käme, würde ich auch brüllen. Und heute bist du überhaupt nicht gerannt. Du hast dich ihm gestellt, und glaub mir, das ist er nicht gewöhnt.« Ein Grinsen. »Gut gemacht. Mehr braucht’s auch gar nicht. Lass dir seinen Mist nicht bieten.«

 Er versuchte es mit einem Wurf, und der Ball fiel elegant durch den Ring.

 »Derek glaubt also, ich bin eine… Nekromantin?«

 »Du siehst Geister, stimmt’s? Einen toten Typ, der mit dir geredet hat, hinter dir her war, dich gebeten hat, ihm zu helfen?«

 »Woher weißt du…?« Ich unterbrach mich. Mein Herz hämmerte, und plötzlich ging mein Atem schwer. Ich hatte Dr. Gill gerade erst davon überzeugt, dass ich meine Diagnose akzeptiert hatte. Sosehr ich mir wünschte, Simon vertrauen zu können, ich wagte es einfach nicht.

 »Woher ich das weiß? Weil es das ist, was Geister bei Nekromanten machen. Du bist der einzige Mensch weit und breit, der sie hören kann, und sie haben alle irgendwas zu sagen. Deswegen hängen sie hier rum, in dieser Zwischenwelt oder wo auch immer.« Er zuckte die Achseln und warf den Ball hoch. »Über die Einzelheiten weiß ich nicht viel. Hab noch nie einen richtigen Nekromanten getroffen. Ich weiß bloß, was ich gehört habe.«

 Ich atmete ein und stieß den Atem wieder aus, bevor ich so unbeteiligt wie möglich antwortete: »Ja, ich denke mal, dass sich das logisch anhört. Man sollte erwarten, dass Geister das bei Leuten, die glauben, sie könnten mit Toten reden, machen würden. Medien, Spiritisten, Hellseher, wer auch immer.«

 Er schüttelte den Kopf. »Ja, Medien, Spiritisten und Hellseher, das sind die Leute, die glauben, sie könnten mit den Toten reden. Nekromanten sind die Leute, die’s tatsächlich können. Es ist erblich.« Er lächelte. »Wie blonde Haare. Du kannst sie mit roten Strähnen überdecken, aber unten drunter sind sie immer noch blond. Und du kannst die Geister ignorieren, aber sie kommen immer noch zu dir. Die wissen, dass du sie sehen kannst.«

 »Das verstehe ich nicht.«

 Er warf den Ball hoch und fing ihn auf der flachen Hand auf. Dann murmelte er etwas. Ich wollte gerade sagen, dass ich ihn nicht verstanden hätte, als sich der Ball von seiner Handfläche hob. Und schwebte.

 Ich starrte.

 »Yeah, ich weiß, es ist genauso nutzlos wie diese Nebelwolke«, sagte er, den Blick auf den in der Luft schwebenden Ball gerichtet, als konzentrierte er sich. »Wenn ich den weiter anheben könnte als die paar Zentimeter, bis über den Basketballkorb zum Beispiel, und jedes Mal einen Slam Dunk hinkriegen würde– das wäre mal nützlich. Aber ich bin nicht Harry Potter, und wirkliche Magie funktioniert nicht so.«

 »Das ist… Magie?«, fragte ich.

 Der Ball fiel ihm in die Hand. »Du glaubst mir nicht, stimmt’s?«

 »Nein, ich…«

 Er schnitt mir mit einem Lachen das Wort ab. »Du glaubst, das wäre irgendein Trick oder ein Spezialeffekt. Okay, Filmexpertin, dann schieb deinen Arsch hierher und überprüf’s.«

 »Ich…«

 »Komm her.« Er zeigte auf die Stelle unmittelbar neben ihm. »Mal sehen, ob du die Fäden findest.«

 Ich schob mich näher heran. Er sagte wieder ein paar Worte, lauter diesmal, so dass ich sie hören konnte. Es war kein Englisch.

 Als der Ball sich nicht rührte, fluchte er. »Hab ich erwähnt, dass ich nicht Harry Potter bin? Versuchen wir das doch noch mal.«

 Er wiederholte die Worte, langsamer, den Blick fest auf den Ball gerichtet. Der Ball hob sich um etwa fünf Zentimeter.

 »Und jetzt such nach den Drähten oder Fäden oder was du eben meinst, das es ist, das ihn oben hält.«

 Ich zögerte, aber er drängte weiter und zog mich auf, bis ich noch näher kam und einen Finger zwischen den Ball und seine Hand schob. Als ich nichts spürte, schob ich meine Hand in die Lücke und bewegte die Finger hin und her. Simons Hand schloss sich und packte meine, und ich schrie kurz auf, während der Ball über die zementierte Fläche davonsprang.

 »Sorry«, sagte er grinsend, während seine Finger meine immer noch umschlossen hielten. »Ich konnte einfach nicht widerstehen.«

 »Ja, ich bin schreckhaft, worauf dich dein Bruder wahrscheinlich schon hingewiesen hat. Und wie hast du also…« Ich sah zu dem Ball hin, der gerade ins Gras rollte und liegen blieb. »Wow.«

 Sein Grinsen wurde breiter. »Glaubst du mir jetzt?«

 Ich starrte den Ball an und suchte nach einer anderen Erklärung. Ich fand keine.

 »Kannst du mir beibringen, wie man das macht?«, fragte ich schließlich.

 »Nee. Genauso wenig, wie du mir beibringen kannst, Geister zu sehen. Entweder du hast’s oder…«

 »Spielst du jetzt schon im Dunkeln Basketball, Simon?«, fragte eine Stimme vom anderen Ende des Gartens her. »Du hättest mir Bescheid sagen sollen. Du weißt, ich bin immer für eine Partie…«

 Tori unterbrach sich, als sie mich entdeckte. Ihr Blick glitt zu meiner Hand hin, die immer noch in Simons lag.

 »… mit dir zu haben«, vervollständigte sie den begonnenen Satz.

 Ich riss meine Hand zurück. Tori starrte immer noch.

 »Hey, Tori«, sagte Simon, während er sich den Ball zurückholte. »Was gibt’s?«

 »Ich hab dich spielen sehen und dachte, du kannst vielleicht einen Partner brauchen.« Ihr Blick flog wieder in meine Richtung, aber ihr Gesichtsausdruck war nicht zu deuten. »Na ja, vielleicht auch nicht.«

 »Ich sollte reingehen«, sagte ich. »Danke für die Tipps, Simon.«

 »Nein, warte.« Er machte einen Schritt in meine Richtung und sah dann zu Tori. »Äh, okay. Gern geschehen. Und es wird wirklich dunkel, was? Müsste jetzt eigentlich gleich was zu essen geben…«

 Er stürzte ins Haus.

 Ich lag im Bett und konnte wieder einmal nicht schlafen. Dieses Mal waren es nicht die Träume, die mich wach hielten, sondern die Gedanken, die in meinem Kopf hin und her schossen, so schrill und hartnäckig, dass ich gegen Mitternacht ernsthaft erwog, mich in die Küche hinunterzuschleichen– nicht um nach Essbarem zu suchen, sondern um mir die Reisepackung Tylenol zu holen, die ich dort gesehen hatte.

 Ich war eine Nekromantin.

 Eine Bezeichnung für das alles hätte eigentlich ein Gefühl der Erleichterung mit sich bringen sollen, aber ich war mir nicht sicher, ob dies wirklich besser war als schizophren. Schizophrenie war wenigstens eine bekannte und anerkannte Krankheit. Ich konnte mit anderen Leuten darüber reden, mir helfen lassen, mit der Sache klarzukommen, meine Medikamente nehmen und beobachten, wie die Symptome verschwanden.

 Genau diese Medikamente mochten auch die Symptome der Nekromantie verbergen, aber wie Simon sagte: Es war wie Haare tönen– darunter war ich immer noch dieselbe, und meine wahre Natur wartete nur darauf, wieder zum Vorschein zu kommen, sobald die Wirkung der Medikamente nachließ.

 Nekromantie.

 Woher hatte ich das eigentlich? Von meiner Mutter? Wenn dem so war… warum wusste Tante Lauren nichts davon? Oder doch von meinem Vater? Vielleicht hatte er es nicht über sich gebracht, mich rechtzeitig zu warnen? Und vielleicht war das auch der Grund dafür, dass er mir im Krankenhaus so schuldbewusst vorgekommen war, so bemüht, sicherzustellen, dass ich zufrieden und gut untergebracht war? Oder vielleicht hatte auch weder einer meiner Eltern noch meine Tante davon gewusst? Es konnte auch ein rezessives Gen sein, etwas, das Generationen übersprang.

 Simon hatte Glück gehabt. Sein Dad musste ihm von der Magie erzählt und ihm beigebracht haben, wie man sie einsetzte. Mein Neid verflog wieder. Glück gehabt? Man hatte ihn in eine betreute Wohngruppe gesteckt, und seine Magie schien ihm hier drin nicht allzu viel zu nutzen.

 Magie. Das Wort kam mir so selbstverständlich in den Sinn, als hätte ich es bereits akzeptiert. Hatte ich das? Sollte ich das?

 Ich hatte Tage damit verbracht, zu bestreiten, dass ich Geister sah, und jetzt hatte ich auf einmal keinerlei Probleme damit, an Magie zu glauben? Ich hätte weitere Demonstrationen von Simon verlangen sollen. Mögliche andere Erklärungen finden sollen. Aber bei mir selbst hatte ich ja genau das getan, und jetzt, nachdem mir klar war, dass ich tatsächlich Tote sah, war es beinahe tröstlich, zu akzeptieren, dass ich nicht der einzige Mensch mit merkwürdigen Fähigkeiten war.

 Und was war mit Derek? Simon sagte, Derek sei unnatürlich stark. War auch das eine Art von Magie? Ich hatte diese Kraft selbst erlebt. Ich hatte seine Akte gelesen und wusste, dass selbst die zuständigen Behörden keine Erklärung gefunden hatten.

 So grotesk sich das alles anhörte, die Erklärung, die am ehesten einen Sinn ergab, war genau die, die am weitesten hergeholt schien. Es gab da draußen Leute mit Kräften, die man nur aus Märchen und Filmen kannte. Und wir gehörten dazu.

 Ich hätte beinahe gelacht. Es war wirklich wie aus einem Comic. Jugendliche mit Superkräften. Wie Superhelden. Superhelden? Ja, ganz sicher. Irgendwie hatte ich nicht das Gefühl, dass Geister sehen und Basketballbälle in der Schwebe halten uns in absehbarer Zukunft dabei helfen würde, die Welt vor dem Bösen zu retten.

 Wenn sowohl Derek als auch Simon solche Fähigkeiten hatten, war das dann der Grund, weshalb sie als Pflegebrüder zusammen waren? Was hatte ihr Vater ihnen erzählt? Hatte sein Verschwinden etwas damit zu tun, dass sie magisch waren? War das der Grund, warum die beiden unter falschen Namen an der Schule eingeschrieben gewesen waren und so oft umzuziehen schienen? War es das, was Leute wie wir tun mussten? Sich verstecken?

 Die Fragen drängten sich in mein Hirn, und keine schien willens, ohne eine Antwort wieder abzuziehen… Antworten, die ich um zwei Uhr morgens ganz einfach nicht geben konnte. Sie sprangen herum wie Simons Basketball. Nach einer Weile hätte ich geschworen, dass ich sie sehen konnte, orangefarbene Bälle, die durch meinen Kopf sprangen, hin und her, hin und her, bis ich schließlich einschlief.

 Eine Stimme schnitt durch die dicke Decke des Schlafs, und ich fuhr hoch. Während ich das Zimmer absuchte, schnappte ich nach Luft und kämpfte mich ins Bewusstsein zurück.

 Alles war still. Ich warf einen Blick zu Rae hinüber. Sie schien fest zu schlafen.

 Ein Traum. Ich legte mich wieder hin.

 »Wach auf.«

 Das Flüstern trieb durch die halb offene Tür herein. Ich blieb liegen und widerstand der Versuchung, mir die Decke bis unters Kinn zu ziehen.

 Ich dachte, du wolltest dich nicht mehr verstecken? Das hattest du doch vor, stimmt’s? Die Stimmen nicht mehr zu ignorieren, sondern Antworten zu finden, die Sache in die Hand zu nehmen?

 Ein tiefer Atemzug. Dann stieg ich aus dem Bett und ging zur Tür.

 Der Flur war leer. Ich hörte nichts als das Tick-tick-tick der altmodischen Standuhr unten im Erdgeschoss. Als ich den Kopf drehte, sah ich einen blassen Schimmer, der in der Nähe einer geschlossenen Tür am Ende des Gangs flackerte. Der Tür eines Abstellraums, wie ich immer gedacht hatte. Warum hatten es die Geister in diesem Haus eigentlich immer mit Abstellräumen?

 Ich schlich den Gang entlang und öffnete behutsam die Tür. Dunkle Stufen führten nach oben.

 Der Dachboden.

 Oha, das war genauso übel wie der Keller, vielleicht noch schlimmer. Ich dachte nicht daran, einem Geist da hinauf zu folgen.

 Gute Entschuldigung.

 Es ist keine.

 Du willst gar nicht mit ihnen reden. Nicht wirklich. Du willst die Wahrheit im Grunde gar nicht wissen.

 Na toll. Jetzt brauchte ich mich nicht mehr nur mit Dereks Provokationen zu befassen, jetzt begann schon meine eigene innere Stimme, sich so anzuhören wie er.

 Ich atmete tief ein und schob mich durch die Öffnung.

 20

 Auf der Suche nach einem Lichtschalter strich ich mit der Hand an der Wand entlang und hielt dann inne. War das eine gute Idee? Bei meinem Glück würde Tori aufs Klo gehen, das Licht sehen, sich auf den Boden schleichen, um nachzusehen, und mich dabei antreffen, wie ich auf dem Dachboden Selbstgespräche führte.

 Ich ließ das Licht aus.

 Mit einer Hand am Geländer und der anderen an der gegenüberliegenden Wand tastete ich mich die Treppe in vollkommene Schwärze hinauf.

 Meine Hand rutschte vom Ende des Geländers, und ich kippte nach vorn. Ich hatte das obere Ende der Treppe erreicht. Eine Spur Mondlicht fiel durch ein winziges Dachfenster herein, aber selbst nachdem ich eine Pause eingelegt hatte, damit meine Augen sich an die Dunkelheit gewöhnen konnten, erkannte ich nur undeutliche Umrisse.

 Ich ging weiter, die Hände vorgestreckt, um mir den Weg zu ertasten. Dann prallte ich gegen etwas und wirbelte eine Wolke von Staub auf. Meine Hände flogen hoch, auf meine Nase, um das Niesen zu dämpfen.

 »Mädchen…«

 Ich erstarrte. Es war der Geist aus dem Keller, der, der immer darauf bestand, ich sollte die verschlossene Tür öffnen. Ich versuchte, ruhig zu atmen. Wer er auch war, er konnte mir nichts tun. Selbst dieser Hausmeister, soviel Mühe er sich auch gegeben hatte, er hatte nichts tun können, außer mir Angst zu machen.

 Ich war es, die hier die Macht besaß. Ich war die Nekromantin.

 »Wer bist du?«, fragte ich.

 »… Kontakt… durchkommen…«

 »Ich verstehe dich nicht.«

 »… blockiert…«

 Meinte er damit, dass etwas seine Möglichkeit blockierte, Kontakt aufzunehmen? Vielleicht die Rückstände der Medikamente in meinem Körper?

 »… Keller… versuch…«

 »Versuch’s noch mal mit der Tür? Vergiss es. Kein Keller. Kein Dachboden. Wenn du mit mir reden willst, mach es in den bewohnten Räumen. Verstehst du?«

 »… kann nicht… blockiert…«

 »Ja, irgendwas blockiert dich. Ich glaube, es ist etwas, das ich eingenommen habe, aber morgen müsste es eigentlich bessergehen. Rede in meinem Zimmer mit mir. Wenn ich allein bin. Okay?«

 Schweigen. Ich wiederholte es, aber er antwortete nicht mehr. Ich stand dort und schauderte, bevor ich es nach mindestens fünf Minuten Warterei ein letztes Mal versuchte. Als er wieder nicht antwortete, drehte ich mich um und machte mich auf den Weg zur Treppe.

 »Chloe?«

 Ich fuhr so schnell herum, dass ich irgendeinen Gegenstand auf Kniehöhe rammte. Meine nackten Beine scheuerten über Holz, meine Hände trafen dumpf auf der Oberseite auf und hüllten mich in eine Wolke von aufsteigendem Staub ein. Ich nieste.

 »Gesundheit.« Ein Kichern. »Weißt du, warum man das sagt?«

 Das Blut hämmerte mir in den Ohren, als ich die Stimme erkannte. Jetzt erkannte ich auch Liz selbst, nur ein paar Schritte von mir entfernt und immer noch in ihr Minnie-Maus-Nachthemd gekleidet.

 »Wenn wir niesen, fliegt unsere Seele durch die Nase ins Freie, und wenn niemand ›Gesundheit‹ sagt, kehrt sie nicht zurück, und wir werden krank und sterben.« Wieder ein Kichern. »Hat meine Großmutter immer erzählt. Lustig, was?«

 Ich öffnete den Mund, konnte aber einfach nichts sagen.

 Sie sah sich um und rümpfte die Nase. »Ist das der Dachboden? Was machen wir eigentlich hier oben?«

 »Ich-ich-ich-ich…«

 »Hol tief Luft. Bei meinem Bruder hilft das immer.« Noch ein Blick in die Runde. »Wie sind wir hier raufgekommen? Oh, stimmt ja. Die Séance. Wir wollten diese Séance veranstalten.«

 »Séance?« Ich zögerte. »Erinnerst du dich nicht?«

 »Erinnern an was?« Sie runzelte die Stirn. »Ist alles okay mit dir, Chloe?«

 Nein, ich war mir ziemlich sicher, dass das nicht der Fall war. »Du… äh, nicht so wichtig. Ich… ich habe gerade mit einem Mann geredet. Kannst du ihn sehen? Ist er hier?«

 »Äh, nein. Bloß wir beide.« Ihre Augen wurden rund. »Siehst du Geister?«

 »G-geister?«

 »Chloe?«

 Diese Stimme klang scharf, und ich fuhr herum. Ich entdeckte Mrs. Talbot, die sich in meine Richtung tastete. Ich drehte mich wieder zu Liz um. Es war niemand da.

 »Chloe, was machst du hier oben?«

 »Ich-ich-ich-ich… habe gedacht, ich habe… eine Maus gehört. Oder eine Ratte. Irgendwas ist hier oben rumgerannt.«

 »Und du hast mit ihr geredet?« Tori erschien in der Dachbodentür.

 »N-nein, ich-ich…«

 »Oh, ich bin mir ziemlich sicher, dass ich dich ›Geist‹ hab sagen hören. Und du hast ganz entschieden mit irgendjemandem geredet. Anscheinend bist du nicht ganz so gesund, wie du gesagt hast.«

 Mrs. Talbot brachte mir eine Schlaftablette und wartete, während ich sie schluckte. Sie sagte die ganze Zeit kein Wort zu mir, aber als ich ihre Füße in aller Eile die Treppe hinunterrennen hörte, wusste ich genau, dass sie Dr. Gill und Dr. Davidoff eine Menge zu erzählen haben würde.

 Ich hatte es vermasselt.

 Tränen brannten in meinen Augen. Ich wischte sie weg.

 »Du kannst wirklich Geister sehen, stimmt’s?«, flüsterte Rae.

 Ich sagte nichts.

 »Ich hab gehört, was passiert ist. Du hast nicht mal jetzt vor, es mir gegenüber zuzugeben, oder?«

 »Ich will hier raus.«

 »Ganz große Neuigkeit. Das wollen wir alle.« Ein gereizter Ton begann sich in ihre Stimme zu schleichen. »Es ist okay, die anzulügen. Aber ich hab schon geglaubt, dass du Geister siehst, bevor du es selbst getan hast. Wer hat dich auf die Idee gebracht, den Typ zu recherchieren, den du in deiner Schule gesehen hast? Und du hast ihn recherchiert, oder etwa nicht? Du hast es bloß nicht nötig gehabt, es mir zu sagen.«

 »Das ist nicht…«

 Sie drehte sich auf die andere Seite, so dass sie mir den Rücken zuwandte. Ich wusste, ich sollte etwas sagen, war mir aber nicht sicher, was.

 Als ich die Augen schloss, sah ich Liz vor mir, und mein Magen krampfte sich zusammen.

 Hatte ich sie wirklich gesehen? Mit ihr geredet? Ich versuchte, eine andere Erklärung zu finden. Sie konnte kein Geist sein, denn ich hatte sie in aller Deutlichkeit gesehen und gehört– nicht so wie den Geist, der mich nach oben gerufen hatte. Und sie konnte nicht tot sein. Die Schwestern hatten versprochen, wir würden mit ihr reden können.

 Wann würden wir mit ihr reden können?

 Ich versuchte, mich aufzusetzen. Plötzlich hatte ich das Gefühl, es wissen zu müssen. Aber ich war so müde, dass ich nicht mehr klar denken konnte und auf die Ellbogen gestützt liegen blieb, während die Schlaftablette zu wirken begann.

 Irgendwas mit Liz. Ich wollte wissen…

 Mein Kopf fiel auf das Kissen zurück.

 21

 Als ich am nächsten Vormittag zu einer Besprechung mit den beiden Ärzten gerufen wurde, tat ich im Hinblick auf Schadensbegrenzung mein Möglichstes. Ich blieb dabei, dass ich über die Ich-sehe-Verstorbene-Phase hinaus war und meine Diagnose akzeptiert hatte, aber mitten in der Nacht aufgewacht war und geglaubt hatte, eine Stimme gehört zu haben, die mich auf den Dachboden rief. Ich war verwirrt und schlaftrunken gewesen, ich hatte geträumt, Geister zu sehen, ohne sie wirklich zu sehen.

 Dr. Gill und Dr. Davidoff schienen den feinen Unterschied nicht wirklich würdigen zu können.

 Dann erschien Tante Lauren. Es war wie damals, als ich elf gewesen war und mich dabei hatte erwischen lassen, wie ich mir heimlich die Ergebnisse einer Klassenarbeit ansah– angestachelt von den neuen Mitschülern, die ich hatte beeindrucken wollen. Ins Büro des Schulleiters geschleift zu werden war übel genug gewesen. Aber die Enttäuschung auf Tante Laurens Gesicht zu sehen war schmerzlicher gewesen als jede Strafe.

 An diesem Tag sah ich dort die gleiche Enttäuschung, und es tat nicht weniger weh als damals.

 Am Ende konnte ich sie davon überzeugen, dass ich einfach einen kleinen Rückfall erlitten hatte, aber mir war klar, dass sie mir weniger bereitwillig glauben würden, wenn ich das nächste Mal behauptete, Fortschritte zu machen. Meine Überholspur zur Entlassung war hier jedenfalls erst mal zu Ende.

 »Du wirst uns für die nächste Woche Urinproben zur Verfügung stellen müssen«, sagte Dr. Gill.

 »Ach, das ist doch lächerlich«, sagte Tante Lauren. »Woher wollen wir eigentlich wissen, dass sie nicht schlafwandelt und einfach geträumt hat? Sie kann doch ihre Träume nicht kontrollieren.«

 »Träume sind Fenster zur Seele«, stellte Dr. Gill fest.

 »Das sind die Augen«, schnappte Tante Lauren.

 »Jeder Mensch, der etwas von Psychologie versteht, würde Ihnen sagen, dass es bei Träumen nicht anders ist.« Dr. Gills Stimme war ruhig, aber ihr Gesichtsausdruck teilte uns allen mit, dass sie es satt hatte, ihre Diagnosen von Eltern und Angehörigen anzweifeln zu lassen, die ihre Kinder zu verteidigen versuchten. »Selbst wenn Chloe nur träumt, Geister zu sehen, legt das nahe, dass sie ihre Diagnose nicht wirklich akzeptiert hat. Wir werden zur Überprüfung Urintests machen müssen.«

 »D-d-das verstehe ich nicht«, sagte ich. »Warum brauchen wir Urintests?«

 »Um sicherzustellen, dass du die deinem Gewicht, deiner körperlichen Aktivität, deiner Nahrungsaufnahme und anderen Faktoren entsprechende Dosis bekommst. Es ist eine sehr feine Abstimmung, die da vorgenommen werden muss.«

 »Sie glauben doch nicht…«, begann Tante Lauren.

 Dr. Davidoff räusperte sich. Tante Lauren drückte die Lippen zu einer dünnen Linie zusammen und begann, Fusseln von ihrem wollenen Rock zu zupfen. Es war ungewöhnlich, dass sie in einer Auseinandersetzung nachgab, aber diese Ärzte hatten meine Zukunft in der Hand.

 Ich wusste trotzdem, was sie hatte sagen wollen. Die Urintests waren nicht dazu da, meine Dosis anzupassen. Sie dienten dazu, sicherzustellen, dass ich meine Pillen überhaupt nahm.

 Weil ich die vormittäglichen Unterrichtsstunden sowieso schon versäumt hatte, fiel mir der Tischdienst vor dem Mittagessen zu. Ich deckte den Tisch und war dabei vollkommen in Gedanken versunken, als eine Stimme sagte: »Ich stehe hinter dir.«

 Ich fuhr herum und sah Derek.

 »Ich kann’s einfach nicht richtig machen«, sagte er. »Du bist so schreckhaft wie eine Katze.«

 »Wenn du dich anschleichst und es mir im letzten Moment sagst, soll das weniger erschreckend sein, als wenn du mir auf die Schulter tippst?«

 »Ich hab mich nicht ange…«

 Er unterbrach sich, schüttelte den Kopf und nahm zwei Brötchen aus dem Brotkorb. Dann arrangierte er die übrigen so, dass der Diebstahl nicht auffiel. »Ich wollte bloß sagen, wenn ihr euch unterhalten wollt, du und Simon, dann braucht ihr das nicht hinter meinem Rücken zu machen. Außer ihr wollt es so.«

 »Wir haben bloß…«

 »Ich weiß, was ihr gemacht habt. Simon hat’s mir schon erzählt. Du willst Antworten haben. Ich hab schon die ganze Zeit versucht, sie dir zu geben. Du hättest bloß fragen müssen.«

 »Aber du hast gesagt…«

 »Heute Abend. Acht Uhr. Unser Zimmer. Sag Mrs. Talbot, du musst wegen Mathenachhilfe zu mir.«

 »Eure Seite ist für uns aber tabu. Sie wird mich nie da rauf lassen, allein, zu einem Jungen ins Zimmer.«

 »Sag einfach, es ist wegen Mathe. Dagegen wird sie nichts sagen.«

 Weil er Probleme mit Mathe hatte wahrscheinlich.

 »Und das wird… okay sein? Du und ich, wir dürfen eigentlich nicht…«

 »Sag ihr, Simon ist auch da. Und rede mit der Talbot, nicht mit der Van Dop.«

 22

 Rae und ich sprachen den ganzen Tag kaum miteinander. Sie war nicht fies, so war Rae nicht. Sie saß im Unterricht neben mir und stellte Fragen, aber ohne Geschnatter, Gekicher und Rumgealber. Heute war sie eine Mitschülerin, keine Freundin.

 Vor dem Abendessen, in der Zeit, in der wir normalerweise gemeinsam Hausaufgaben machten oder einfach herumhingen, nahm sie ihre Bücher, verzog sich ins Esszimmer und schloss die Tür hinter sich.

 Nach dem Essen folgte ich ihr mit den schmutzigen Tellern in die Küche.

 »Ich bin mit der Wäsche dran«, sagte ich. »Hast du eine Minute Zeit und kannst mir zeigen, wie das mit der Maschine funktioniert?« Mit gesenkter Stimme fügte ich hinzu: »Und ich würde gern mit dir reden.«

 Sie zuckte mit den Schultern. »Klar.«

 »Es tut mir leid, dass ich’s dir nicht erzählt habe«, sagte ich, während sie die Schalter der Waschmaschine vorführte. »Ich… ich hab einfach ein Problem damit.«

 »Warum? Du kannst mit den Toten reden. Wie cool ist das denn?«

 Es war absolut nicht cool. Es war beängstigend. Aber ich wollte nicht den Eindruck erwecken, dass ich mich beschwerte. Oder vielleicht wollte ich auch nicht wie ein Waschlappen klingen.

 Ich warf die erste Ladung in die Trommel und füllte Waschpulver ein.

 »Hey, halt! Sonst kriegen wir hier einen Schaumteppich!« Sie nahm mir die Schachtel aus der Hand und schaufelte einen Teil des Pulvers aus der Maschine wieder zurück in die Schachtel. »Wenn du beweisen kannst, dass du Geister siehst, warum sagst du’s ihnen nicht einfach?«

 Eine vollkommen logische Frage, aber angesichts der Vorstellung begann irgendein tiefsitzender Instinkt in mir zu brüllen: Sag’s nicht! Sag’s niemals!

 »Ich… ich will die Wahrheit nicht erzählen. Noch nicht. Nicht hier.«

 Sie nickte und stellte die Schachtel weg. »Gill ist eine richtige Bürokratenseele und hat so viel Fantasie wie eine Reißzwecke. Wahrscheinlich würde sie dich hierbehalten, bis du mit dem ›Geisterunsinn‹ aufhörst. Es ist wohl wirklich besser, das Spukzeug für dich zu behalten, bis du wieder draußen bist.«

 Wir sortierten einen Korb Wäsche, ohne zu reden, dann sagte ich: »Der Grund, warum ich hier unten mit dir reden wollte… na ja, es gibt hier einen Geist.«

 Sie sah sich langsam im Raum um, während sie sich ein T-Shirt um die Hand wickelte wie ein Boxer, der sich auf einen Kampf vorbereitet.

 »Nicht im Moment. Ich meine, hier war ein Geist. Derselbe, den ich gestern Nacht oben auf dem Dachboden gehört habe.« Bevor Liz aufgetaucht war. Ich hatte den ganzen Tag versucht, nicht über Liz nachzudenken. Wenn ich sie sehen konnte, musste das nicht bedeuten…

 Warum hatte ich Mrs. Talbot nicht gefragt, wann ich mit Liz reden durfte? Hatte ich Angst vor der Antwort?

 »… er gesagt?«

 Ich schüttelte den Gedanken ab und wandte mich wieder Rae zu. »Hm?«

 »Was hat der Geist gesagt?«

 »Schwer zu sagen. Er ist zwischendurch immer wieder verschwunden. Ich glaube, es liegt an den Medikamenten. Aber er hat gesagt, er möchte, dass ich die Tür da aufmache.«

 Ich zeigte hinüber. Ihr Kopf fuhr so schnell herum, dass sie zusammenzuckte und sich den Nacken rieb.

 »Die Tür?« Ihre Augen glitzerten. »Die abgeschlossene Kellertür?«

 »Ja, Klischee, Klischee, ich weiß. Buhuuu, geh niemals in den verschlossenen Raum, kleines Mädchen.«

 Rae ging bereits mit langen Schritten auf die Tür zu.

 Ich sagte: »Und ich habe gedacht, wir könnten vielleicht, du weißt schon, mal nachsehen. Sie aufmachen zum Beispiel.«

 »Puh, natürlich. Ich hätte das schon vor Tagen gemacht.« Sie spielte an der Klinke herum. »Wie kannst du nur mit der Ungewissheit leben?«

 »Na ja, erst einmal, weil ich mir ziemlich sicher bin, dass da nichts drin ist.«

 »Warum ist sie dann abgeschlossen?«

 »Weil sie da Zeug aufbewahren, mit dem wir nicht rumspielen sollen. Gartenmöbel. Daunendecken. Weihnachtsschmuck.«

 »Die Leichen von Lyle-House-Teenagern, die nie wieder nach Hause gekommen sind…«

 Sie grinste, und ich erstarrte, als mir Liz wieder einfiel.

 »Mensch, das war ein Scherz! Du bist echt ein richtiges Mädchen.«

 »Nein, ich habe bloß zu viele Filme gesehen.«

 »Das sowieso.« Sie kam zurück, nahm eine Schachtel von einem Regal und begann darin herumzuwühlen. »Wieder so ein bescheuertes Schloss, das jeder Sechsjährige mit einer Kreditkarte knacken könnte.«

 »So viele Sechsjährige mit Kreditkarte gibt’s nicht.«

 »Ich wette, Tori hatte eine. Für solche Leute ist dieses Haus gemacht.« Sie hob einen Schwamm hoch, schüttelte den Kopf und ließ ihn wieder in die Schachtel fallen. »Reiche Jugendliche, die keine Verwendung für eine Kreditkarte haben, außer sich ein neues Paar Timberlands zu kaufen. Deswegen verpassen sie den Türen hier billige Schlösser, weil sie wissen, dass ihr lediglich versucht, den Knauf zu drehen, dann sagt ›puh, abgeschlossen‹ und wieder geht.«

 »Das ist…«

 Sie unterbrach mich mit einem Blick. »Unfair? Ähm, das ist aber genau das, was du gemacht hast.« Sie schwenkte ein Stück steife Pappe, ein Preisschild, das sie von einem neuen T-Shirt gerissen hatte.

 »Könnte besser sein«, murmelte sie, während sie die Pappe zwischen Tür und Rahmen schob. »Aber es wird…« Sie bewegte sie hin und her und fluchte. »Andererseits, vielleicht wird es auch…«, ein scharfes Ratschen, als sie die Pappe nach unten zog und dabei durchriss, »… nicht.«

 Weitere Flüche, ein paar davon ausgesprochen einfallsreich.

 »Da steckt ein Stück fest… Moment, lass mich mal.«

 Ich packte die Karte mit den Fingernägeln, was viel einfacher gewesen wäre, wenn ich noch welche gehabt hätte. Als ich im Krankenhaus aufgewacht war, hatte ich festgestellt, dass meine Fingernägel gefeilt worden waren, bis man nur noch rosa sah– als hätten sie befürchtet, ich könnte durch Kratzen Selbstmord begehen. Ich erwischte die Pappe, zog… und riss ein weiteres Stück ab. Der Rest steckte jetzt so tief in dem Spalt, dass kein Nagel welcher Länge auch immer noch drangekommen wäre.

 »Hast du den Eindruck, dass irgendjemand nicht will, dass wir da reingehen?«, fragte Rae.

 Ich versuchte zu lachen, aber seit sie etwas von Leichen gesagt hatte, hatte ich einen schalen Geschmack im Mund.

 »Wir brauchen den Schlüssel«, stellte sie fest, während sie sich aufrichtete. »Vielleicht ist es der an dem Ring in der Küche, an dem auch der Schuppenschlüssel hängt.«

 »Ich hole ihn.«

 Als ich mich in die Küche schlich, war Derek gerade dabei, im Obstkorb herumzuwühlen. Die Tür hatte kein Geräusch gemacht, als ich sie aufstieß, und er stand mit dem Rücken zu mir. Eine perfekte Gelegenheit, Rache zu üben. Ich tat drei langsame, lautlose Schritte in seine Richtung, wagte kaum zu atmen…

 »Der Schlüssel, den du brauchst, ist nicht an diesem Ring«, sagte er, ohne sich umzudrehen.

 Ich erstarrte. Er förderte einen Apfel zutage und biss hinein. Dann ging er zum Kühlschrank hinüber, griff dahinter und holte einen Schlüsselbund an einem Magneten heraus.

 »Versuch’s mit denen.« Er ließ sie in meine Hand fallen und ging an mir vorbei zur Küchentür. »Ich hab keine Ahnung, was ihr da unten treibt, aber wenn ihr das nächste Mal versucht, heimlich eine verschlossene Tür aufzumachen, schmeißt euch nicht so hart dagegen, dass hier die Wände wackeln.«

 Als ich mit den Schlüsseln in den Keller zurückkehrte, erwähnte ich nicht, dass Derek wusste, was wir vorhatten. Am Ende hätte Rae daraufhin beschlossen, das Unternehmen abzubrechen. Außerdem, Petzen war nicht Dereks Stil… hoffte ich jedenfalls.

 Während Rae die Schlüssel durchprobierte, rieb ich mir den Nacken und verzog das Gesicht angesichts des dumpfen Pochens, mit dem sich ein Kopfschmerzanfall bei mir immer ankündigte. War ich wirklich so nervös wegen dem, was hinter dieser Tür zum Vorschein kommen konnte? Ich ließ die Schultern kreisen und versuchte, das Gefühl abzuschütteln.

 »Hab’s«, flüsterte Rae.

 Sie stieß die Tür auf und präsentierte… einen leeren Abstellraum. Rae schob sich hinein. Ich folgte ihr. Wir standen in einem Raum, der so winzig war, dass wir zu zweit kaum hineinpassten.

 »Okay«, sagte Rae. »Das ist komisch. Wer baut einen Abstellraum, tut nichts rein und schließt ihn dann ab? Da muss doch irgendein Haken sein.« Sie klopfte kräftig an die Wand. »Au! Das ist Beton. Gestrichener Beton. Hab mir die Knöchel ordentlich zerschrammt.« Sie berührte die anderen Wände. »Kapier ich nicht. Wo ist der Rest vom Keller?«

 Ich rieb mir die Schläfe, hinter der es mittlerweile hämmerte. »Es ist bloß ein halber Keller. Meine Tante hat mal in einem viktorianischen Altbau gelebt, bevor sie die dauernden Reparaturen satt gekriegt hat und in eine moderne Doppelhaushälfte gezogen ist. Sie hat gesagt, als ihr altes Haus gebaut wurde, hatte es überhaupt keinen Keller, bloß einen Hohlraum unter dem Haus, so einen Kriechkeller. Später hat dann jemand einen Waschkeller anlegen lassen. Sie hatte eine Menge Probleme mit dem Raum, weil er bei Regen immer unter Wasser gestanden hat. Vielleicht ist der hier auch aus so einem Grund leer und abgeschlossen. Damit niemand auf die Idee kommt, ihn zu benutzen.«

 »Okay, und was will dein Geist also, dass du hier siehst? Ungenutzten Stauraum?«

 »Ich sag doch, wahrscheinlich war es überhaupt nichts.«

 Die Worte kamen schärfer heraus, als ich beabsichtigt hatte. Ich ließ die Schultern kreisen und rieb mir wieder den Nacken.

 »Was ist los?« Rae legte mir eine Hand auf den Arm. »Himmel, Chloe, du hast ja eine Gänsehaut.«

 »Ich friere bloß ein bisschen.« Aber mir war nicht wirklich kalt. Ich war einfach… nervös. Wie eine Katze, die eine Bedrohung spürt und den Pelz aufstellt.

 »Hier ist ein Geist, stimmt’s?«, sagte sie, während sie sich umsah. »Versuch Kontakt mit ihm aufzunehmen.«

 »Wie denn?«

 Sie warf mir einen Blick zu. »Versuch’s mal mit ›Hallo‹.«

 Ich tat es.

 »Weiter«, sagte Rae. »Rede weiter.«

 »Hallo? Ist da jemand?«

 Sie verdrehte die Augen. Ich ignorierte es. Ich kam mir schon albern genug vor, auch ohne dass sie meine Dialogzeilen kritisierte.

 »Wenn jemand da ist, ich würde gern mit dir reden.«

 »Mach die Augen zu«, sagte Rae. »Konzentrier dich.«

 Etwas sagte mir, dass die Sache entschieden komplizierter sein musste als »mach die Augen zu, konzentrier dich und rede mit ihnen«. Aber etwas Besseres fiel mir auch nicht ein. Also probierte ich es damit.

 »Nichts«, sagte ich einen Moment später.

 Als ich die Augen wieder öffnete, schoss eine Gestalt vorbei, so schnell, dass ich nur einen verschwommenen Schatten sah. Ich fuhr herum, versuchte ihr mit den Augen zu folgen, aber sie war schon wieder fort.

 »Was?«, fragte Rae. »Was hast du gesehen?«

 Ich schloss die Augen und versuchte, das Bild aus der Erinnerung zu rekonstruieren. Einen Moment später hatte ich es. Ich sah einen Mann, rasiert, in einem grauen Anzug mit einem weichen Filzhut und einer Hornbrille. Wie jemand aus den fünfziger Jahren.

 Ich erzählte ihr, was ich gesehen hatte. »Aber es war bloß eine Art Flash. Es sind die Medikamente. Heute hab ich sie nehmen müssen, und irgendwie scheinen sie die, äh, Übertragung zu beeinträchtigen. Ich kriege nur diese kurzen Momente.«

 Ich drehte mich langsam auf der Stelle und kniff die Augen zusammen, konzentrierte mich, so gut ich konnte, um noch den mattesten Schimmer aufzufangen. Als ich mich weiter um mich selbst drehte, rammte mein Ellbogen die Tür und schlug sie mit einem merkwürdig metallischen Geräusch gegen die Wand.

 Ich winkte Rae zur Seite und zog die Tür nach vorn, um einen Blick dahinter zu werfen. Sie quetschte sich in den Spalt hinein, um selbst nachzusehen.

 »Sieht so aus, als hätten wir was übersehen, stimmt’s?«, fragte sie grinsend.

 Der Abstellraum war so klein, dass die geöffnete Tür seine linke Wand fast vollkommen verdeckte. Aber als ich jetzt dahintersah, bemerkte ich eine an dieser Wand befestigte eiserne Leiter. Ein paar Sprossen führten hinauf zu einer kleinen Holztür auf halber Höhe der Wand, grau gestrichen, so dass sie mit der Farbe des Betons zu verschmelzen schien. Ich setzte den Fuß auf die Leiter. Die Tür war nur mit einem Riegel gesichert. Ein kräftiger Ruck, und sie öffnete sich. Vollkommene Dunkelheit.

 Ein muffiger Gestank quoll aus der Öffnung.

 Der Geruch verrottender Leichen.

 Klar. Als ob ich eine Ahnung gehabt hätte, wie Leichen rochen. Die einzige Leiche, die ich jemals gesehen hatte, war die meiner Mutter gewesen. Sie hatte nicht tot gerochen. Sie hatte wie Mom gerochen. Ich schüttelte die Erinnerung ab.

 »Ich glaube, das ist so ein Kriechkeller wie damals bei meiner Tante unterm Haus«, sagte ich. »Ich sehe mal nach.«

 »Hey.« Rae zupfte mich hinten an meinem T-Shirt. »Nicht so schnell. Es sieht ziemlich finster aus da drin… zu finster für jemanden, der bei offenen Jalousien schläft.«

 Ich strich mit der Hand über den Boden hinter der Öffnung. Feuchte, harte Erde. Ich tastete die Wand ab.

 »Erde«, sagte ich. »Und kein Lichtschalter. Wir werden eine Taschenlampe brauchen. Ich hab eine gesehen…«

 »Ich weiß. Ich bin dran, ich gehe sie holen.«

 23

 Als Rae zurückkam, streckte sie die leeren Hände nach beiden Seiten aus und sagte: »Okay, rate mal, wo ich sie habe.«

 Sie drehte sich sogar einmal im Kreis, aber ich sah nirgends eine Beule, die groß genug gewesen wäre, um eine Taschenlampe zu verbergen. Dann griff sie sich grinsend in ihren Ausschnitt und zog schwungvoll die Lampe heraus.

 Ich lachte.

 »Titten zu haben ist prima«, sagte sie. »Das ist wie eine zusätzliche Tasche dort dazwischen.«

 Sie klatschte mir die Taschenlampe in die Handfläche, und ich leuchtete in die Öffnung hinein. Der Boden aus harter Erde erstreckte sich ins Innere, so weit der Lichtstrahl reichte. Ich schwenkte die Lampe, und der Strahl traf auf etwas Reflektierendes weiter links. Ein Metallkasten.

 »Da ist ein Kasten«, sagte ich. »Aber von hier aus komme ich nicht dran.«

 Ich kletterte die restlichen beiden Sprossen der Leiter hinauf und kroch in die Öffnung hinein. Das Loch stank nach Schmutz und abgestandener Luft, als sei seit Jahren niemand mehr da drin gewesen.

 Die Decke war sehr niedrig, so dass ich in der Hocke vorwärts watscheln musste. Ich griff nach dem Kasten, er bestand aus grauem Metall mit einem Deckel von der Sorte, die sich abnehmen lässt wie bei einer Geschenkschachtel.

 »Ist er abgeschlossen?«, flüsterte Rae. Sie war ebenfalls die Leiter hinaufgeklettert und spähte zu mir herein.

 Ich leuchtete mit der Taschenlampe um den Deckel herum. Kein Anzeichen für ein Schloss.

 »Na, dann mach sie halt auf«, sagte Rae.

 Ich ging auf die Knie und klemmte mir die Taschenlampe zwischen die Beine. Meine Fingerspitzen schoben sich unter die Kante des Deckels.

 »Na los, na los«, drängte Rae.

 Ich ignorierte sie. Es war dieser Raum, von dem der Geist gewollt hatte, dass ich ihn sah, da war ich mir sicher. Und dieser Kasten war der einzige Gegenstand, den ich in dieser leeren dunklen Höhle sehen konnte.

 Ich hatte Kästen wie diesen bereits in Filmen gesehen, und was drinsteckte, war niemals gut. In der Regel kamen hier die Körperteile ins Spiel.

 Aber ich musste es herausfinden. Der Deckel ließ sich ein Stück anheben und blieb dann hängen. Ich ruckelte daran herum. Eine Seite ließ sich öffnen, die andere klemmte wieder. Ich ließ die Fingerspitzen um die Oberkante herumgleiten, um herauszufinden, woran sie hängen geblieben war. Es war ein Stück Papier.

 Ich zerrte, und das Papier zerriss, wobei ich eine Ecke in den Fingern behielt. Ich sah, dass sie von Hand beschrieben war, aber es waren nur Bruchstücke von Wörtern zu erkennen. Ich tastete nach dem Papier, das zwischen Deckel und Kastenwand steckte, und zog, wobei ich den Deckel zugleich mit der anderen Hand hochstemmte. Ein scharfer Ruck, und das Papier war losgerissen. Der Deckel ebenfalls. Er flog nach oben und landete in meinem Schoß. Bevor ich mir überlegen konnte, ob ich wirklich genauer hinsehen wollte, sah ich bereits hin, starrte geradewegs in den Kasten hinein.

 »Papier?«, fragte Rae.

 »Sieht aus wie… Akten.«

 Ich griff in eine Aktenmappe mit dem Vermerk 2002 und zog ein Bündel Papiere heraus. Ich las das oberste davon.

 »Grundsteuer.« Ich blätterte die übrigen Seiten durch. »Das ist einfach bloß Papierkram, den sie aufheben müssen. Sie haben das ganze Zeug in einen feuerfesten Kasten getan und hier unten aufbewahrt. Die Tür ist wahrscheinlich nur deshalb abgeschlossen, damit wir nicht drin rumschnüffeln.«

 »Oder das hier ist gar nicht das, was der Geist dir zeigen wollte. Das würde bedeuten, dass es hier unten noch irgendwas anderes geben muss.«

 Wir verbrachten zehn Minuten damit, in dem Loch herumzukriechen, und fanden nichts außer einem toten Maulwurf, der so übel stank, dass ich mich beinahe erbrochen hätte.

 »Gehen wir«, sagte ich schließlich, in der Hocke sitzend und mit verschränkten Armen. »Hier ist überhaupt nichts, und es ist eiskalt.«

 Rae leuchtete mir mit der Taschenlampe ins Gesicht. Ich schlug sie zur Seite.

 »Kein Grund, giftig zu werden«, sagte Rae. »Ich wollte einfach bloß sagen, dass es überhaupt nicht kalt ist.«

 Ich griff nach ihrer Hand und legte sie auf meinen Arm. »Mir ist kalt. Das da ist eine Gänsehaut, okay? Fühlst du’s?«

 »Ich hab ja auch nicht gesagt, dass du nicht…«

 »Ich gehe. Du kannst ja bleiben, wenn du willst.«

 Ich begann davonzukriechen. Als Rae mich am Fuß packte, riss ich mich mit so viel Nachdruck los, dass ich sie fast umgeschmissen hätte.

 »Was ist denn plötzlich los mit dir?«, fragte sie.

 Ich rieb mir die Arme. Die Anspannung brummte geradezu in mir. Der Kiefer tat mir weh, und ich stellte fest, dass ich unwillkürlich die Zähne zusammenbiss.

 »Ich hab einfach… bis gerade eben war alles okay, aber jetzt… ich will einfach hier raus.«

 Rae kam angekrochen, bis sie neben mir war. »Du schwitzt ja. Schweiß und Gänsehaut. Und deine Augen glänzen, fast als ob du Fieber hättest.«

 »Vielleicht hab ich welches. Können wir jetzt einfach…?«

 »Hier ist irgendwas, stimmt’s?«

 »Nein, ich…« Ich unterbrach mich und sah mich um. »Vielleicht. Ich weiß nicht. Ich muss einfach… ich muss hier raus.«

 »Okay.« Sie gab mir die Taschenlampe. »Du zuerst.«

 In dem Moment, in dem meine Finger sich um die Lampe schlossen, wurde das Licht trüber. Innerhalb von Sekunden war es zu einem schwachen gelblichen Schimmer geworden.

 »Bitte sag mir, dass einfach nur die Batterie am Ende ist«, flüsterte Rae.

 Hastig gab ich ihr die Lampe wieder zurück. Das Licht flammte auf, aber nur eine Sekunde lang. Dann ging es aus, und wir saßen im Finstern. Rae stieß einen Fluch aus. Dann ein Ratschen. Licht flackerte. Raes Gesicht glomm hinter einer Streichholzflamme.

 »Wusste doch, dass die Dinger irgendwann mal wirklich praktisch sein würden«, sagte sie. »So, jetzt…«

 Sie brach ab, und ihr Blick glitt zur Flamme. Sie starrte sie an wie ein Kind, das gebannt vor einem Lagerfeuer sitzt.

 »Rae!«, sagte ich.

 »Oh, äh, tut mir leid.« Ein heftiges Kopfschütteln. Wir hatten die Luke fast erreicht, als ich das ferne Geräusch der sich öffnenden Kellertür hörte.

 »Das Streichholz!«, flüsterte ich.

 »Oh, ja.«

 Sie löschte es, nicht indem sie die Hand schwenkte oder es ausblies, sondern indem sie die Finger um die Flamme schloss. Dann warf sie Streichholz und Streichholzschachtel über ihre Schulter nach hinten.

 »Mädchen?«, rief Mrs. Talbot die Treppe herunter. »Habt ihr eure Hausaufgaben gemacht?«

 Hausaufgaben. Simon und Derek. Ich sah auf die Uhr. Zwei Minuten vor acht.

 Schnell kletterte ich durch die Luke hinaus.

 24

 Ich wusste, dass Rae enttäuscht war über das, was wir gefunden oder eher nicht gefunden hatten. Und ich selbst verspürte ein eigenartiges Gefühl von schlechtem Gewissen, wie ein Bühnenkünstler, der sein Publikum nicht unterhalten hatte. Aber sie zweifelte nicht daran, dass ich einen Geist gesehen hatte oder dass er mich aufgefordert hatte, diese Tür zu öffnen. Und dafür war ich ihr dankbar.

 Ich brachte den Schlüssel zurück und wusch mir die Hände. Dann suchte ich Mrs. Talbot und erzählte ihr, ich würde nach oben gehen und mit Derek Mathe üben, und Simon würde ebenfalls da sein. Sie zögerte, aber nur eine Sekunde lang, dann schickte sie mich nach oben.

 Ich holte meine frisch eingetroffenen Matheaufgaben aus meinem Zimmer, ging wieder nach unten und dann die Treppe auf der Jungenseite hinauf. Die Tür stand offen. Simon lag auf dem Bett und las einen Comic. Derek saß über einen zu kleinen Schreibtisch gebeugt und machte Hausaufgaben.

 Das Zimmer war das Spiegelbild von unserem, an der Rückseite des Hauses gelegen statt an der Vorderseite. Die Wände auf Simons Seite waren mit Papier bedeckt, das aussah, als hätte er einzelne Blätter aus einem Comic gerissen. Aber bei näherem Hinsehen erkannte ich, dass die Bilder handgezeichnet waren. Manche waren in Schwarz und Weiß gehalten, aber die meisten waren farbig. Es war alles dabei von Charakterskizzen über Splash-Panels bis zu vollständigen Seiten, und alles in einem Stil, der nicht ganz Manga und nicht ganz Comic war. Simon hatte schon mehr als einmal Ärger bekommen, weil er im Unterricht vor sich hin kritzelte, und jetzt sah ich auch, woran er gearbeitet hatte.

 Dereks Wände hingegen waren kahl. Bücher stapelten sich auf seiner Kommode, und Zeitschriften lagen offen auf dem Bett. Ganz hinten auf dem Schreibtisch stand irgendeine merkwürdige Vorrichtung voller Drähte und Seilzüge. Irgendwas für die Schule, nahm ich an, aber wenn ich nächstes Jahr die Aufgabe bekommen sollte, etwas derart kompliziertes zu bauen, dann würde ich aufgeschmissen sein.

 Ich klopfte an den Türrahmen.

 »Hey.« Simon legte den Comic weg und setzte sich auf. »Ich hab Derek gerade gesagt, wir sollten nach unten gehen und nachsehen, ob die Schwestern Schwierigkeiten machen. Haben sie aber nicht, oder?«

 Ich schüttelte den Kopf.

 Derek legte sein Mathebuch auf den Nachttisch, damit es überzeugend aussah, und sein Ringbuch oben drauf. »Ich geh duschen. Fangt schon mal an.«

 »Hören sie unten nicht, dass das Wasser läuft?«

 Er zuckte die Achseln und schob sein Haar nach hinten. Es war schlaff und strähnig und glänzte fettig im Licht der Deckenlampe. »Sagt ihnen halt, ich wäre schon drin gewesen, als du raufgekommen bist. Dauert bloß ein paar Minuten.«

 Er ging zur Tür, wobei er einen möglichst großen Bogen um mich schlug, und ich begann mich zu fragen, wie dringend er diese Dusche wohl brauchte. Ich würde jetzt aber nicht extra schnuppern, um es herauszufinden.

 Wenn er sich abends die Haare wusch, dann war das vielleicht ein Teil des Problems. Kari hatte erzählt, sie habe früher jeden Abend gebadet, hätte dann aber zu morgendlichem Duschen übergehen müssen, damit ihr Haar beim Abendessen noch halbwegs ansehnlich war. Ich hätte nie gewagt, dies Derek vorzuschlagen, aber als er an mir vorbeiging, konnte ich mir ein unschuldsvolles »Warum duschst du nicht einfach morgens?«, nicht verkneifen.

 »Tu ich«, murmelte er im Gehen.

 Simon schob seinen Comic weg. »Komm rein. Ich beiße nicht.«

 Er legte sich unter dem Quietschen von Federn in der Mitte des Bettes auf den Rücken und klopfte auf einen Fleck an der Bettkante.

 »Ich könnte jetzt sagen, dass es das erste Mal ist, dass ich ein Mädchen im Bett habe…. zumindest wenn mich nicht stören würde, dass ich mich dabei anhöre wie ein kompletter Versager.«

 Ich streckte den Arm aus, um meine Bücher auf dem Nachttisch abzulegen, und versuchte die Tatsache zu verbergen, dass ich rot wurde. Als ich meine Aufgaben aufschlug, um den Eindruck zu erwecken, dass wir arbeiteten, schmiss ich aus Versehen das Ringbuch von Dereks Buch herunter. Ich warf einen kurzen Blick auf den Titel und guckte dann noch mal genauer hin.

 Algebra und Trigonometrie.

 Ich begann zu blättern.

 »Wenn du ein Wort von dem Zeug verstehst, bist du deutlich weiter als ich«, bemerkte Simon.

 »Ich hatte gedacht, Derek ist in der zehnten Klasse.«

 »Yeah, aber nicht in Algebra. Oder Geometrie. Oder in Chemie, Physik und Biologie, wobei er in den Naturwissenschaften erst in der Zwölften ist.«

 Erst in der Zwölften…?

 Als er gesagt hatte, niemand würde Einwände dagegen haben, dass wir zusammen Mathe übten, hatte er damit also nicht gemeint, dass er Nachhilfe brauchte. Einfach fantastisch. Es war schlimm genug, dass Derek glaubte, ich wäre eine hysterische Blondine, die bei jedem Geräusch ausflippte. Anscheinend war er zu dem Schluss gekommen, dass ich außerdem nicht sonderlich intelligent war.

 Ich legte das Ringbuch wieder auf Dereks Mathebuch.

 »Tori… sie hat dir nicht noch eine Szene gemacht oder irgend so was, oder?«, fragte er. »Wegen gestern meine ich.«

 Ich schüttelte den Kopf.

 Er atmete hörbar aus und verschränkte die Arme hinter dem Kopf. »Gut. Ich weiß nicht, was sie eigentlich für ein Problem hat. Ich hab ziemlich klar gezeigt, dass ich nicht interessiert bin. Am Anfang habe ich noch versucht, es nett zu machen, und bin einfach nicht drauf eingegangen. Aber als sie sich komplett geweigert hat, es zu verstehen, habe ich ihr gesagt, dass ich nicht interessiert bin. Inzwischen bin ich richtiggehend grob, und sie gibt immer noch nicht auf.«

 Ich drehte mich zu ihm um, um ihm ins Gesicht zu sehen. »Ich nehme an, es muss schon schwierig sein– wenn jemand einen wirklich mag, und man selbst ist einfach nicht interessiert.«

 Er lachte. »Der einzige Mensch, den Tori wirklich mag, ist Tori. Ich bin einfach ein Platzhalter, bis sie wieder zu ihren Football-Kapitänen zurückkann. Mädchen wie Tori müssen einen Typen haben– irgendeinen Typen–, und hier hat sie nicht viel Auswahl. Peter war viel zu jung, und Derek ist… Derek ist nicht ihr Fall. Glaub mir, wenn ein anderer Typ hier auftaucht, wird sie vergessen haben, dass ich existiere.«

 »Da bin ich mir nicht sicher. Ich glaube, sie könnte wirklich…«

 »Also bitte. Seh ich vielleicht wie ein Diven-Aufreißer aus?« Er wälzte sich auf die Seite und stützte seinen Kopf auf den Arm. »Ja, klar, wenn Derek und ich wieder an einer neuen Schule anfangen, kriege ich meine Dosis Aufmerksamkeit von den Cliquen-Mädchen. Ungefähr so«, und er hob die Stimme zu einem schrillen Falsett, »›Hey, Simon, ich hab, also, ich hab mir gedacht, ob du mir nach den Schule vielleicht, weißt du, also mit Mathe helfen kannst? Weil nämlich, also, Mathe, und du bist doch Chinese, oder? Und ich wette, da musst du sooo gut in Mathe sein.‹«

 Er verdrehte die Augen. »Erstens, mein Dad ist Koreaner, und meine Mom war aus Schweden. Zweitens, ich bin total hoffnungslos in Mathe. Und Kuckucksuhren und Skilaufen und Edelschokolade mag ich auch nicht.«

 Ich lachte unwillkürlich los. »Ich glaube aber, das ist alles schweizerisch.«

 »Oh. Was ist dann schwedisch?«

 »Äh, ich weiß auch nicht recht… Fleischklößchen?«

 »Na ja, die mag ich ganz gern. Aber wahrscheinlich nicht die schwedische Version.«

 »Was magst du denn dann?«

 »In der Schule? Geschichte. Lach jetzt nicht. Und in Englisch bin ich auch nicht schlecht. Ich schreibe prima Haikus. Was übrigens japanisch ist.«

 »Das hab ich gewusst.« Ich sah zu den Zeichnungen an den Wänden hinauf. »Aber in Kunst musst du ein Überflieger sein. Die da sind unglaublich.«

 Seine Augen leuchteten auf, und ein goldfarbener Schimmer erschien in dem dunklen Braun.

 »Nicht sicher, wie unglaublich, aber danke. Aber um ehrlich zu sein, ich bin in Kunst kein Überflieger. Letztes Jahr bin ich mit Ach und Krach durchgekommen. Hab meine Lehrerin geärgert, weil ich immer meine Comics eingereicht habe. Nicht, dass ich die Aufgaben nicht gemacht hätte, aber ich hab die Techniken immer für mein eigenes Zeug verwendet. Sie hat gedacht, ich versuchte auf ihre Kosten oberschlau zu sein.«

 »Das ist nicht fair.«

 »Na ja, als ich nach ein paar Verwarnungen immer noch mein Zeug abgegeben habe, war ich wahrscheinlich wirklich oberschlau. Oder einfach bloß stur. Jedenfalls, insgesamt bin ich in der Schule nicht toll, eher solider Durchschnitt. Derek ist das Genie. Am besten bin ich in Sport. Ich mag Geländelauf, Hürden, Basketball, Fußball…«

 »Oh, Fußball hab ich auch gespielt!« Ich unterbrach mich. »Na ja, ist schon eine Weile her. Eine ganze Weile. Das war damals, als wir noch alle wie ein Schwarm Hummeln hinter dem Ball hergerannt sind.«

 »An die Zeiten erinner ich mich auch. Ich werde dir ein paar Auffrischlektionen geben müssen, damit wir eine Mannschaft bilden können. Den Lyle-House-Fußball-Club.«

 »Ein sehr kleiner Club.«

 »Nein, ein sehr exklusiver Club.«

 Ich ließ mich nach hinten fallen und stützte mich auf die Unterarme. Das letzte Mal hatte ich so unter vier Augen mit einem Typen geredet, als… na ja, wahrscheinlich war das gewesen, bevor ich aufgehört hatte, sie als »andere Kinder« zu betrachten, und sie stattdessen als »Jungen« zu sehen begann.

 »Wo wir es gerade von exklusiven Clubs haben«, sagte ich, »ich hoffe, du hast mich hier raufgebeten in der Absicht, mir ein paar Fragen zu beantworten.«

 »Meine Gesellschaft ist dir etwa nicht genug?« Seine Augenbrauen schossen in gespielter Empörung nach oben, aber das Funkeln in seinen Augen ruinierte die Wirkung. »Okay, du hast wirklich lang genug Geduld gehabt. Was willst du wissen?«

 »Alles.«

 Wir grinsten uns an.

 »Okay, du bist eine Nekromantin, und ich bin ein Magier. Du redest mit den Toten, ich spreche Formeln.«

 »Ist das der Grund, warum du hier bist? Hast du irgendwas angerichtet?«

 »Nee.« Er zögerte, und ich sah einen Schatten über sein Gesicht gleiten. »Na ja, irgendwie doch, aber es war nichts Magisches. Es ist etwas passiert. Bei Der…« Er brach ab. Aus Dereks Akte wusste ich ja, warum er hier war, aber ich hatte nicht vor, das zu erwähnen. »Jedenfalls, es ist was passiert, und dann ist mein Dad verschwunden, und das ist alles eine lange Geschichte, aber die Kurzversion ist, dass wir hier sind, bis irgendjemand eine Idee hat, was sie mit uns machen sollen.«

 Und bis Derek »geheilt« war vermutlich. Deshalb hatte Simon keine eigene Akte und keine Therapiesitzungen. Er war nicht hier, weil er irgendein Problem gehabt hätte. Als ihr Dad verschwunden war, musste die zuständige Stelle Derek hierher gebracht und beschlossen haben, Simon mit ihm zusammen unterzubringen.

 »Was gibt es noch? Was für andere Typen von…« Ich suchte vergeblich nach einem Wort.

 »Paranormalen. Die verschiedenen Typen heißen Spezies. Sosehr viele gibt es nicht. Die Größten sind wahrscheinlich die Nekros, Magier, Hexen, das sind die weiblichen Magiebegabten. Ähnlich, aber eine eigene Spezies und nicht so stark wie die Magier, das sagen die Leute jedenfalls. Was noch? Halbdämonen, aber frag mich bloß nicht nach denen, weil ich nämlich praktisch nichts über sie weiß. Derek weiß mehr. Oh, und Schamanen. Das sind gute Heiler, und sie beherrschen die Astralprojektion.«

 »Astral…?«

 »Die können ihre Körper verlassen. Sich bewegen wie ein Geist. Coole Sache, wenn man in der Prüfung schummeln will oder sich in den Mädchenumkleideraum schleichen… jedenfalls für Typen, die so was machen würden…«

 »Uh-oh. Und du sagst, Derek weiß mehr über Halbdämonen. Weil er einer ist?«

 Er warf einen Blick in Richtung Flur, drehte dann den Kopf, als versuchte er sich zu vergewissern, dass das Duschwasser noch lief.

 »Du hast es aus mir rausgequetscht, okay?«

 »Was?«

 Er drehte sich auf die Seite und kam so nahe, dass er mein Bein streifte. Seine Stimme sank ab. »Das mit Derek. Was er ist. Wenn er fragt, du hast es aus mir rausgequetscht.«

 Ich setzte mich auf und verspürte ein Flackern von Gereiztheit. »Dann will Derek also nicht, dass ich weiß, was er ist? Derselbe Typ, der mir die Nekromantin ins Gesicht geworfen hat und verlangt, dass ich’s akzeptiere? Wenn er nicht will…«

 »Tut er. Wird er. Es ist einfach nur… kompliziert. Wenn du nicht fragst, wird er nichts sagen. Aber wenn du fragst…«

 Sein Blick hob sich zu meinem, bat mich darum, es ihm einfach zu machen.

 Ich seufzte. »Schön. Ich frage hiermit. Was ist Derek? Einer von diesen Halbdämonentypen?«

 »Nein. Wir haben keinen Namen für das, was er ist. Ich nehme an, man könnte es das Superman-Gen nennen, aber das hört sich nun so richtig schwachsinnig an.«

 »Ja, tut es.«

 »Was auch der Grund dafür ist, warum sie’s eben nicht so nennen. Typen wie Derek haben… optimierte Körper, so könnte man’s vielleicht nennen. Mehr Körperkraft, das hast du selbst gesehen. Auch schärfere Sinne. Solche Sachen eben.«

 Ich warf einen Blick auf das Mathematikbuch. »Intelligenter?«

 »Nee, das ist einfach Derek. Sagt mein Dad jedenfalls.«

 »Dein Dad ist auch ein… Magier, nehme ich dann an. Er kennt also noch andere Leute… wie uns?«

 »Yeah. Die Paranormalen haben eine Art eigene Gemeinschaft. Oder vielleicht ist Netzwerk ein besseres Wort dafür. Man kennt andere Leute, also kann man mit ihnen reden, sich Dinge beschaffen, die man bei normalen Menschen einfach nicht kriegen würde, und so weiter. Mein Dad hat da richtig dringesteckt. Heute nicht mehr so, es ist da… was dazwischengekommen.«

 Simon verstummte für einen Moment und zupfte an einem losen Faden an der Überdecke herum. Dann ließ er ihn los und ließ sich wieder auf den Rücken plumpsen. »Darüber können wir später noch reden. Lange Geschichte. Die Kurzantwort ist, ja, Dad war ein Teil von diesem paranormalen Netzwerk. Er hat für eine Forschungseinrichtung gearbeitet: paranormale Ärzte und Wissenschaftler, die versucht haben, anderen Paranormalen das Leben leichter zu machen. Dad ist Anwalt, aber Leute wie ihn haben die dort auch gebraucht. Jedenfalls, so sind wir auch an Derek gekommen.«

 »An Derek gekommen?«

 Simon verzog das Gesicht. »Das hat jetzt irgendwie gar nicht gut geklungen. Hört sich an, als ob Dad irgendwo ein verwaistes Hündchen aufgelesen hätte. Aber in gewisser Weise war es so ähnlich. Weißt du, Dereks Typ, der ist sehr selten. Wir sind alle selten, aber er ist wirklich, wirklich selten. Diese Leute, bei denen mein Dad da beschäftigt war, die hatten ihn aufgenommen. Er war verwaist oder einfach aufgegeben worden oder irgend so was, als er noch ein Baby war. Und sie wollten dafür sorgen, dass er nicht in einem menschlichen Heim oder einer Pflegefamilie endete. Denn das wäre übel geworden, sobald er so um seinen zwölften Geburtstag herum angefangen hätte, Leute quer durchs Zimmer zu schmeißen. Bloß, die Firma von meinem Dad war nicht gerade drauf eingerichtet, ein Kind aufzuziehen. Derek redet nicht viel über seine Zeit dort, aber ich hab das Gefühl, dass es so gewesen sein muss, wie wenn man in einem Krankenhaus aufwächst. Meinem Dad hat das nicht gefallen, also haben sie ihm erlaubt, Derek mit zu sich nach Hause zu nehmen. Es war… komisch. Als wäre er vorher noch nie draußen gewesen. So Zeug wie Unterricht oder ein Einkaufszentrum oder auch nur eine Autobahn… er ist fast durchgedreht. Er war nicht an Leute gewöhnt, den ganzen Krach…«

 Er verstummte und drehte den Kopf Richtung Gang. Wir hörten das klackende Geräusch, als das Wasser abgestellt wurde.

 »Später«, formte er mit den Lippen.

 »Er kommt gerade erst raus, er kann nicht hören…«

 »O doch, er kann.«

 Mir fiel wieder ein, was Simon über Dereks »optimierte Sinne« gesagt hatte. Jetzt war mir auch klar, warum Derek ständig in der Lage zu sein schien, Dinge zu hören, die er eigentlich nicht hätte hören können. Ich nahm mir vor, in Zukunft vorsichtiger zu sein.

 Ich räusperte mich und sorgte dafür, dass meine Stimme normal klang. »Okay, wir haben also Magier, Hexen, Halbdämonen, Nekromanten, Schamanen und dann noch ein paar wirklich seltene Typen wie Derek. Das war’s jetzt, ja? Ich werde nicht auch noch in Werwölfe oder Vampire reinrennen, oder?«

 Simon lachte. »Das wäre mal cool.«

 Cool vielleicht, aber Vampire und Werwölfe konnten meinetwegen gern in Hollywood bleiben. Ich konnte an Magie und Geister und sogar an körperloses Reisen glauben, aber sich in ein Tier zu verwandeln oder Blut zu saugen– das strapazierte meine Einbildungskraft dann doch mehr, als mir lieb war.

 Ein Dutzend Fragen lagen mir auf der Zunge. Wo war ihr Vater jetzt? Was war mit den Leuten, für die er gearbeitet hatte? Warum hatte er aufgehört, für sie zu arbeiten? Was war mit Simons Mutter? Aber Simon hatte gesagt, er würde später darauf zurückkommen. Jetzt auch noch seine persönliche Geschichte zu verlangen wäre einfach zu aufdringlich.

 »Es gibt hier also drei von unserer Sorte? An ein und demselben Ort? Das wird ja wohl irgendwas zu bedeuten haben.«

 »Derek glaubt, es liegt daran, dass manche paranormalen Fähigkeiten– deine und seine zum Beispiel– einfach nicht zu erklären sind und Menschen sie deswegen auf Geisteskrankheiten schieben. Manche Jugendliche in Heimen könnten Paranormale sein. Die meisten sind keine. Du solltest mit ihm drüber reden, er kann solches Zeug besser erklären.«

 »Okay, dann also zurück zu mir. Was wollen diese Geister?«

 Er zuckte die Achseln. »Hilfe, nehme ich mal an.«

 »Bei was? Warum von mir?«

 »Weil du sie hören kannst«, sagte Derek im Hereinkommen, während er sich noch die Haare mit einem Handtuch trockenrubbelte. »Hat wenig Sinn, mit jemandem zu reden, der einen nicht hören kann.«

 »Ach nee.«

 »Immerhin hab ich es nicht gesagt.«

 Ich stierte ihn wütend an, aber er hatte mir den Rücken zugewandt und faltete sein Handtuch sorgfältig zusammen, um es über den Schreibtischstuhl zu hängen.

 »Was meinst du, wie viele Nekromanten da draußen so rumrennen?«, fuhr er fort.

 »Woher soll ich das wissen?«

 »Wenn die Antwort ›eine ganze Menge‹ lautete, meinst du nicht, dass du irgendwann schon mal von ihnen gehört hättest?«

 »Sachte, Bro«, murmelte Simon.

 »Wir haben es mit ein paar Hundert im gesamten Land zu tun.« Derek zerrte sich einen Kamm durch das nasse Haar. »Bist du jemals einem Albino begegnet?«

 »Nein.«

 »Statistisch betrachtet ist die Wahrscheinlichkeit, dass du einem Albino begegnest, etwa dreimal höher als die, einen Nekromanten zu treffen. Und jetzt stell dir vor, du wärst ein Geist. Wenn du einen Nekro entdeckst, ist das etwa so, als wärst du auf einer einsamen Insel gestrandet und sähst ein Flugzeug über dir. Würdest du versuchen, es auf dich aufmerksam zu machen? Selbstverständlich. Und die Frage, was sie wollen?« Er drehte den Schreibtischstuhl um und setzte sich mit gespreizten Beinen quer darüber. »Wer weiß? Wenn du ein Geist wärst und in das eine Lebewesen reinrennen würdest, das dich hören kann, dann bin ich mir ziemlich sicher, dass du dann irgendwas wollen würdest. Wenn du wissen willst, was das ist, wirst du sie fragen müssen.«

 »Leichter gesagt als getan«, murmelte ich.

 Dann erzählte ich ihnen von dem Geist im Keller.

 »Es könnte immer noch irgendwas da unten sein. Irgendwas, das ihr nicht gefunden habt. Etwas, das ihm wichtig ist.« Er kratzte sich geistesabwesend an der Wange, zuckte zusammen und zog die Hand zurück. »Vielleicht ein Papier oder etwas, von dem er möchte, dass du es seiner Familie gibst.«

 »Oder Hinweise auf seinen Mörder«, sagte Simon. »Oder ein vergrabener Schatz.«

 Derek warf ihm einen Blick zu und schüttelte dann den Kopf. »Vergiss es, wahrscheinlich ist es irgendwas Albernes, zum Beispiel ein Brief, den er vergessen hat, seiner Frau zu geben. Unwichtig.«

 In meinen Ohren klang das nicht albern. Oder unwichtig. Im Gegenteil, irgendwie war es romantisch. Der Geist, der viele Jahre lang wartet, um den nie zugestellten Brief an seine Frau doch noch weiterzuleiten… Sie ist inzwischen eine alte Frau in einem Heim… Nicht meine Sorte Film, aber als albern hätte ich es nicht bezeichnet.

 »Was es auch ist«, sagte ich, »es kommt nicht drauf an, denn solange ich auf diesen Pillen bin, kriege ich sowieso keinen Kontakt hin und kann ihn nicht fragen.«

 Derek wischte sich einen Tropfen Blut von der Wange, wo er einen Pickel aufgekratzt hatte. Er runzelte genervt die Stirn. Seine Gereiztheit war auch seiner Stimme noch anzuhören, als er schnappte: »Dann musst du eben aufhören, diese Pillen zu nehmen.«

 »Würde ich gern, glaub mir. Aber nach dem, was letzte Nacht passiert ist, haben sie mich zu Urintests verdonnert.«

 »Autsch. Das ist hart.« Simon verstummte sekundenlang und schnippte dann mit den Fingern. »Hey, ich hab eine Idee. Ist irgendwie eklig, aber was, wenn du die Pillen nimmst und zerdrückst und sie dann mit dem, du weißt schon, dem Urin mischst?«

 Derek starrte ihn an.

 »Was?«

 »Du hast letztes Jahr schon in Chemie bestanden, oder?«

 Simon hob einen Mittelfinger in seine Richtung. »Okay, Superhirn, was würdest du also vorschlagen?«

 »Ich denke drüber nach. Wir sollten sie von diesen Medikamenten runterkriegen. Ist mir zwar nicht weiter wichtig, was dieser Geist will, aber er könnte hilfreich sein. Solange wir einen willigen Gesprächspartner haben, sollte Chloe die Situation nutzen, damit sie lernen kann. Es ist ja nicht so, als ob sie nicht sowieso hier festhinge… außer natürlich, die verlegen sie.«

 Simon warf ihm einen Blick zu. »Gar nicht komisch, Bro.«

 Derek fuhr sich mit allen zehn Fingern durch das nasse Haar. »War auch nicht so gemeint. Geister sehen, das ist nicht leicht geheim zu halten. Nicht so wie Formelsprechen. Nach dieser Sache mit Dr. Davidoff und Gill heute Morgen… ich hab einen Teil von dem mitgekriegt, was sie gesagt haben…« Derek warf mir einen Seitenblick zu. »Bin einfach vorbeigekommen und hab gehört…«

 »Sie weiß Bescheid über dein Gehör, Bro.« Derek sah Simon finster an, aber der zuckte nur die Schultern und fügte hinzu: »Sie ist von allein dahintergekommen. Sie ist nicht dumm. Also, du hast gehört?«

 Er unterbrach sich und hob den Kopf. »Da kommt jemand.«

 »Jungs? Chloe?«, rief Mrs. Talbot die Treppe hinauf. »Zeit für euren Snack. Kommt runter.«

 Simon schrie zurück, wir seien unterwegs.

 »Moment noch«, sagte ich. »Du hast die Ärzte reden hören. Worüber also?«

 »Dich. Und darüber, ob Lyle House der richtige Ort für dich ist.«

 25

 Versuchte Derek, mir Angst zu machen? Vor ein paar Tagen hätte ich dem, ohne auch nur eine Sekunde zu zögern, zugestimmt. Aber inzwischen wusste ich, dass er einfach nur ehrlich war. Er hatte es gehört und weitergegeben, ohne jeden Versuch, den Schlag abzumildern, weil ihm dieser Gedanke ganz einfach nicht gekommen wäre.

 Aber das machte mich, als die Schwester den Kopf in unser Zimmer streckte und die Schlafenszeit ankündigte, nur noch entschlossener, wenigstens eine Frage beantwortet zu bekommen.

 »Mrs. Talbot?«

 »Ja, Liebes?« Ihr Kopf erschien wieder im Türspalt.

 »Können wir nicht allmählich mal Liz anrufen? Ich würde wirklich gern mit ihr reden. Ihr das mit gestern Abend erklären.«

 »Du brauchst da nichts zu erklären, Liebes. Liz ist es, die ein fürchterlich schlechtes Gewissen hat, weil sie dir so einen Schreck eingejagt hat. Ich bin sicher, am Wochenende werdet ihr sie anrufen können.«

 »Am Wochenende?«

 Sie schlüpfte zu uns ins Zimmer und zog die Tür hinter sich ins Schloss. »Die Ärzte dort haben mir erzählt, dass Liz ein paar Eingewöhnungsschwierigkeiten hat.«

 Rae setzte sich im Bett auf. »Was stimmt denn nicht?«

 »Man nennt es posttraumatischen Stress. Die letzte Nacht hier im Haus war sehr verstörend für sie. Und die Ärzte in ihrem neuen Wohnheim wollen nicht, dass sie daran erinnert wird.«

 »Und wenn ich es gar nicht erwähne?«

 »Auch einfach mit ihr zu reden wird sie daran erinnern, Liebes. Aber sie sagen, dass sie sich bis Sonntag eigentlich erholt haben sollte. Allerspätestens nächste Woche.«

 Die Furcht zupfte an mir wie mit Fingern.

 Nicht jetzt, Liebes.

 Vielleicht am Wochenende.

 Vielleicht nächste Woche.

 Vielleicht nie.

 Ich sah zu Rae hinüber, aber statt ihrer sah ich Liz auf der Bettkante sitzen und die Zehen krümmen, so dass die violetten und orangefarbenen Giraffen tanzten.

 Die tote Liz.

 Die Geisterliz.

 Das war natürlich vollkommen lächerlich. Selbst wenn ich in der Lage gewesen wäre, mir einen Grund einfallen zu lassen, warum man in Lyle House Teenager umbringen sollte– was war mit den Familien? Wir waren doch keine Straßenkinder und Ausreißer. Die Leute, die hierher kamen, hatten Eltern, die bemerken würden, wenn sie einfach verschwanden. Es bemerken und handeln würden.

 Andererseits, bist du dir da wirklich sicher? Was wäre mit Raes Eltern? So aufmerksam und besorgt, ständig rufen sie an und besuchen sie? Und Simons und Dereks Dad, der unsichtbare Mann?

 Ich wälzte mich auf die Seite und zog mir das Kopfkissen über die Ohren, als könnte ich die Stimme in meinem Kopf damit zum Verstummen bringen.

 Dann fiel mir wieder etwas ein, das Simon vorhin gesagt hatte. Astralprojektion. Es gab eine paranormale Spezies, deren Angehörige ihren Körper verlassen und teleportieren konnten. Konnten Nekromanten auch solche teleportierenden Geister sehen? Ich hätte wetten mögen, dass sie es konnten. Der Geist, das musste doch wohl der Teil sein, der den Körper verließ, ob es nun im Tod oder bei einer Astralprojektion war.

 Das also war es, was Liz war. Eine… wie hatte er es doch genannt? Eine Schamanin. Sie hatte sich hierher astralprojiziert, und ich hatte sie gesehen. Vielleicht erklärte das, weshalb ich sie sehen und hören konnte, die Geister aber nicht. Es könnte auch das mit dem Poltergeist erklären. Liz betrieb diese Projiziererei, ohne es selbst zu wissen, und warf Dinge durch die Gegend.

 Das musste die Antwort sein. Es musste einfach.

 »Hier«, flüsterte Derek, als er mir ein leeres Glas mit einem Schraubdeckel in die Hand drückte. Er hatte mich nach dem Unterricht zur Seite gezogen, und jetzt standen wir am Fuß der Treppe zu den Jungenzimmern. »Nimm das mit rauf in dein Zimmer und versteck’s.«

 »Es ist ein… Glas.«

 Er grunzte, deutlich gereizt angesichts der Tatsache, dass ich zu begriffsstutzig war, um die entscheidende Bedeutung des Versteckens eines leeren Einweckglases in meinem Zimmer zu erkennen.

 »Es ist für deinen Urin.«

 »Meinen was?«

 Er verdrehte die Augen, und ein leises Brummen drang durch seine Zähne, als er sich zu meinem Ohr hin vorbeugte. »Urin. Pisse. Was auch immer. Für die Tests.«

 Ich hob das Glas auf Augenhöhe. »Ich glaube, die werden mir eher irgendwas Kleineres geben.«

 Dieses Mal knurrte er ganz unverkennbar. Ein schneller Blick in die Runde. Dann griff er nach meinem Arm, hielt abrupt inne und winkte mich die Treppe hinauf. Er selbst nahm zwei Stufen auf einmal, hatte innerhalb von Sekunden den Treppenabsatz erreicht und stierte von dort aus auf mich herunter, als trödelte ich absichtlich.

 »Du hast heute deine Medikamente genommen, oder?«, flüsterte er.

 Ich nickte.

 »Dann nimm dieses Glas und heb es auf.«

 »Heb es…?«

 »Deinen Urin. Wenn du ihnen morgen was davon gibst, wird es aussehen, als ob du die Medizin morgen auch genommen hättest.«

 »Du willst, dass ich meinen Urin ausgebe? In kleinen Dosen?«

 »Hast du eine bessere Idee?«

 »Äh, nein, aber…« Ich hob das Glas und starrte hinein.

 »Oh, Herrgott noch mal. Heb deine Pisse auf. Oder heb sie nicht auf. Mir ist es doch vollkommen egal.«

 Simon streckte den Kopf um die Ecke, die Brauen hochgezogen. »Ich wollte grad fragen, was ihr zwei hier zu besprechen habt, aber das Letzte hab ich gehört, und ich glaube, jetzt will ich’s nicht mehr wissen.«

 Derek scheuchte mich wieder nach unten. Ich steckte das Glas in meinen Rucksack. Ich hätte es wirklich am liebsten nicht verwendet, aber wenn ich mich weiter so anstellte, einen Vorrat von meinem eigenen Urin anzulegen, dann würde ich mich nur als die alberne Tussi erweisen, für die er mich sowieso hielt.

 26

 Ich verwendete das Glas, so widerlich es auch war. Meine »Probe« für diesen Tag hatte ich bereits abgeliefert. Als ich also das nächste Mal aufs Klo musste, ging ich in das Bad im ersten Stock, verwendete das Glas und versteckte es anschließend hinter den Putzmitteln in dem Schrank unterm Waschbecken. Das Bad zu putzen war unsere Aufgabe, ich durfte also hoffen, dass die Schwestern dort nie herumwühlten.

 Im Unterricht arbeiteten wir an diesem Tag nicht allzu viel. Wir versuchten es zwar, aber Ms. Wang war keine Hilfe. Es war Freitag, und sie sah das Wochenende näherrücken. So gab sie uns einfach unsere Aufgaben, saß dann da und spielte auf ihrem Laptop Solitaire.

 Rae verbrachte den größten Teil des Vormittags in Therapiesitzungen, erst mit Dr. Gill und dann in einer Sondersitzung mit Dr. Davidoff, während Tori bei Dr. Gill an der Reihe war. Das bedeutete, dass ich, als Ms. Wang uns etwas früher in die Mittagspause gehen ließ, nur Simon und Derek zur Gesellschaft hatte– nicht, dass ich etwas dagegen einzuwenden gehabt hätte. Es gab immer noch so viel, das ich wissen wollte. Danach zu fragen erwies sich als der schwierigere Teil, vor allem weil dies nichts war, das wir im Medienzimmer besprechen konnten.

 Ins Freie zu gehen wäre die beste Lösung gewesen, aber Miss Van Dop arbeitete gerade im Garten. Also erbot sich Simon, mir mit der restlichen Wäsche zu helfen. Derek sagte, er würde sich später ebenfalls in den Keller schleichen.

 »Hier treibt sich also unser Hausgeist rum«, bemerkte Simon, während er eine Runde im Waschkeller drehte.

 »Ich glaube es, aber…«

 Er hob eine Hand, ging dann in die Hocke und begann, den letzten Korb Wäsche zu sortieren. »Du brauchst mir nicht zu erzählen, dass es hier möglicherweise keinen Geist gibt, und ich werde nicht versuchen, dich dazu zu bringen, dass du ihn kontaktierst. Wenn Derek runterkommt, tut er’s vielleicht. Aber lass dich von ihm nicht in der Gegend rumkommandieren.«

 »Ich kommandiere sie nirgendwohin.« Dereks Stimme drang um die Ecke.

 »Wenn ich jemandem sage, er soll irgendwas tun, und er tut es…«, fügte Derek hinzu, während er um die Ecke kam, »… dann ist das doch nicht mein Problem. Sie braucht nichts weiter tun, als nein zu sagen. Ihre Zunge funktioniert, oder?«

 Einfach toll. Der Typ brachte es fertig, dass ich mir dumm vorkam, noch während er mir erklärte, dass ich es mir nicht gefallen zu lassen brauchte, wenn er mich dazu brachte, mir dumm vorzukommen.

 »Wenn die also beschließen, dich zu verlegen, was hast du vor zu tun?«

 Simon knüllte ein T-Shirt zusammen. »Herrgott noch mal, Derek, die haben nicht…«

 »Sie denken gerade drüber nach. Sie braucht einen Plan.«

 »So, tut sie das?« Simon schleuderte das T-Shirt auf den farbigen Haufen. »Und was ist mit dir, Bro? Wenn es sich rumspricht, dass du als Nächster dran bist, hast du dann einen Plan?«

 Sie wechselten einen Blick. Simons Gesicht konnte ich nicht sehen, aber die Muskeln an Dereks Kinn strafften sich.

 Ich stand auf und sammelte einen Arm voll Wäsche ein. »Wenn sie es tun, dann sehe ich nicht sosehr viele Möglichkeiten. Ich kann ja schlecht ablehnen, oder?«

 »Dann willst du also einfach zustimmen? Mitgehen wie ein braves Mädchen?«

 »Sachte, Bro.«

 Derek ignorierte ihn, sammelte die Wäsche ein, die ich hatte fallen lassen, und stellte sich neben mich, um sie in die Trommel zu werfen. »Die wollen dich nicht mit Liz reden lassen, stimmt’s?«

 »Äh, was?«

 »Tori hat heute Morgen gefragt. Ich hab’s gehört. Die Talbot hat nein gesagt und ihr erzählt, sie hätte das Gleiche zu dir gesagt, als du gestern Abend gefragt hast.« Er nahm mir die Waschmittelschachtel aus der Hand, holte einen Messbecher vom Regal und wedelte mir damit vor der Nase herum. »Das da hilft.«

 »Sie haben gesagt, ich könnte Liz wahrscheinlich am Wochenende anrufen.«

 »Klingt immer noch ein bisschen komisch. Du hast das Mädchen kaum gekannt, und jetzt bist du die Erste, die fragt, ob sie mit ihr reden kann?«

 »Man nennt das rücksichtsvoll sein. Aufmerksam. Hast du davon schon mal was gehört?«

 Er schlug meine Hand von den Schaltern weg. »Dunkle Farben, lauwarm. Sonst färben die nämlich ab.« Ein Blick zu mir. »Siehst du? Ich bin aufmerksam.«

 »Kein Wunder, wenn das da drin hauptsächlich dein Zeug ist.«

 Hinter uns hörte ich Simon prustend auflachen.

 »Und wegen Liz«, fuhr ich fort, »ich will einfach sicher sein, dass mit ihr alles in Ordnung ist.«

 »Warum sollte es das nicht sein?«

 Er würde sich über meine Albernheit lustig machen, weil ich mir einbildete, Liz könnte tot sein, ermordet. Und seltsamerweise war das genau, was ich wollte. Eine Bestätigung dafür, dass mein Kopf einfach zu sehr mit Filmklischees vollgestopft war.

 Ich erzählte ihnen, was passiert war und kam bis zu dem Moment, in dem ich aufgewacht war und Liz schwatzend auf der Bettkante hatte sitzen sehen.

 »Also«, unterbrach Derek. »Liz ist aus dem Jenseits zurückgekommen, damit du ihre coolen Socken bewundern kannst?«

 Ich erzählte ihnen von Liz’ »Traum« und ihrem Auftauchen auf dem Dachboden.

 Als ich fertig war, saß Simon mit aufgerissenen Augen da, ein T-Shirt baumelte in seinen Händen. »Das hört sich jetzt wirklich nach einem Geist an.«

 »Wenn sie ein Geist ist, heißt das aber nicht, dass sie ermordet wurde«, sagte Derek. »Die können auf dem Weg zum Krankenhaus auch einfach einen Unfall gehabt haben. Wenn das passiert wäre, würden sie’s uns mit Sicherheit auch nicht gleich erzählen.«

 »Oder vielleicht ist sie auch gar nicht tot«, sagte ich. »Könnte das nicht auch diese Astralprojektion sein? Schamanen machen das doch, stimmt’s? Es könnte auch erklären, warum sie Sachen durch die Gegend bewegen kann. Es war kein Poltergeist-Geist. Es war ihr Geist, wie das auch immer funktioniert. Ihr habt gesagt, unsere Fähigkeiten machen sich so um die Pubertät herum bemerkbar, oder? Wenn wir zu dem Zeitpunkt, wenn es losgeht, nicht wissen, was wir sind, dann ist das hier genau die Sorte Ort, wo man Leute wie uns hinschicken würde. Ein Heim für Leute mit komischen Problemen.«

 Derek zuckte die Achseln. Aber er widersprach nicht.

 »Würde es die Dinge, die sie getan hat, erklären, wenn sie eine Schamanin wäre? Zeug in der Gegend rumwerfen? Könnte sie ihren Körper verlassen haben, ohne dass sie’s gemerkt hat?«

 »Ich-ich… weiß nicht.« Das Eingeständnis kam langsam, widerwillig. »Lass mich drüber nachdenken.«

 Wir waren gerade beim Dessert, als Mrs. Talbot im Esszimmer auftauchte.

 »Ich weiß, dass ihr nach dem Mittagessen tun dürft, was ihr wollt, und ich mische mich da wirklich nicht gerne ein, aber ich muss euch bitten, euch in diesem Teil des Hauses aufzuhalten, damit Victoria und ihre Mutter etwas Privatsphäre haben. Bitte haltet euch aus dem Unterrichtsraum fern, bis der Unterricht wieder anfängt, und geht auch nicht ins Medienzimmer. Ihr könnt nach draußen oder ins Wohnzimmer gehen.«

 Wenn jemand mich noch in der Woche zuvor gebeten hätte, anderen Leuten ihre Privatsphäre zuzugestehen, hätte ich dafür gesorgt, dass ich ihnen nicht in die Quere kam. Es war nichts weiter als Höflichkeit. Aber nun, nach ein paar Tagen in Lyle House, lautete meine Reaktion auf »Geh nicht in diesen Raum« nicht mehr »In Ordnung«, sondern »Warum nicht?«– und ich beschloss, die Antwort herauszufinden. In diesem Haus bedeutete Wissen Macht, und ich lernte schnell.

 Die nächste Frage war nun, wie ich nahe genug an Dr. Gills Sprechzimmer herankam, um Tori und ihre Mom reden zu hören und zu erfahren, warum wir ihnen bei einer freundlichen Mutter-Tochter-Aussprache eigens Privatsphäre zugestehen mussten. Ich hätte natürlich den Typ mit dem Supergehör fragen können, wollte mich Derek aber nicht weiter verpflichten.

 Mrs. Talbot erklärte uns, dass die Mädchen nach oben gehen durften, nicht aber die Jungen, weil sie zu diesem Zweck an Dr. Gills Büro vorbeikommen würden. Das brachte mich auf eine Idee. Ich ging nach oben, schlich mich in Mrs. Talbots Zimmer, von dort durch die Verbindungstür in Miss Van Dops und dann den Gang der Jungenseite entlang zur Treppe.

 Das Manöver wurde belohnt, sobald ich auf dem Treppenabsatz in die Hocke ging.

 »Ich kann es wirklich nicht fassen, dass du mir das angetan hast, Tori. Hast du eigentlich eine Vorstellung, wie peinlich das für mich war? Du hast also gehört, was die Schwestern über Chloe Saunders gesagt haben, als ich am Sonntag hier war, und konntest es gar nicht abwarten, allen anderen davon zu erzählen?«

 Ich brauchte einen Moment, bis mir aufging, wovon Toris Mutter eigentlich redete– in dieser Woche war schon so viel passiert. Dann kam mir die Erleuchtung: Tori hatte den anderen erzählt, dass ich mir einbildete, Geister zu sehen. Rae hatte etwas davon gesagt, dass Toris Mutter auf irgendeine Art geschäftlich mit Lyle House zu tun hatte. Als sie am Sonntag das neue T-Shirt für Tori vorbeigebracht hatte, mussten die Schwestern ihr gegenüber wohl das neue Mädchen mit seinen »Halluzinationen« erwähnt haben, und Tori hatte gelauscht.

 »Und als ob das noch nicht reichte, sagen sie außerdem, dass du jetzt schmollst, weil sie dieses andere Mädchen verlegt haben.«

 »Liz«, flüsterte Tori. »Sie heißt Liz.«

 »Ich weiß, wie sie heißt. Was ich nicht weiß, ist, warum du dich deswegen so aufführst.«

 »Aufführst?«

 »In deinem Zimmer schmollen. Mit Rachelle streiten. Öffentlich triumphieren, weil das neue Mädchen gestern einen Rückfall hatte. Wirken deine Medikamente nicht richtig, Victoria? Ich habe dir gesagt, wenn das neue Rezept nicht hilft, sagst du mir augenblicklich…«

 »Es hilft, Mom.« Toris Stimme klang belegt, als hätte sie geweint.

 »Nimmst du die Tabletten noch?«

 »Ich nehme sie immer. Das weißt du doch.«

 »Ich weiß nur, dass du eigentlich Fortschritte machen solltest, wenn du sie nimmst, und diese Woche beweist, dass du keine machst.«

 »Aber das hat nichts mit meinem Problem zu tun. Es ist… es ist diese Neue hier. Sie macht mich rasend, immer die kleine Miss Sonnenschein. Dauernd versucht sie mich vorzuführen. Dauernd muss sie zeigen, dass sie was Besseres ist.« Toris Stimme ging in einen schrillen, bitteren Ton über. »Oh, Chloe ist ja so ein braves Mädchen. Oh, Chloe wird ja so bald wieder draußen sein. Oh, Chloe gibt sich ja so viel Mühe.« Sie sprach mit ihrer normalen Stimme weiter. »Ich gebe mir Mühe. Viel mehr als sie. Aber Dr. Davidoff war schon da und hat sie besucht.«

 »Marcel möchte euch einfach nur motivieren.«

 »Ich bin motiviert. Meinst du, es gefällt mir, hier mit diesen ganzen Versagern und Freaks eingesperrt zu sein? Aber ich will hier nicht nur einfach raus. Ich will gesund werden. Chloe ist das nicht weiter wichtig. Sie hat von Anfang an gelogen und allen Leuten erzählt, sie glaube gar nicht wirklich, dass sie Geister sehe. Chloe Saunders ist so ein falsches kleines Mist…«, sie verschluckte den Rest des Wortes, »… Biest«, verbesserte sie sich.

 Ich war noch nie im Leben so genannt worden, wahrscheinlich nicht einmal hinter meinem Rücken.

 Aber ich hatte wirklich gelogen. Ich hatte das eine gesagt und gleichzeitig das andere geglaubt. Das war doch die gängige Definition von falsch, oder?

 »Ich verstehe schon, dass du für dieses Mädchen nichts übrig hast…«

 »Ich hasse sie. Taucht hier auf, sorgt dafür, dass meine beste Freundin rausgeschmissen wird, blamiert mich vor den Schwestern und Ärzten, stiehlt meinen Typen…« Sie brach ab und murmelte: »Wie auch immer, sie hat’s verdient.«

 »Was war das mit einem Jungen?« Die Stimme ihrer Mutter klang scharf und abrupt.

 »Nichts.«

 »Hast du dich mit einem von den Jungen hier eingelassen, Tori?«

 »Nein, Mom, ich hab mich mit niemandem hier eingelassen.«

 »Rede nicht in diesem Ton mit mir. Und putz dir die Nase. Ich verstehe dich kaum bei dem ganzen Geschniefe.« Eine Pause. »Ich werde dich das noch genau ein Mal fragen. Wie war das mit dem Jungen?«

 »Ich habe nur…« Tori atmete so tief ein, dass ich es hören konnte. »Ich mag einen von den Jungs hier, und Chloe weiß das. Also ist sie hinter ihm her, nur um mir eins auszuwischen.«

 Hinter ihm her?!

 »Welcher Junge ist es?« Ihre Mutter sprach jetzt so leise, dass ich Mühe hatte, sie zu verstehen.

 »Oh, Mom, es ist wirklich nichts Wichtiges. Es ist einfach…«

 »Komm mir bloß nicht mit ›oh, Mom‹. Ich glaube, ich habe sehr wohl noch das Recht, mir Gedanken zu machen…« Ihre Stimme sank noch weiter ab. »Erzähl mir jetzt nicht, dass es Simon ist, Tori. Wage es ja nicht, mir zu erzählen, dass es Simon ist. Ich hab dich gewarnt, dir gesagt, du sollst dich von diesem Jungen fernhalten.«

 »Warum? Er ist doch okay. Er kriegt nicht mal Medikamente. Ich mag ihn eben, und… Au! Mom! Was machst du da?«

 »Ich sorge dafür, dass du mir zuhörst. Ich habe dir gesagt, dass du dich von ihm fernhalten sollst, und ich erwarte, dass du dich daran hältst. Du hast schon einen Freund. Mehr als einen, wenn ich mich recht erinnere. Nette Jungen, die darauf warten, dass du hier wieder rauskommst.«

 »Yeah, als ob das in absehbarer Zeit passieren würde.«

 »Es wird passieren, wenn du beschließt, dass es passieren soll. Hast du eigentlich eine Ahnung, wie peinlich es für ein Mitglied des Komitees ist, wenn ihre eigene Tochter hier endet? Gut, ich sage dir jetzt etwas, Miss Victoria: Es ist nicht annähernd so demütigend wie die Tatsache, dass sie zwei Monate später immer noch da ist.«

 »Das hast du mir schon mal gesagt. Tausendmal. Immer wieder.«

 »Nicht oft genug offenbar, sonst würdest du ja irgendwas unternehmen, versuchen, Fortschritte zu machen, zum Beispiel.«

 »Ich versuch’s doch!« Toris Stimme hob sich zu einem frustrierten Aufheulen.

 »An all dem ist nur dein Vater schuld, diese hemmungslose Verwöhnerei. Du hast im ganzen Leben nie um etwas kämpfen müssen, nie gewusst, wie es ist, etwas zu wollen.«

 »Mom, ich gebe mir Mühe…«

 »Du weißt nicht mal, was es heißt, sich Mühe zu geben.« Der Ton war jetzt so gehässig, dass es mir kalt den Rücken hinunterlief. »Du bist verwöhnt und faul und egoistisch, und es ist dir vollkommen egal, wie sehr du mich verletzt, mich dastehen lässt wie eine lausige Mutter, meinen professionellen Ruf ruinierst…«

 Toris Antwort war ein Aufschluchzen, bei dem sich mir der Magen umdrehte. Ich zog die Knie an die Brust und rieb mir mit beiden Händen über die Arme.

 »Mach dir mal keine Sorgen wegen Chloe Saunders.« Die Stimme ihrer Mutter sank zu einem Zischen ab. »Sie wird nicht annähernd so schnell hier rauskommen, wie sie glaubt. Mach dir lieber Gedanken wegen Tori Enright und wegen mir. Sorg dafür, dass ich stolz auf dich sein kann, Tori. Mehr verlange ich gar nicht.«

 »Ich vers…« Sie unterbrach sich. »Versprochen.«

 »Ignorier Chloe Saunders und ignorier Simon Bae. Keiner von ihnen ist es wert, dass du deine Zeit mit ihnen verschwendest.«

 »Aber Simon…«

 »Hast du mich verstanden? Ich will dich nicht in der Nähe dieses Jungen haben. Er macht nur Ärger. Er und sein Bruder. Sollte ich jemals mitbekommen, dass du dich mit ihm alleine triffst, dann verschwindet er von hier. Dann sorge ich dafür, dass er verlegt wird.«

 Lebenserfahrung. Ich kann mir vornehmen, dass ich meinen Horizont erweitern werde, aber ich bin nach wie vor auf die Erfahrungen meines eigenen Lebens beschränkt.

 Wie kann man eine Erfahrung begreifen, die vollkommen außerhalb der eigenen Erfahrungswelt liegt? Man kann sie sehen, nachempfinden versuchen, sich ausmalen, wie es wäre, sie selbst zu erleben, aber das alles ist nicht anders, als wenn man sie auf einer Filmleinwand sähe und sich sagte »Gott sei Dank bin das da nicht ich«.

 Nachdem ich Toris Mutter gehört hatte, schwor ich mir, nie wieder über Tante Lauren herzuziehen. Ich hatte Glück, jemanden zu haben, dessen schlimmster Fehler war, dass ihr zu viel an mir lag. Selbst wenn sie von mir enttäuscht war, sie würde mich immer noch verteidigen. Mir vorzuwerfen, dass ich sie bloßstellte, das würde Tante Lauren nie im Leben tun.

 Und mich faul nennen, weil ich mir nicht genug Mühe gab? Mir drohen, sie würde einen Jungen aus dem Haus entfernen lassen, den ich mochte?

 Ich schauderte.

 Tori gab sich wirklich Mühe, Fortschritte zu machen. Rae hatte sie als die Pillenprinzessin bezeichnet, und jetzt wusste ich auch, warum. Ich konnte nur ahnen, wie Toris Leben aussah, und nicht einmal meine Einbildungskraft reichte aus, um mir wirklich eine Vorstellung zu verschaffen.

 Wie konnte eine Mutter ihrer Tochter die Schuld dafür geben, dass sie eine psychische Krankheit nicht schneller überwand? Es war ja nicht das Gleiche, wie wenn man eine widerwillige Schülerin dazu drängte, wenigstens die Versetzung in die nächste Klasse zu schaffen. Es war, als machte man eine Schülerin mit einer Lernbehinderung dafür verantwortlich, dass sie kein Zeugnis voller Einsen bekam. Was Toris Diagnose nun auch genau sein mochte, es musste so etwas Ähnliches wie Schizophrenie sein. Nicht ihre Schuld und nicht vollständig von ihr zu kontrollieren.

 Tori schwänzte an diesem Nachmittag den Unterricht, was nicht weiter überraschend war. Die Regel, dass man sich nicht in seinem Zimmer zu verstecken hatte, galt für sie offenbar nicht. Vielleicht wegen ihrer Diagnose und vielleicht auch aufgrund der Position ihrer Mutter. Zwischen zwei Unterrichtsstunden lief ich nach oben, um nach ihr zu sehen. Sie war in ihrem Zimmer. Ihr Schluchzen drang kaum gedämpft durch die Tür hinaus in den Gang.

 Ich stand im Flur, hörte sie weinen und wünschte mir, etwas tun zu können.

 Wenn dies ein Film gewesen wäre, wäre ich jetzt hineingegangen, hätte sie getröstet und wäre vielleicht sogar ihre Freundin geworden. Ich hatte so etwas ein Dutzend Mal auf der Kinoleinwand gesehen. Aber auch hier galt wieder: es war nicht das Gleiche wie im wirklichen Leben. Das wurde mir erst klar, als ich selbst da stand, draußen vor Toris Tür.

 Tori hasste mich.

 Der Gedanke verursachte mir Bauchschmerzen. Ich war noch nie zuvor gehasst worden. Ich war die Sorte Mädchen, von der andere, wenn man sie fragte, so etwas sagen würden wie »Chloe? Die ist ganz okay, nehme ich mal an«. Sie liebten mich nicht, sie hassten mich nicht, sie machten sich meinetwegen einfach nicht allzu viele Gedanken.

 Ob ich Toris Hass verdient hatte, war eine andere Frage, aber ihre Sicht der Dinge war vollkommen nachvollziehbar, sogar für mich. In ihren Augen war ich wirklich hier hereingeplatzt und hatte alles an mich gerissen. Ich war die »gute« Patientin geworden, die sie so verzweifelt zu sein versuchte.

 Wenn ich jetzt zu ihr hineinging, würde sie kein mitfühlendes Gesicht sehen. Sie würde eine Siegerin sehen, die gekommen war, um ihren Triumph auszukosten, und mich nur noch mehr hassen. Also ging ich wieder und ließ sie allein in ihrem Zimmer weinen.

 Als die nachmittägliche Pause vorbei war, verkündete Mrs. Talbot, dass der Unterricht für heute abgeschlossen war. Wir würden einen der seltenen Ausflüge in die Außenwelt unternehmen. Allzu weit würden wir dabei nicht gehen müssen, nur bis zu einem öffentlichen Schwimmbad ein paar Straßen weiter. Nah genug also, um zu Fuß hinzugehen.

 Fantastische Idee. Wenn ich jetzt nur noch einen Badeanzug gehabt hätte.

 Mrs. Talbot erbot sich, Tante Lauren anzurufen, aber ich wollte nicht, dass meine Tante deshalb von der Arbeit geholt wurde. Schon gar nicht, nachdem sie wegen meines Benehmens bereits gestern hergerufen worden war.

 Aber ich war trotzdem nicht die Einzige, die im Haus blieb. Derek musste seine Therapiesitzung bei Dr. Gill absolvieren. Mir kam das unfair vor, aber als ich dies Simon gegenüber erwähnte, sagte der, dass Derek bei solchen Ausflügen sowieso nicht mitkommen durfte. Wahrscheinlich war das durchaus sinnvoll, wenn man sich überlegte, warum er überhaupt hier war. An dem Tag, an dem ich hier angekommen war und alle anderen zum Mittagessen ausgegangen waren, musste er in seinem Zimmer geblieben sein.

 Als alle anderen weg waren, nutzte ich die Gelegenheit, dass die Schwestern mich nicht kontrollieren konnten, und blieb zum Musikhören in meinem Zimmer. Ich hatte erst ein paar Minuten dort verbracht, als ich ein Klopfen an der Tür zu hören glaubte. Ich nahm einen Stöpsel aus dem Ohr. Wieder ein Klopfen. Ich war mir ziemlich sicher, dass Geister nicht anklopfen konnten, also rief ich »Ja«.

 Die Tür ging auf. Auf der Schwelle stand Tori und sah… sehr untorimäßig aus. Ihr dunkles Haar stand in Stacheln ab, als sei sie mit den Fingern hindurchgefahren, und ihr T-Shirt war zerknittert und hing hinten aus dem Bund ihrer Jeans.

 Ich setzte mich auf. »Ich habe gedacht, du wärst schwimmen gegangen?«

 »Ich habe Krämpfe. Hast du damit ein Problem?« Es kam abgehackt heraus und mit ihrem üblichen abfälligen Ton, der heute aber gezwungen wirkte. »Und überhaupt, ich bin nicht hier, um mir deinen Eyeliner zu borgen– nicht, dass du welchen hättest. Ich wollte dir bloß sagen, du kannst Simon haben. Ich hab festgestellt…«, ihr Blick glitt ab, »… ich bin nicht interessiert. Er ist sowieso nicht mein Typ. Zu… jung.« Ein kurzes Lippenkräuseln. »Unreif. Wie auch immer. Nimm ihn dir. Du kannst ihn haben.«

 Ich war in Versuchung, ein »Herzlichen Dank auch« zurückzuschnappen, aber es war unverkennbar, dass es ihr weh tat. Simon hatte sich geirrt. Tori mochte ihn wirklich.

 »Jedenfalls«, sie räusperte sich, »ich komme wegen einem Waffenstillstand.«

 »Waffenstillstand?«

 Mit einer ungeduldigen Handbewegung kam sie ganz ins Zimmer und schloss die Tür hinter sich. »Diese alberne Fehde zwischen uns. Du bist die Mühe…« Sie ließ den Satz unvollendet, und ihre Schultern sackten ab. »Keine Streitereien mehr. Du willst Simon? Nimm ihn dir. Du glaubst, du siehst Geister? Dein Problem. Ich will nichts weiter, als dass du Dr. Gill sagst, dass ich mich entschuldigt habe, weil ich allen Leuten an deinem ersten Tag erzählt habe, dass du Geister siehst. Die wollten mich am Montag entlassen, aber jetzt werden sie’s nicht. Und es ist deine Schuld.«

 »Das war ja wohl nicht ich, die…«

 »Ich bin noch nicht fertig.« Etwas von ihrem alten Gehabe war wieder da und ließ die Worte zu einem hochnäsigen Singsang werden. »Du erzählst Dr. Gill, dass ich mich entschuldigt habe und du das Ganze vielleicht unnötig aufgeblasen hast. Ich hab’s einfach cool gefunden, dass du Geister siehst, und du hast es in den falschen Hals gekriegt, aber seither war ich wirklich nett dir gegenüber.«

 »Das mit Simon und dass du ihn mir ›überlassen‹ willst… ich bin nicht…«

 »Das war der erste Teil des Deals. Der Zweite? Ich zeig dir etwas, das du sehen willst.«

 »Und das wäre?«

 »In diesem«, eine wegwerfende Handbewegung, »dreckigen Kellerloch. Ich bin nach unten gegangen, weil ich wissen wollte, ob ihr meine Jeans irgendwann noch mal gewaschen kriegt, und hab gehört, dass du mit Rae nach irgendwas gesucht hast.«

 Ich sorgte dafür, dass mein Gesicht vollkommen ausdruckslos wurde. »Ich weiß nicht, was…«

 »Oh, vergiss es einfach. Lass mich raten. Brady hat Rae erzählt, da drin wäre irgendwas, stimmt’s?«

 Ich hatte keine Ahnung, wovon sie eigentlich redete, aber ich nickte.

 »Es ist eine Schmuckschachtel mit altem Zeug drin.« Ihre Lippen verzogen sich vor Widerwillen. »Brady hat’s mir gezeigt. Er hat sich eingebildet, ich interessierte mich dafür. Das ist irgendwie antik oder so, hat er gesagt. Eklig.« Sie schüttelte sich. »Und als ich dann nicht total ausgerastet bin, so à la ›Oh, wow, das ist ja so romantisch, ich kann gar nicht genug kriegen von verrotteten Ketten und dreckigen Kriechkellern‹, muss er’s Rae gezeigt haben. Wenn du willst, kann ich’s jetzt dir zeigen.«

 »Klar, warum nicht. Heute Abend vielleicht…«

 »Glaubst du, ich habe Lust, noch mehr Ärger zu bekommen? Ich zeig’s dir jetzt, solange ich noch Zeit hab, hinterher zu duschen. Und bilde dir bloß nicht ein, dass du’s auch ohne mich findest. Keine Chance.«

 Ich zögerte.

 Ihre Lippen wurden schmal. »Schön. Du willst mir nicht helfen? Auch okay.«

 Sie ging zur Tür.

 Ich schwang die Beine über die Bettkante. »Moment. Ich komm ja schon.«

 27

 Ich stieg die Leiter hinauf, öffnete die Luke und spähte ins Innere, in absolute Schwärze. Ich wich zurück und sah zu Tori hinunter.

 »Rae hatte eine Taschenlampe dabei. Wir werden sie holen müssen.«

 Tori seufzte gereizt. »Wo ist die?«

 »Ich weiß es nicht. Ich habe gedacht, du…«

 »Woher soll ich wissen, wo die hier die Taschenlampen aufbewahren? Glaubst du, ich schleiche nachts durchs Haus? Lese Schmuddelromane unter der Bettdecke? Geh einfach…« Sie unterbrach sich und ihre Lippen verzogen sich zu einem spöttischen Lächeln. »Ah, stimmt ja. Du fürchtest dich im Dunkeln, richtig?«

 »Wer hat dir denn das…«

 Sie zog mich am Hosenbein. »Komm schon runter, kleines Mädchen. Ich gehe voran und verscheuche die ganzen bösen Geister.«

 »Nein, ich mach das schon. Gib mir einen Moment Zeit, damit sich meine Augen an die Dunkelheit gewöhnen können.«

 Wo waren Rae und ihre Streichhölzer, wenn man sie brauchte? Moment. Streichhölzer. Sie hatte sie hier hineingeworfen. Ich tastete herum, aber die dunkle Erde tarnte die Streichholzschachtel.

 »Hallo?«, sagte Tori. »Schon ganz erstarrt vor Angst? Mach weiter oder geh mir aus dem Weg.«

 Ich setzte mich in Bewegung.

 »Nach links«, sagte Tori, während sie hinter mir durch die Luke kroch. »Es ist ungefähr auf halber Strecke zur Wand.«

 Wir waren vielleicht sechs Meter weit gekommen, als sie sagte: »Jetzt dreh dich nach rechts. Siehst du den Pfeiler da?«

 Ich kniff die Augen zusammen und erkannt mit Mühe einen Stützpfeiler.

 »Es ist dahinter.«

 Ich kroch bis zu dem Pfosten und begann an seinem Fuß herumzutasten.

 »Dahinter, nicht daneben! Kannst du eigentlich gar nichts? Hier, lass mich mal ran.«

 Sie griff nach mir, ihre Hand schloss sich um meinen Unterarm und riss mich herum.

 »Hey!«, sagte ich. »Das…«

 »Tut weh?« Ihre Finger gruben sich tiefer. Als ich mich loszureißen versuchte, rammte sie mir ein Knie in die Magengrube, und ich krümmte mich zusammen. »Weißt du eigentlich, wie viel Ärger du mir gemacht hast, Chloe? Du kommst her, sorgst dafür, dass Liz weggeschickt wird, stiehlst mir Simon, verdirbst mir die Chance, hier rauszukommen… na ja, die Nächste, die hier rauskommt, bist du. Ein Einzelfahrschein ins Irrenhaus. Sehen wir doch mal, wie viel Angst du im Dunkeln wirklich hast.«

 Sie hob etwas hoch, ein unregelmäßiges Viereck. Ein zerbrochener Backstein? Sie holte aus. Der Schmerz explodierte in meinem Hinterkopf, ich kippte nach vorn und schmeckte Erde im Mund, bevor alles um mich herum schwarz wurde.

 Ich wachte mehrmals auf, vollkommen groggy, und ein Teil von mir brüllte von weit innen her: »Du musst aufstehen!«, bevor der schläfrige, verwirrte Teil murmelte: »Sind bloß wieder die Pillen« und ich wieder in die Bewusstlosigkeit davontrieb.

 Irgendwann fiel mir dann schließlich ein, dass ich die Pillen gar nicht genommen hatte, und dann wachte ich wirklich auf. Beim Klang mühsamer Atemzüge. Ich lag dort, die Gedanken immer noch wirr, mit hämmerndem Herzen, und versuchte zu rufen: »Wer ist da?« Aber meine Lippen bewegten sich einfach nicht.

 Ich kippte hin und her, ohne mich aufsetzen zu können, ohne die Arme bewegen zu können, kaum imstande zu atmen. Dann, als ich mühsam nach Luft rang, verstand ich, woher das Geräusch schwerer Atemzüge kam. Von mir.

 Ich zwang mich, still zu liegen, bis ich etwas ruhiger geworden war. Wenn ich mich bewegte, spannte sich etwas straff über meinen Wangen und ziepte auf der Haut. Klebeband. Ich hatte Klebeband auf dem Mund.

 Meine Hände waren hinter meinem Rücken zusammengebunden, und meine Beine… ich spähte ins Dunkel, aber bei geschlossener Luke sah ich absolut nichts. Als ich die Beine bewegte, spürte ich, dass sie ebenfalls in der Nähe der Knöchel von etwas zusammengehalten wurden.

 Dieses verrückte Miststück!

 Ich hätte nicht gedacht, dass ich jemals einen Menschen so nennen würde, aber bei Tori passte wirklich nichts anderes mehr.

 Sie hatte mich nicht einfach nur in diesen Kriechkeller gelockt und bewusstlos geschlagen. Sie hatte mich auch gefesselt und geknebelt.

 Sie war durchgeknallt. Vollkommen durchgeknallt.

 Puh, ja, deswegen haben sie sie nämlich hier untergebracht. Psychisch gestört. Lies das Etikett, Chloe. Du bist der Idiot, der’s vergessen hat.

 Und jetzt lag ich hier gefesselt und geknebelt im Dunkeln und wartete darauf, dass mich jemand fand.

 Wird dich jemand finden?

 Natürlich. Die würden mich doch nicht einfach hier verfaulen lassen.

 Wahrscheinlich warst du stundenlang bewusstlos. Vielleicht haben sie schon aufgehört zu suchen. Vielleicht glauben sie, du bist weggelaufen.

 Na, und wenn schon. Wenn Tori ihren Spaß– und ihre Rache– gehabt hatte, würde sie jemanden wissen lassen, wo ich war.

 So, wird sie das? Sie ist durchgeknallt, weißt du noch? Sie will nichts weiter, als dich loswerden. Vielleicht findet sie auch, es wäre besser, wenn du überhaupt nicht gefunden wirst. Ein paar Tage ohne Wasser…

 Schluss damit.

 Sie werden glauben, dass irgendjemand eingebrochen ist. Die arme Chloe gefesselt und in diesem Kriechkeller versteckt hat. Das wär mal eine gute Story. Chloes letzte Story.

 Lächerlich. Sie würden mich finden. Irgendwann. Aber ich würde nicht hier liegen bleiben und darauf warten, dass man mich rettete.

 Ich wälzte mich auf den Rücken und versuchte, mich mit Hilfe der Hände aufzusetzen. Als ich keinen Halt fand, drehte ich mich auf die Seite und krümmte und wand mich, bis ich es auf die Knie geschafft hatte.

 So. Jetzt konnte ich mich immerhin vorwärtsschieben. Wenn ich es bis ans andere Ende des Kriechkellers schaffte, würde ich an die Tür hämmern können, bis ich Aufmerksamkeit erregte. Ich würde eine ganze Weile brauchen, aber…

 »Chloe?«

 Eine Männerstimme. Dr. Davidoff? Ich versuchte zu antworten, aber durch das Klebeband kam nur ein gedämpftes Murmeln heraus.

 »… dein Name… Chloe…«

 Als die Stimme näher kam und ich sie erkannte, spürte ich, wie sich die Härchen auf meinen Armen aufstellten. Der Kellergeist.

 Ich wappnete mich und sah mich um, gleichzeitig war mir aber klar, dass ich in der Schwärze nichts sehen würde.

 Diese vollkommene Schwärze.

 »… langsam… komme zu dir…«

 Ich schob mich nach vorn und rannte mit der Nase gegen den Stützpfeiler. Der Schmerz explodierte hinter meinen Augen, die sich mit Tränen füllten. Als ich den Kopf senkte, rammte ich den Pfosten ein zweites Mal, diesmal mit der Stirn, und kippte zur Seite.

 Aufrichten.

 Wozu? Ich kann mich kaum bewegen. Ich kann nicht sehen, wo ich bin. Es ist zu dunkel.

 Ich hob den Kopf und sah natürlich gar nichts. Überall um mich herum konnten Geister sein, überall…

 Oh, jetzt hör schon auf damit! Es sind Geister. Sie können dir nichts tun. Sie können nicht ›zu dir‹ kommen.

 »… sie beschwören… du musst…«

 Ich schloss die Augen und konzentrierte mich aufs Atmen. Einfach nur aufs Atmen, darauf, mich von der Stimme abzuschotten.

 »… dir helfen… hör zu… dieses Haus…«

 So verängstigt ich auch war, ich musste in dem Augenblick, in dem die Worte »dieses Haus« ausgesprochen wurden, so drängend und nachdrücklich ausgesprochen, einfach zuhören.

 »… gut… entspann dich… konzentrier dich…«

 Ich kämpfte gegen meine Fesseln an und versuchte, mich aufzurichten.

 »Nein, entspann dich… kommen dich holen… nutz die Zeit… nimm Kontakt… ich kann nicht… musst ihre Geschichte… entscheidend…«

 Ich versuchte, mehr zu verstehen, bemühte mich zu begreifen. Entspannen und konzentrieren? Das hörte sich an wie das, was Rae auch vorgeschlagen hatte. Als ich mit ihr zusammen hier gewesen war, hatte es funktioniert, immerhin so gut, dass ich ganz kurz etwas gesehen hatte.

 Ich schloss die Augen.

 »Gut… entspann dich… beschwör…«

 Ich kniff die Augen fester zusammen und stellte mir vor, dass ich Kontakt zu ihm herstellte. Stellte ihn mir vor. Malte mir aus, dass ich ihn auf meine Seite herüberzog. Bemühte mich, bis meine Schläfen zu pochen begannen.

 »… Kind… nicht so…«

 Seine Stimme war lauter. Ich ballte die Fäuste, versuchte mich mit Willenskraft durch die Barriere zu stoßen, Kontakt zu den Toten aufzunehmen.

 »Nein!«, sagte der Geist. »Nicht…!«

 Mein Kopf fuhr hoch, meine Augen öffneten sich und starrten in die Schwärze.

 Sind Sie da? Ich dachte die Worte und versuchte, sie dann auszusprechen, ein Murmeln unter dem Klebeband.

 Ich horchte etwa zwei Minuten lang in vollkommene Stille hinein. So viel zu meinen Versuchen, den Geist auf meine Seite zu ziehen. Ich musste ihn versehentlich weiter von mir weggestoßen haben.

 Aber wenigstens gab mir die Pause Gelegenheit, ruhiger zu werden. Mein Herz hatte mit dem kaninchenhaften Gezappel aufgehört, und selbst die Dunkelheit kam mir nicht mehr so fürchterlich vor. Wenn ich mich jetzt in Richtung Luke schob und gegen sie hämmerte…

 Und in welche Richtung liegt die Luke?

 Ich würde es wohl ganz einfach herausfinden müssen.

 Ich setzte mich in Bewegung, auf einen winzigen Lichtschimmer zu, der vermutlich von der Luke kam. Dann bebte der Boden, und ich kippte wieder nach vorn.

 Als ich mich aufrichtete, spürte ich, dass die Stricke um meine Hände sich verschoben und gelockert hatten. Ich drehte die Arme gegeneinander und zog die Handgelenke auseinander. Was Tori da auch immer für einen Knoten gemacht hatte, er war wenig professionell und würde aufgehen.

 Reiche Mädchen, dachte ich. Das war es wohl, was Rae sagen würde.

 Ich bekam die Hände frei. Als ich nach meinen Knöcheln griff, kam das Beben wieder, stärker diesmal, und ich musste mich abstützen, um das Gleichgewicht nicht zu verlieren.

 Ein Erdbeben?

 Bei dem Glück, das ich bisher gehabt hatte, hätte es mich nicht weiter gewundert. Ich wartete, bis es vorbei war, und nahm mir dann das Seil um meine Knöchel vor. Es war verdreht und hatte mehrere Knoten, als sei es bereits geknotet gewesen, bevor Tori es gefunden hatte. Im Dunkeln den richtigen Knoten zu finden war gar nicht…

 Ein Knirschgeräusch ließ mich erstarren. Es klang, als hätte jemand einen Fuß auf den Boden hier drin gesetzt. Aber Geister machten kein Geräusch, wenn sie sich bewegten. Ich lauschte. Das Geräusch wiederholte sich, ein schiebendes, leise prasselndes Geräusch, als hätte jemand eine Hand voll Sand und Steinchen fallen lassen.

 Ich schluckte und machte mich wieder daran, den Knoten zu lösen.

 Was, wenn hier drin außer mir noch ein richtiger Mensch ist? Jemand, der mir wirklich etwas tun könnte?

 Ein Kratzgeräusch hinter mir. Ich fuhr zusammen und verzerrte mir einen Muskel in der Seite. Der Knebel erstickte meinen Schrei. Ich spähte in die Dunkelheit, während mein Herz so laut hämmerte, dass ich geschworen hätte, es hören zu können.

 Bumm-bumm-bumm.

 Das ist nicht mein Herzschlag.

 Das Geräusch kam von links, zu leise, als dass es wirklich Schritte hätten sein können. Als träfen Hände auf der harten Erde auf. Als kröche jemand auf mich zu.

 »Lass das!«

 Ich hatte die Worte nur in Gedanken aussprechen wollen, aber ich hörte, wie sie aus meiner wunden Kehle drangen und von dem Knebel erstickt wurden. Das Klopfgeräusch hörte auf. Ein gutturales Geräusch, eine Art Knurren.

 Mein Gott, hier unten ist kein zweiter Mensch, sondern irgendwas, irgendein Tier.

 Ein Maulwurf. Rae und ich hatten gestern einen toten Maulwurf gesehen.

 Ein Maulwurf? Der knurrt? Klopfgeräusche macht, die man am anderen Ende des Raums noch hört?

 Halt dich einfach still. Wenn du still bleibst, kann es dich nicht finden.

 Das gilt für Haie, du Idiot! Haie und Dinosaurier können dich nicht finden, wenn du dich still verhältst. Das hier ist doch nicht Jurassic Park!

 Hysterisches Gelächter stieg in meiner Kehle hoch. Ich schluckte es hinunter, und das Geräusch kam als eine Art Wimmern heraus. Das Klopfen wurde lauter, kam näher, begleitet jetzt von einem neuen Geräusch. Einem… Klicken.

 Klick-klack-klick-klack.

 Was war das?

 Hast du vor, hier rumzusitzen und zu warten, bis du’s weißt?

 Ich tastete nach dem Knebel, konnte aber keine lose Ecke finden, also gab ich es auf und versuchte es wieder mit dem Seil um meine Füße. Meine Fingerspitzen fuhren so schnell an ihm entlang, dass es mir in die Haut schnitt. Bei jedem Knoten tastete ich nach losen Enden, und wenn ich keine fand, tastete ich weiter, bis…

 Da war es. Ein Ende.

 Ich begann, den Knoten zu bearbeiten, zog an dieser Stelle, dann an jener, und suchte nach der Schlinge, an der ich ein Ende herausziehen konnte. Ich legte meine ganze Konzentration in die Arbeit und versuchte, die Geräusche zu ignorieren.

 Ich war dabei, die Finger unter ein Teilstück des Knotens zu schieben, als unmittelbar neben mir etwas klapperte. Ein Rascheln, dann ein Klick-klack.

 Ein dicker, muffiger Geruch füllte meine Nase. Dann streiften eisige Fingerspitzen meinen nackten Arm.

 Etwas in mir ließ ganz einfach los. Ein kleiner Schwall von Nässe rann mir am Bein entlang, aber ich bemerkte es kaum. Ich saß da wie erstarrt, hielt mich so still, dass mir der Kiefer weh zu tun begann.

 Ich lauschte auf das klopfende, raschelnde, klickende Ding, das mich zu umkreisen schien. Ein weiteres Geräusch kam hinzu. Ein leises Wimmern. Mein Wimmern. Ich versuchte es zurückzuhalten, aber ich konnte nicht, konnte nur auf dem Boden kauern, so voller Angst, dass mein Geist vollkommen leer war.

 Dann berührte es mich wieder. Lange, trockene, kalte, fingerartige Dinge kitzelten mich im Nacken. Ein unbeschreibliches schmatzendes, knackendes, raschelndes Geräusch sorgte dafür, dass sich mir jedes einzelne Härchen aufstellte. Das Geräusch wiederholte sich, bis es kein Geräusch mehr war, sondern ein Wort. Ein fürchterliches, verzerrtes Wort, das unmöglich aus einer menschlichen Kehle kommen konnte. Ein einzelnes, endlos wiederholtes Wort.

 »Hilf. Hilf. Hilf.«

 Ich stürzte nach vorn, fort von dem Ding. Mit meinen immer noch zusammengebundenen Knöcheln landete ich mit dem Gesicht voran auf dem Boden, stemmte mich auf Hände und Knie hoch und kroch, so schnell ich konnte, in die Richtung der fernen Tür.

 Ein zischendes, klopfendes, klickendes Geräusch kam aus der anderen Richtung.

 Noch eins.

 O Gott, was war das eigentlich? Wie viele von denen gab es hier?

 Egal. Los, weiter!

 Ich zerrte mich vorwärts, bis ich die Luke erreicht hatte. Meine Fingerspitzen streiften das Holz. Ich schob. Es rührte sich nicht.

 Verriegelt.

 Ich holte aus und rammte beide Fäuste dagegen, brüllte, hämmerte, schrie um Hilfe.

 Kalte Finger legten sich um meinen Knöchel.

 28

 Meine Hand streifte etwas, das neben mir im Dreck lag. Die Streichholzschachtel.

 Ich packte sie, zerrte ein Streichholz heraus, drehte die Schachtel und tastete nach der Zündfläche. Da.

 »Hilf. Hilf. Mir.«

 Ich wich zurück, wand mich und trat mit meinen gefesselten Füßen ziellos herum, um mich loszumachen. Das Streichholz fiel mir aus der Hand. Ich strich mit der Hand über die Erde, um es zu finden.

 Nimm ein anderes!

 Ich tat es. Fand die Zündfläche ein zweites Mal. Hielt das Streichholz fest zwischen den Fingern und… stellte fest, dass ich nicht wusste, wie man es anzündete. Warum auch? Im Sommerlager waren es die Betreuer, die die Lagerfeuer anzündeten. Ich hatte noch nie eine Zigarette geraucht. Ich teilte die Vorliebe vieler Mädchen für Kerzen nicht.

 Du musst das doch schon mal gemacht haben.

 Wahrscheinlich, aber ich konnte mich nicht erinnern…

 Ist doch egal! Du hast es in Filmen gesehen, oder vielleicht nicht? Wie schwer kann’s eigentlich sein?

 Ich packte das Streichholz, riss es an… und es knickte ab. Ich zerrte das Nächste heraus. Wie viele waren noch da? Nicht viele. Es war die Schachtel, die Rae schon am ersten Tag in der Hand gehabt hatte, als ich sie mit dem brennenden Streichholz erwischt hatte.

 Dieses Mal fasste ich das Streichholz weiter oben in der Nähe des Kopfs. Ich riss es an. Nichts. Ich riss noch einmal, und der Kopf flammte auf und versengte mir die Finger, aber ich ließ nicht los. Die Flamme selbst war hell, aber sie verbreitete wenig Licht. Ich konnte meine Hand sehen, aber jenseits von ihr… Dunkelheit.

 Nein, da war etwas, weiter rechts, das sich auf dem Dreck des Fußbodens bewegte. Ich erkannte nur eine dunkle Form, die sich auf mich zuzerrte. Groß und lang. Etwas streckte sich nach vorn. Es sah aus wie ein Arm, aber fleckig, die Hand fast weiß, lange Finger, die vor dem dunklen Hintergrund schimmerten.

 Die Hand griff nach vorn, krallte sich in den Boden und zog den Körper nach. Ich erkannte Kleidung, zerrissene Sachen. Ich roch Dreck und etwas Muffiges und hielt das Streichholz höher. Das Ding hob den Kopf. Ein Schädel starrte mich an, Streifen von geschwärztem Fleisch und schmutzige, verklebte Haarsträhnen hingen herunter. Leere Augenhöhlen wandten sich mir zu. Der Kiefer öffnete sich. Zähne klickten, als es zu sprechen versuchte. Aber es kam nur das fürchterliche gutturale Stöhnen heraus.

 »Hilf. Hilf mir.«

 Ich schrie in den Knebel, so laut, dass ich glaubte, mein Kopf würde explodieren. Meine Blase gab jede Kontrolle über das auf, was sich noch in ihr befand. Ich ließ das Streichholz fallen. Es flackerte auf dem Fußboden und ging dann aus, aber nicht bevor ich eine Knochenhand nach meinem Bein greifen sah und einen zweiten Körper entdeckte, der sich neben den ersten schob.

 Eine Sekunde lang saß ich einfach nur da und krümmte mich fast vor Angst. Meine Schreie waren kaum noch mehr als ein heiseres Keuchen. Dann legte sich die Hand um mein Bein, kalter Knochen grub sich ins Fleisch, Kleiderfetzen streiften meine nackte Haut. Ich konnte es nicht sehen, aber ich konnte es mir vorstellen, und das Bild reichte aus, um mir das Schreien in der Kehle ersterben zu lassen und mich mit einem Ruck in die Wirklichkeit zurückzuholen.

 Ich riss mich los, trat zu und schauderte, als mein Fuß auftraf und ich ein trockenes Knacken hörte. Als ich davonkroch, hörte ich eine Stimme, die meinen Namen sagte und dass ich innehalten sollte.

 Ich versuchte den Knebel abzureißen, aber meine zitternden Finger konnten immer noch keine lose Kante finden. Ich gab es wieder auf, kroch weiter, so schnell ich konnte, bis das Pochen und Klicken und wütende Zischen zu verklingen begann.

 »Chloe! Halt!« Ein dunkler Schatten ragte über mir auf, kaum erhellt von einem trüben Licht. »Es…«

 Ich trat zu, so kräftig ich konnte. Ein scharfes Zischen und ein Fluch.

 »Chloe!«

 Finger schlossen sich um meinen Arm. Ich holte aus. Eine zweite Hand packte auch diesen Arm und riss mich zur Seite.

 »Chloe, ich bin’s, Derek.«

 Ich weiß nicht, was ich als Nächstes tat. Es kann sein, dass ich in seinen Armen zusammenbrach. Wenn das der Fall war, ziehe ich es vor, mich nicht daran zu erinnern. Dagegen erinnere ich mich daran, dass der Knebel heruntergerissen wurde, dass ich das fürchterliche Klopfgeräusch wieder hörte und mich aufrappelte.

 »D-d-da sind…«

 »Tote Leute, ich weiß. Sie müssen hier unten begraben gewesen sein. Du hast sie aus Versehen beschworen.«

 »B-b-beschworen?«

 »Später. Im Moment musst du…«

 Das Klopfen wiederholte sich, und ich konnte sie sehen– in meiner Vorstellung jedenfalls–, wie sie ihre schlaffen Körper vorwärtszerrten. Das Rascheln ihrer Kleider und des toten Fleischs. Das Klappern und Klicken der Knochen. Die Geister, die in ihnen gefangen waren. Gefangen in den Leichen…

 »Chloe, hierbleiben!«

 Derek packte mich an den Unterarmen, hielt mich ruhig, zog mich dicht genug an sich heran, dass ich das weiße Aufblitzen seiner Zähne sehen konnte, als er redete. Hinter ihm sah ich das schwache Licht, das ich zuvor schon bemerkt hatte. Die Luke stand offen und ließ eben genug Licht ein, dass ich Umrisse erkennen konnte.

 »Sie werden dir nichts tun. Das sind keine hirnfressenden Filmzombies, okay? Es sind einfach nur tote Körper, in die die Geister zurückgerufen wurden.«

 Einfach tote Körper? In die die Geister zurückgerufen worden waren? Ich hatte Menschen– Geister– in ihre Leichen zurückgeholt? Ich stellte mir vor, wie das sein musste, zurückgezwungen in den verwesenden Körper und dort eingesperrt…«

 »Ich-ich-ich muss sie wieder zurückschicken.«

 »Yeah, darauf läuft es wohl in etwa raus.«

 Hörbare Nervosität milderte den Sarkasmus der Antwort, und als ich aufhörte zu zittern, spürte ich, wie die Anspannung in ihm pochte, in den Händen vibrierte, mit denen er meine Arme umklammerte, und ich wusste, dass er sich selbst zusammenreißen musste, um ruhig zu bleiben. Ich rieb mir mit beiden Händen übers Gesicht.

 »O-okay, wie schicke ich sie also zurück?«

 Schweigen. Ich sah auf.

 »Derek?«

 »Ich… ich weiß nicht.« Er schüttelte sich, ließ die Schultern kreisen, und seine Stimme klang wieder barsch. »Du hast sie gerufen, Chloe. Was du auch getan hast, mach es rückgängig. Dreh’s um.«

 »Ich hab sie nicht…«

 »Versuch’s einfach.«

 Ich schloss die Augen. »Geht zurück. Geht zurück in euer Jenseits. Ich gebe euch frei.«

 Ich wiederholte die Worte, konzentrierte mich so sehr, dass ich spürte, wie der Schweiß mir übers Gesicht rann. Aber das Pochen kam näher. Und näher. Und näher.

 Ich schloss die Augen wieder und entwarf einen Film, in der Hauptrolle eine törichte junge Nekromantin, die Geister zurück in die Unterwelt schicken muss. Ich zwang mich dazu, mir die Leichen vorzustellen. Ich sah mich selbst, wie ich ihnen zurief, dass ich sie von ihren irdischen Fesseln befreite. Ich stellte mir vor, wie sie sich aus ihnen lösten…

 »Hilf. Hilf.«

 Die Kehle wurde mir trocken. Die Stimme war unmittelbar hinter mir. Ich öffnete die Augen.

 Derek stieß einen Fluch aus, und seine Hände schlossen sich fester um meine Unterarme.

 »Lass die Augen zu, Chloe. Behalt einfach im Gedächtnis, sie werden dir nichts tun.«

 Ein knochiger Finger berührte mich am Ellbogen. Ich fuhr zusammen.

 »Schon okay, Chloe. Ich bin da. Mach einfach weiter.«

 Ich zwang mich stillzuhalten, als die Fingerspitzen in meinen Arm piekten, dann an ihm entlangglitten und streichelten, prüften, tasteten. Knochen schabten über meine Haut. Ein raschelndes Klappern, als die Leiche sich näherzerrte. Der Gestank…

 Stell dir ein Bild vor.

 Tu ich doch!

 Nicht so!

 Ich schloss wieder die Augen– was nichts änderte, denn mit offenen Augen sah ich genauso wenig, aber ich fühlte mich besser so. Die Finger krochen weiter, tasteten über meinen Rücken, zupften an meinem T-Shirt. Die Leiche machte Gah-gah-gah-Geräusche, als versuchte sie zu sprechen.

 Ich biss die Zähne zusammen und versuchte, an etwas anderes zu denken. Gar nicht so einfach, wenn ich genau wusste, was es war, das mich berührte und gegen meine Seite drückte…

 Schluss jetzt!

 Ich konzentrierte mich stattdessen auf Dereks Atem. Langsame, tiefe Atemzüge durch den Mund. Er gab sich Mühe, ruhig zu bleiben.

 Tief einatmen. Tief einatmen. Finde einen Punkt innerer Ruhe. Den Ort der Kreativität.

 Langsam begannen die Geräusche und Berührungen und Gerüche der wirklichen Welt in den Hintergrund zu treten. Ich kniff die Augen zusammen und ließ mich von meiner Vorstellungskraft davontreiben. Ich konzentrierte mich auf die Körper, stellte mir vor, wie ich die Geister aus ihnen hervorzog und der Freiheit übergab, als wären sie Käfigtauben, die nun in die Sonne hinaufstiegen.

 Ich ließ die Bilder immer wieder vor meinem inneren Auge vorbeiziehen, befreite die Geister, wünschte ihnen alles Gute und bat sie um Entschuldigung, als ich sie davonschickte. Undeutlich hörte ich Dereks Stimme, die mir sagte, dass ich gute Arbeit leistete, aber sie schien wie in einem Traum am Rand meines Bewusstseins zu treiben. Die wirkliche Welt war hier, wo ich meinen Fehler gutmachte, Abbitte leistete…

 »Sie sind weg, Chloe«, flüsterte er.

 Ich brach ab. Ich spürte die Knochenfinger immer noch, diesmal an meinem Bein, wo ein Körper an meinem lehnte, aber er bewegte sich nicht mehr. Als ich mich zur Seite drehte, fiel die Leiche zurück, eine leere Hülle, die vor meinen Füßen zusammensackte.

 Derek stieß einen langen Atemzug aus und fuhr sich mit den Händen durchs Haar. Einen Moment später fragte er mich, fast als sei es ihm nachträglich noch eingefallen, ob mit mir alles in Ordnung war.

 »Ich werd’s überleben.«

 Noch ein zitternder Atemzug. Dann sah er auf die Leiche hinunter.

 »Sieht so aus, als hätten wir noch eine Menge Arbeit vor uns.«

 29

 Mit »Arbeit« meinte er Aufräumarbeiten. Wie »die Leichen wieder begraben«. Ich möchte dazu nur sagen, dass ich froh war, dass es selbst bei geöffneter Luke noch zu dunkel war, um sie sonderlich gut sehen zu können.

 Ihre Gräber waren flach, jeweils kaum mehr als eine Handbreit Dreck über den Körpern. So flach, dass sie sich ins Freie hatten graben können, als ihre Geister in ihre Leichen zurückgezerrt worden waren. Aber darüber wollte ich lieber nicht nachdenken.

 Es war offenkundig, dass sie schon vor einer ganzen Weile hier begraben worden waren, wahrscheinlich bevor Lyle House zu der Einrichtung geworden war, die es jetzt beherbergte. Und es waren Erwachsene. Für den Augenblick wollte ich gar nicht mehr wissen.

 Während wir arbeiteten, fragte ich Derek, wie er mich gefunden hatte. Er erklärte, dass ihm, als er festgestellt hatte, dass Tori zu Hause geblieben war, sofort klar gewesen sei, dass sie irgendetwas vorhaben musste. Deshalb hatte er nach mir gesehen. Wie genau er mich gefunden hatte, verriet er nicht. Er zuckte nur die Achseln und murmelte etwas davon, dass er an »den offensichtlichen Orten« nachgesehen habe, als er mich nicht gleich antraf.

 Jetzt stellte sich die Frage, was wir mit Tori machen sollten?

 »Gar nichts«, sagte ich und wischte mir die zitternden Hände ab, mit denen ich gerade die Erde über dem zweiten Grab glattgestrichen hatte.

 »Hä?«

 Schön, dass es zur Abwechslung einmal er war, der so reagierte.

 »Ich werde so tun, als wäre nichts passiert.«

 Er überlegte und nickte dann. »Yeah, du hast recht. Wenn du sie beschuldigst, eskaliert das Ganze nur. Besser, du ignorierst sie und hoffst, sie gibt’s einfach auf.«

 »Bete drum, dass sie aufgibt«, murmelte ich, während ich zur Luke kroch.

 »Gibt es hier unten noch was Sauberes zum Anziehen?«, fragte Derek.

 »Eine Ladung im Trockner, das ist alles. Warum? Ach so, stimmt ja. Wir gehen lieber nicht total verdreckt nach oben.« Ich kletterte die Leiter hinunter. »Das meiste von dem Zeug im Trockner ist deins, also…«

 »Chloe? Derek?« Mrs. Talbot stand im Waschkeller. »Was macht ihr zwei hier zusammen? Derek, du weißt genau, du hast dich nicht…« Ihr Blick glitt über meine schmutzigen Sachen hinweg. »Himmel, was ist denn mit dir passiert?«

 Es hatte keinen Zweck, bestreiten zu wollen, dass wir in dem Kriechkeller gewesen waren. Sie hatte uns dabei erwischt, wie wir aus dem Abstellraum kamen, ich vollkommen verdreckt. In der Hoffnung, die Nässe in meinem Schritt zu verstecken, presste ich die Beine zusammen. Die Stelle am Hinterkopf, wo mich Toris Schlag getroffen hatte, pochte. Ich kämpfte um Worte und hoffte, Derek würde mir zu Hilfe kommen. Er tat nichts dergleichen. Eine Rettungsaktion pro Tag war wohl die Obergrenze gewesen.

 »Ich hab die Wäsche gemacht, und D-Derek ist nach unten gekommen, weil er nach…«

 Dr. Gill erschien im Raum. Mein Blick flog sofort zu ihr hinüber.

 »Sprich weiter, Chloe.«

 »E-er wollte sein T-Shirt holen. I-ich hab nach Fleckenentferner gefragt, weil ich keinen gefunden habe, und ich hab diese Tür aufgemacht, weil ich reinsehen wollte, und Derek hat gesagt, die wäre eigentlich immer abgeschlossen. W-wir haben die Leiter und den Kriechkeller gefunden, und dann waren wir einfach neugierig.«

 »Oh, ich möchte wetten, ihr wart neugierig«, sagte Dr. Gill, während sie ihre Arme verschränkte. »In eurem Alter ist man ziemlich neugierig, stimmt’s?«

 »I-ich nehm’s an. Wir haben einfach wissen wollen…«

 »Ich bin mir ganz sicher, dass ihr’s wissen wolltet«, unterbrach Dr. Gill.

 Woraufhin mir klar wurde, was sie glaubte, dass Derek und ich getan hatten.

 Noch während ich es abstritt, ging mir auf, dass sie uns eine makellose Ausrede geliefert hatte. Hätte ich einfach verlegen den Blick gesenkt und gesagt »Tja, jetzt haben Sie uns erwischt«, hätten sie ihre Erklärung gehabt, ohne dass sie sich den Kriechkeller näher ansehen und am Ende die hastig verscharrten Leichen entdecken würden.

 Wäre es Simon gewesen, hätte ich es ohne zu zögern getan. Aber Derek? Eine so gute Lügnerin war ich einfach nicht.

 Es änderte aber nicht das Geringste. Je mehr ich es abstritt, desto sicherer waren sie sich, dass wir herumgemacht hatten. Dr. Gill hatte ihre Schlüsse längst gezogen. Wenn man einen Jungen und ein Mädchen im Teenageralter an einem dunklen, abgeschirmten Ort findet, braucht man sich dann wirklich noch zu fragen, was sie dort getrieben haben?

 Selbst Mrs. Talbot schien überzeugt zu sein. Ihr Mund war missbilligend zusammengekniffen, während ich weiterfaselte.

 Und Derek? Der sagte kein einziges Wort.

 Als sie uns schließlich gehen ließen, rannte ich nach oben, um eine andere Jeans anzuziehen, bevor irgendjemand die nasse Stelle bemerkte. Als ich meinen Schädel überprüfte, fand ich zwei Beulen, eine von Tori verursacht und eine von dem Stützpfeiler.

 Wieder im Erdgeschoss angekommen, zeigte ich Dr. Gill die kleinere der beiden Beulen und hoffte, dadurch meine Geschichte, dass wir uns nur umgesehen hatten, untermauern zu können: Sehen Sie, ich hab mir sogar den Kopf gestoßen. Sie warf einen flüchtigen Blick darauf, gab mir eine Tylenoltablette und schlug vor, ich sollte mich im Medienzimmer hinlegen. Tante Lauren war bereits unterwegs.

 »Ich weiß nicht, was ich sagen soll, Chloe.«

 Tante Laurens Stimme war kaum lauter als ein Flüstern. Dies waren die ersten Worte, die sie zu mir gesagt hatte, seit sie in Lyle House eingetroffen war. Zuvor hatte ich gehört, wie sie mit Dr. Gill und den Schwestern gestritten und eine Erklärung dafür verlangt hatte, warum sie nicht dafür gesorgt hatten, dass Derek, so wie man es ihr versprochen hatte, sich von mir fernhielt. Jetzt war ihr Ärger verflogen.

 Wir saßen allein in Dr. Gills Sprechzimmer. Genau so, wie Tori und ihre Mutter hier gesessen hatten. Ich wusste zwar, dass diese Unterredung nicht mit Drohungen und blauen Flecken enden würde, aber ich hatte trotzdem das Gefühl, dass ich mich hinterher auch nicht besser fühlen würde, als Tori es getan haben musste.

 Tante Lauren saß kerzengerade da, die Hände im Schoß, während ihre Finger an ihrem Smaragdring herumdrehten.

 »Ich weiß, dass du fünfzehn bist. Auch wenn du noch nie wirklich mit jemandem zusammen warst, du bist neugierig. Und an einem Ort wie diesem, isoliert von deinen Freunden und Angehörigen, in Gesellschaft von Jungen… die Versuchung, ein bisschen zu experimentieren…«

 »So war das aber nicht. Es war überhaupt nicht so.« Ich drehte mich zu ihr herum. »Wir haben den Kriechkeller gefunden, und Derek wollte sich ihn näher ansehen, und ich habe gedacht, das wird cool.«

 »Also bist du ihm dort hinein gefolgt? Nach dem, was er dir schon angetan hatte?« Sie verstummte, und die Enttäuschung in ihrem Blick wurde zu Entsetzen. »Oh, Chloe, ich kann es einfach nicht glauben. Hast du gedacht, wenn er dich terrorisiert und dir weh tut, bedeutet das, dass er dich mag?«

 »Was? Nein, natürlich nicht. Derek ist nicht… Er hat einen Fehler gemacht. Er hat mir nicht wirklich weh getan, und er hatte auch nicht vor, es zu tun. Es war ein Missverständnis.«

 Sie streckte den Arm aus und griff nach meiner Hand. »Oh, Chloe. Liebes, nicht. Darauf kannst du nicht hereinfallen. Du darfst nicht anfangen, Entschuldigungen für ihn zu finden.«

 »Entschuldigungen?«

 »Vielleicht ist das der erste Junge, der jemals zu dir gesagt hat ›Ich mag dich‹, und ich weiß, was für ein gutes Gefühl das ist. Aber er wird nicht der letzte Junge sein, der dich mag, Chloe. Er ist einfach der Erste, der den Mut hat, es dir zu sagen. Er ist älter. Er hat die Situation ausgenutzt. Ich nehme an, in der Schule würde ihm kein Mädchen einen zweiten Blick schenken, und hier ist er unter einem Dach mit einem hübschen Mädchen, jung, leicht zu beeindrucken, ohne Fluchtmöglichkeit…«

 »Tante Lauren!« Ich riss mich los. »Herrgott, das ist jetzt wirklich nicht…«

 »Du kannst Besseres finden, Chloe. Viel Besseres.«

 An dem Widerwillen in ihrem Gesicht bemerkte ich, dass sie nicht darüber sprach, wie Derek mich behandelt hatte. Ich spürte ein merkwürdiges Gefühl aufwallender Empörung. Ja sicher, auch ich hatte es nicht fertiggebracht, so zu tun, als hätte ich mit Derek herumgeknutscht. Aber ich hatte ein schlechtes Gewissen gehabt, weil ich so gedacht hatte.

 Dereks Äußeres war nicht seine Schuld. Ganz offensichtlich wusste er sehr gut, wie er aussah– und wie andere darauf reagierten–, und es war ja nicht so, dass er absichtlich versuchte, abstoßend zu wirken. Ein erwachsener Mensch sollte es besser wissen. Tante Lauren sollte es sein, die mir die Man-soll-ein-Buch-nicht-nach-dem-Umschlag-beurteilen-Predigt hielt.

 Jedes Bedürfnis, Tante Lauren die Wahrheit zu gestehen, verflog. Sie sah Derek an und sah einen Widerling, der ihre Nichte belästigt hatte. Nichts, was ich sagen konnte, würde sie eines Besseren belehren, denn er wirkte wie ein Widerling. Und nichts, was ich sagen konnte, würde sie davon überzeugen, dass ich wirklich Geister sah, denn ich wirkte schizophren.

 »Hast du nicht vor zu antworten, Chloe?«

 »Warum?« Ich hörte die Kälte in meiner Stimme. »Ich hab’s versucht. Du hast dich längst für eine Erklärung entschieden.«

 Sie verlagerte ihr Gewicht, schob sich auf ihrem Stuhl nach vorn, schloss die Lücke zwischen uns. »Ich würde gern deine Sicht der Dinge hören.«

 »Bloß weil ich in diesem Haus bin, bloß weil ich ›krank‹ bin, bedeutet das nicht, dass ich jemand anderes bin als noch vor einer Woche. Damals hättest du gewusst, dass an dieser Geschichte etwas nicht stimmt. Du hättest mich nach meiner Erklärung gefragt, bevor du mir irgendwelche Vorwürfe machst. Aber jetzt?« Ich stand auf. »Jetzt bin ich einfach nur noch die Verrückte.«

 »Chloe, ich glaube nicht…«

 »Ich weiß genau, was du glaubst«, sagte ich und ging aus dem Zimmer.

 Tante Lauren versuchte mir zu folgen, aber ich weigerte mich zuzuhören. Ich war zu wütend. Zu verletzt. Zu glauben, ich hätte in einem Kriechkeller mit dem ersten Jungen herumgeknutscht, der jemals Interesse an mir gezeigt hatte? Das tat weh.

 Der Himmel mochte wissen, was sie glaubte, das wir getan hatten. Ich war mir ziemlich sicher, dass ihre Vorstellungen ein ganzes Stück über die Erster-Kuss-Phase hinausgingen. Und sich einzubilden, ich würde von »noch nie eine Verabredung mit einem Jungen gehabt« augenblicklich dazu übergehen, mich mit einem Fast-Fremden im Dreck herumzuwälzen? Das war beleidigend. Schlimmer als beleidigend. Es machte mich fuchsteufelswild.

 Wusste Tante Lauren eigentlich irgendetwas über mich? Und wenn sie es nicht wusste, wer wusste es dann?

 Nachdem klargeworden war, dass ich nicht vorhatte, mich »abzuregen« und weiter mit meiner Tante zu reden, kam der Zeitpunkt für die nächste Stufe. Die Verhandlung. Ich wurde wieder ins Sprechzimmer gerufen, mit Derek als Mitangeklagtem und Dr. Gill und Dr. Davidoff als Richter und Jury. Es war eine geschlossene Verhandlung, nicht einmal Tante Lauren war zugelassen.

 Ich machte mir gar nicht erst die Mühe, ihrer Begründung dafür, warum wir uns in dem Kriechkeller aufgehalten hatten, zu widersprechen. Die »O Gott, ich will nicht, dass jemand mich für die Sorte Mädchen hält«-Phase hatte ich jetzt endgültig hinter mir. Wenn sie sich einbildeten, Derek und ich hätten uns in dem Dreck dort befingert, dann bedeutete das immerhin, dass sie nicht mehr nach Spuren unserer Aktivitäten suchen würden. Und sollten sie es doch tun, dann würden sie zu wissen glauben, wie die zustande gekommen waren.

 Trotz allem, was Tante Lauren glauben mochte, war ich mir sicher, dass Derek über die Theorie genauso entsetzt war wie ich. Als Dr. Gill versuchte, ein Geständnis aus ihm herauszubekommen, zuckte er lediglich die Achseln und murmelte »Was auch immer«, die Arme verschränkt, die wuchtige Gestalt auf dem Stuhl zusammengesackt, die Zähne trotzig zusammengebissen. Ebenso wie mir musste ihm klar sein, dass es keinen Zweck hatte zu widersprechen, aber gestehen würde er auch nicht.

 »Das ist nicht das erste Mal, dass ihr beide… aneinandergeraten seid«, sagte Dr. Gill schließlich. »Und ich habe das Gefühl, es wird nicht das letzte Mal sein. Wir müssen dies im Keim ersticken, und die einzige sichere Methode, das zu tun, ist es, einen von euch zu verlegen. Einer wird gehen müssen.«

 »Ich gehe.« Ich hörte die Worte und brauchte einen Moment, bis mir aufging, dass sie aus meinem Mund gekommen waren.

 War ich jetzt eigentlich wirklich verrückt geworden? Freiwillig meine Verlegung vorzuschlagen, wenn ich mir schon jetzt Sorgen darüber machte, was so eine Verlegung bedeuten mochte?

 Aber ich nahm es nicht zurück. Wenn einer von uns gehen musste, dann sollte ich es sein. Sosehr ich mich auch vor dem Gedanken fürchtete, weggebracht zu werden, ich würde Simon und Derek nicht voneinander trennen.

 Trotzdem erwartete ich, dass Derek sich einschalten würde. Ich weiß nicht warum. Ganz sicher nicht aus Ritterlichkeit. Aber es wäre mir nur richtig vorgekommen, wenigstens der Form halber zu protestieren. Aus Höflichkeit… was vermutlich hinreichend erklärte, weshalb er auch jetzt kein Wort sagte.

 »Niemand geht irgendwohin«, sagte Dr. Davidoff leise. »Im Augenblick verwarne ich euch beide nur. Aber gebt mir keinen Grund, noch einmal auf dieses Thema zurückkommen zu müssen. Habt ihr mich verstanden?«

 Wir hatten.

 30

 Als die Ärzte uns gehen ließen, gingen Derek und ich zusammen auf den Gang hinaus. Ich versuchte zu trödeln, rieb an einem imaginären Fleck auf meinem T-Shirt herum und gab ihm Zeit, vorauszugehen, um eine verlegene Unterhaltung zu vermeiden. Stattdessen baute er sich vor mir auf, die Arme verschränkt, während seine Finger vor Ungeduld auf seinen Bizeps trommelten.

 Ich rief mir ins Gedächtnis, dass er mich gerettet hatte. Ich sollte ihm dankbar sein. Ich war es auch. Gerade in diesem Moment aber… ich weiß nicht. Der Kopf tat mir weh, und die Vorwürfe meiner Tante verfolgten mich immer noch. Und dass ich mich erboten hatte, mich verlegen zu lassen, und er nicht widersprochen hatte, kränkte mich. Ich wollte nicht, dass es das tat. Aber es kränkte mich trotzdem.

 »Was wischst du da rum?«, fragte er schließlich im Flüsterton.

 »Ein Fleck.«

 »Da ist kein Fleck.«

 Ich richtete mich auf, zog mein T-Shirt nach unten und rückte es zurecht. »Weil ich ihn gerade weggekriegt habe.«

 Ich versuchte an ihm vorbeizugehen. Er rührte sich nicht von der Stelle.

 »Wir müssen reden«, flüsterte er.

 »Meinst du wirklich, dass das eine gute Idee ist?«

 »Simon wird auch da sein«, sagte er. »In fünf Minuten. Hinten im Garten.«

 Ich war wirklich nicht der Ansicht, dass es sich empfahl, mich dabei erwischen zu lassen, wie ich mit Derek herumhing. Nicht mal, wenn Simon auch da war. Also war ich fünf Minuten später im Medienzimmer, lungerte auf dem Zweiersofa herum, hörte Musik auf meinem iPod und versuchte, mich in ihr zu verlieren.

 Als ein Schatten über mich hinwegglitt, fuhr ich hoch.

 Rae stand dort, beide Hände hochgereckt. »Bleib, bin bloß ich.«

 Ich nahm die Stöpsel aus den Ohren.

 Sie legte ihr Sweatshirt über einen Stuhl. »Und, was ist passiert?«

 »Nicht das, was alle Leute denken.«

 »Ach nee.«

 Sie richtete sich auf der anderen Seite des Sofas ein, zog die Füße hoch und ein Kissen auf ihren Schoß, machte es sich bequem und wartete auf die eigentliche Geschichte. Sie kannte mich noch nicht mal eine Woche lang, aber sie wusste genau, dass ich nicht in einem Kriechkeller mit Derek herumgeknutscht hatte.

 »Ich erzähl’s dir später«, murmelte ich, »wenn wir unsre Ruhe haben.«

 »Aber du erzählst’s mir doch wirklich, oder?«

 Ich nickte.

 »Gut. Und, wie ist es gegangen?«

 Ich erzählte ihr von der Unterredung mit den Ärzten und von Tante Lauren. »Es ist eine Sache, wenn wildfremde Leute glauben, man hätte etwas getan, das man nie tun würde. Sie kennen einen ja nicht. Aber wenn es jemand ist, der einen kennen sollte? Von dem man geglaubt hat, er täte es?« Ich schüttelte den Kopf.

 »Yeah, von der Sorte hab ich auch einiges erlebt. Jedes Mal, wenn ich in der Schule irgendwas falsch gemacht hatte, haben sie mich zur Schulpsychologin geschickt, und die hat mir dann eine Predigt über die Versuchungen der Straße gehalten und wie wichtig es ist, die Schule zu Ende zu machen. Und ich denke, hallo, Entschuldigung? Habt ihr irgendeinen Grund zu glauben, dass ich jemals in einer Gang war oder auch nur in der Nähe von einer? Oder dass ich nicht wüsste, wie wichtig ein Schulabschluss ist? Ich bekomme überall Zweier und hab noch nie geschwänzt, die Predigt könnt ihr jemand anderem halten.«

 Sie drückte sich das Kissen gegen die Brust. »Ich sage mir immer, das ist schon okay, die kennen mich ja nicht. Aber den gleichen Mist kriege ich eben auch von meiner Mom zu hören. Jedes Mal, wenn das Thema zur Sprache kommt, erinnert sie mich an meine Freundin Trina. Mit vierzehn von zu Hause weggelaufen, hat sich mit einer Gang eingelassen, ist bei einer Schießerei umgekommen. Hallo? Und was hat das mit mir zu tun? Es gibt da schon einen Grund, warum Trina und ich am Ende nicht mehr befreundet waren. Ich bin nämlich nicht so.«

 »Sie meinen es gut, nehme ich an. Aber es tut trotzdem weh.«

 »Das Schlimmste daran…« Ihr Blick hob sich bis zu einem Punkt über meinem Kopf. »Was willst denn du?«

 Derek kam um das Sofa herum, bis er vor mir stand, und tippte auf seine Armbanduhr. »Hab ich fünf Minuten gesagt?«

 »Ja, hast du. Und ich hab gesagt, dass das keine gute Idee ist.«

 »Wir müssen mit dir reden.«

 Rae machte Anstalten aufzustehen. »Soll ich die Schwestern holen?«

 Ich winkte ab und wandte mich wieder an Derek. »Nein.«

 Er schob die Hände in die Taschen seiner Jeans, verlagerte das Gewicht nach hinten auf die Fersen und sagte schließlich: »Simon will mit dir reden.«

 »Hat Simon Füße?«, erkundigte sich Rae. »Einen Mund? Was bist du? Sein treuer Bernhardiner, der durch die Gegend tappt und für sein Herrchen Nachrichten austrägt?«

 Er drehte sich so, dass er Rae den Rücken zuwandte. »Chloe?« Seine Stimme hatte einen bittenden Ton, bei dem meine Entschlossenheit ins Wanken geriet. »Chloe, b…« Er formte das B mit den Lippen, ich konnte es sehen, und eine Sekunde lang glaubte ich, er würde doch allen Ernstes bitte sagen. Hätte er es getan, dann hätte ich nachgegeben, trotz meiner Bedenken darüber, mit ihm zusammen gesehen zu werden. Aber eine Sekunde später schluckte er das Wort hinunter und stelzte zur Tür.

 »Wiedersehen!«, rief Rae hinter ihm her. »Immer wieder ein Vergnügen, mit dir zu reden!« Sie wandte sich an mich. »Du wirst mir doch erzählen, was hier eigentlich los ist, oder?«

 »Versprochen. Okay, und wie war es beim Schwimmen?«

 »War nicht so übel. Es war nett, mal rauszukommen, aber das war’s auch schon. Simon ist seine Bahnen geschwommen, ich kann mit Ach und Krach paddeln. Jeder hat also sein eigenes Ding gemacht. Nichts Neues. Aber sie haben eine coole Rutsche dort, und…«

 Sie sah wieder an mir vorbei und nickte jemandem zu.

 »Hey«, sagte Simon.

 Er setzte sich auf eine Armlehne des Zweiersofas. Ich versuchte, Platz zu machen, aber Rae saß ebenfalls auf dem Sofa, und so kam ich nicht weit. Seine Hüfte streifte meine Schulter.

 »Ich…«, begann ich.

 »Will nicht in den Garten gehen«, ergänzte er. »Kein Problem. Wir können uns hier drin vor Derek verstecken, mal sehen, wie lang er braucht, um uns aufzutreiben.«

 »Ich lasse euch…«, begann Rae, während sie sich vom Sofa hochstemmte.

 »Nein, bleib doch«, sagte Simon. »Ich hab hier nicht unterbrechen wollen.«

 »Hast du auch nicht. Aber ich bin sowieso mit der Hausarbeit dran, ich fange lieber mal an.«

 Als sie verschwunden war, rückte ich zur Seite. Simon rutschte neben mir auf die Sitzfläche hinunter. Ich ließ ihm jede Menge Platz, aber er blieb dicht neben mir sitzen, nicht so, dass wir uns berührten, aber beinahe. Ich sah auf die Lücke zwischen uns hinunter, knapp zwei Zentimeter Sofa, starrte auf sie hinunter, weil ich nicht recht wusste, was ich sonst tun oder sagen sollte.

 Das Grauen in dem Kriechkeller steckte noch tief in mir, abgedämpft von Schock und Verwirrung und dem Stress wegen meiner Auseinandersetzungen mit den Ärzten und Tante Lauren. Aber jetzt begann die Schockstarre nachzulassen, und das Gewicht der ganzen Angelegenheit senkte sich auf mich herunter. Die Erinnerung kehrte zurück.

 »Ich fühle mich grässlich«, sagte Simon. »Wegen Tori. Ich hab gewusst, dass sie wirklich sauer war, nachdem sie uns zusammen gesehen hatte. Deswegen hab ich versucht, ihr die Sache zu erklären, aber ich glaube, ich habe alles nur noch schlimmer gemacht.«

 »Das ist nicht deine Schuld. Sie hat Probleme.«

 Ein kurzes, scharfes Auflachen. »Yeah, so kann man’s auch nennen.« Nach einer Pause sah er zu mir herüber. »Alles okay bei dir?«

 Ich nickte.

 Er beugte sich zu mir herüber, seine Schulter streifte meine, sein Atem kitzelte mich warm am Ohr. »Wenn mir das passiert wäre, wär ich nicht okay. Ich wäre ausgerastet vor Angst.«

 Ich beugte den Kopf nach vorn, und eine Haarsträhne fiel mir vors Gesicht. Er streckte eine Hand aus, als wollte er sie nach hinten schieben, und hielt dann mitten in der Bewegung inne. Er räusperte sich, sagte aber nichts mehr.

 »Es war ziemlich interessant«, sagte ich nach einer weiteren Pause.

 »Glaub ich dir. Auf die Art, die im Film wirklich cool ist, aber im wirklichen Leben…« Unsere Blicke trafen sich. »Nicht ganz so sehr, was?«

 Ich nickte. »Nicht ganz so sehr.«

 Er lehnte sich in seine Sofaecke zurück. »Und, welcher ist also dein Lieblingszombiefilm?«

 Ich prustete los, und als das Lachen aus mir herausbrach, wurde die Last leichter. Ich spürte, wie meine Gedanken sich neu sortierten, sich zu etwas ordneten, mit dem ich leben konnte. Ich hatte versucht, das Geschehene zu vergessen, einfach drüber wegzugehen, stark zu sein, tough zu sein, wie Derek zu sein. Die Toten beschwören? Kein Ding. Schick sie zurück, begrab die Leichen, nächstes Problem bitte.

 Aber ich konnte es nicht. Ich sah sie, roch sie, spürte ihre Berührung. Meine Eingeweide verkrampften sich bei der bloßen Erinnerung an das Grauen und bei der Vorstellung, was ich ihnen angetan hatte, beim Gedanken an ihr Grauen. Im Augenblick war es wohl am Besten, wenn ich zu all dem etwas Abstand gewinnen würde. Nicht vergessen– einfach nur zur Seite schieben, ungefährliche Filmbilder daraus machen.

 Und so redeten Simon und ich über Zombiefilme, diskutierten und debattierten über die Vorzüge von Filmen, die der Altersfreigabe nach keiner von uns hätte kennen dürfen.

 »Der hat einfach die besten Effekte«, sagte Simon, »außer Konkurrenz.«

 »Klar, wenn du genug Zeug hochjagst, merkt keiner mehr, dass die Handlung Lücken hat, durch die man mit einem Lastwagen fahren könnte.«

 »Handlung? Es ist ein Zombiefilm!«

 Er lag inzwischen mit ausgestreckten Armen und Beinen auf dem Fußboden, auf den er sich ursprünglich gelegt hatte, um eine besonders lahme Zombie-Sterbeszene zu illustrieren. Ich lag auf dem Sofa und sah auf ihn hinunter.

 »Lass mich raten«, sagte er. »Du hast also vor, den ersten Arthouse-Zombiefilm der Welt zu drehen, der dann beim Sundown-Festival Premiere hat.«

 »Sundance. Und nein. Wenn ich je bei einem Arthouse-Film Regie führen sollte…«, ich schauderte, »… dann erschieß mich lieber gleich.«

 Er grinste und setzte sich auf. »Ganz meinerseits. Keine Filmkunstfilme, bitte. Nicht, dass ich jemals irgendein Drehbuch schreiben oder bei einem Film Regie führen werde. Welches von beiden willst du machen– Drehbuch oder Regie?«

 »Beides, wenn möglich. Beim Drehbuchschreiben entsteht die Geschichte, aber wenn man die Geschichte zum Leben erwecken will, muss man Regie führen, denn in Hollywood ist der Regisseur König. Die Drehbuchschreiber? Nimmt kaum jemand auch nur zur Kenntnis.«

 »Der Regisseur steht in der Hackordnung also ganz oben?«

 »Nein, das ist das Studio. Der Regisseur ist König. Das Studio ist Gott. Und das Studio will einfach irgendwas, das sich gut verkauft, irgendwas, das alle vier kostbaren kleinen Quadranten abdeckt.«

 »Quadranten?«

 »Die vier großen demographischen Gruppen. Männer und Frauen, jeweils wieder in Ältere und Jüngere unterteilt. Erwisch alle vier, und du hast einen Blockbuster. Und ein sehr, sehr glückliches Studio. Aber bei einem Zombiefilm wird das mit Sicherheit nicht passieren, ganz egal wie cool er ist.«

 Simon drehte sich auf den Bauch. »Woher weißt du das alles?«

 »Ich stecke vielleicht im finstersten Buffalo fest, aber ich bleibe auf dem Laufenden. Ich abonniere Variety, Creative Screenwriting, eine Menge Mailing-Listen in der Branche, ich hab mir die Blogs markiert. Wenn ich in diesem Geschäft arbeiten will, sollte ich es wohl auch kennen.«

 »Oh, Mann. Ich weiß noch nicht mal, was ich eigentlich machen will!«

 »Ich kann dich als Spezialisten für alle Nebeleffekte anheuern.«

 Er lachte und sah dann an mir vorbei. »Hey, Bro. Frische Luft geschnappt?«

 »Ich wollte mit dir reden.« Dereks Blick glitt zu mir herüber. »Mit euch beiden.«

 »Hol dir einen Stuhl. Das aktuelle Gesprächsthema ist Zombiefilme.« Simon sah zu mir hin. »Sind wir noch bei Zombiefilmen?«

 »Ich glaube schon.«

 »Zombiefilme?«, wiederholte Derek langsam, als hätte er sich verhört. Sein Gesicht verfinsterte sich, und er senkte die Stimme. »Habt ihr beide schon vergessen, was heute passiert ist?«

 »Nee. Deswegen reden wir ja drüber.« Ein schnelles Grinsen in meine Richtung. »Gewissermaßen.«

 Dereks Stimme sank um eine weitere Stufe ab. »Chloe ist in Gefahr. Ernsthafter Gefahr. Und ihr hängt hier rum und schwafelt über Zombiefilme?«

 »Rumhängen? Schwafeln? Gute Wortwahl. Sehr suggestiv. Willst du uns damit irgendwas sagen? Ich weiß genau, was passiert ist und was es für Chloe bedeuten könnte. Aber der Himmel fällt uns nicht auf den Kopf, wenn wir’s nicht gleich in dieser Minute besprechen, du Pessimist.« Er streckte sich. »Im Moment glaube ich, wir könnten alle ein bisschen Zeit zum Chillen brauchen.«

 »Chillen? Das machst du ganz gerne, stimmt’s?« Derek ging zu Simon hinüber. »Genau genommen ist das so ziemlich alles, was du tust.«

 Ich stand auf. »Ich… ich gehe besser mal nachsehen, ob Rae ein bisschen Unterstützung brauchen kann. Bei der Hausarbeit.«

 Simon setzte sich auf. »Moment. Wir sind fast fertig.« Er wandte sich an Derek. »Oder?«

 »Klar. Nur weiter so. Immer mit der Ruhe. Ich bin sicher, Dad wird jeden Moment zur Tür reinkommen und uns retten. Und wenn er selbst Ärger hat? Wenn er Hilfe braucht? Na ja, Pech für ihn, denn das würde ja Anstrengung bedeuten, und du bist mit… Chillen beschäftigt.«

 Simon sprang auf. Derek blieb, wo er war. Eine Sekunde lang starrten sie sich an, dann gab Simon mir einen kleinen Stoß in Richtung Tür.

 »Gehen wir.«

 Als ich zögerte, formte er mit den Lippen ein »Bitte«. Ich nickte, und wir gingen.

 31

 Als wir den Gang entlanggingen, warf ich von der Seite einen Blick auf Simon. Sein Gesicht war hart und ausdruckslos. Als er meinen Blick bemerkte, brachte er ein Lächeln zustande, als wollte er mir zu verstehen geben, dass er nicht auf mich wütend war.

 »Mrs. Talbot?«, rief er. »Darf ich raus in den Garten? Noch ein bisschen Zielwerfen üben, bevor es ganz dunkel wird?«

 »Natürlich, Liebes.«

 Wir warteten an der Tür. Sie kam aus der Küche, trocknete sich die Hände an einem Handtuch ab und gab den Schließcode ein. Erst dann sah sie sich um und stellte fest, dass Simon nicht allein war.

 »Oh, Chloe… ich bin mir nicht sicher, ob ihr zwei zusammen…«

 »Es ist bloß Basketball, Mrs. Talbot.« Er öffnete die Fliegentür und hielt sie mir auf. »Sie können doch vom Fenster aus zusehen, wenn es nötig ist.«

 »Dann geht aber nirgendwohin, wo ich euch nicht sehen kann.«

 Simon ließ die Gittertür hinter uns zuknallen und marschierte so schnell in den Garten hinaus, dass ich mich beeilen musste, um Schritt zu halten. Ich warf einen Blick über die Schulter zurück. Die Tür war zu, keine Spur von Mrs. Talbot.

 Er sah sich nach mir um. »Siehst du den Ball?«

 »Ich glaube, er ist im Schuppen. Ich gehe ihn…«

 Er berührte meinen Ellbogen. »Nein. Nicht, wenn du nicht wirklich spielen willst.«

 Ich schüttelte den Kopf, und er führte mich zu der steinernen Bank in der Mitte des Gartens hinüber. »Hier kann die Talbot uns von da hinten aus immer noch sehen.« Er stieß hörbar den Atem aus. »Derek hat wirklich raus, wie er mich in Rage bringen kann. Und das Schlimmste dran? Ich weiß, dass er mich aus der Reserve lockt, mich einfach provozieren will, und ich lasse mich trotzdem provozieren. Dumm, dumm, dumm.«

 Sekundenlang schwieg er, sein Blick glitt über den Garten.

 »Derek will, dass ich mich auf die Suche nach unserem Dad mache.«

 »Wie? Du meinst, ausbrechen? Man kann hier nicht…«

 »Das wäre nicht das Problem.« Er lehnte sich auf der Bank nach hinten. »Wenn man so aufwächst wie wir, als Paranormale, dann ist es einfach… anders. Die Regeln sind anders. Müssen sie sein. Wenn es Ärger gibt, muss man abhauen.«

 »Aber du willst nicht?«

 »Oh, ich will schon. Ich denke darüber nach, seitdem wir hier sind. Mein Dad ist da draußen, irgendwo da draußen, vielleicht hat er Schwierigkeiten, und ich sitze mir inzwischen in einer betreuten Wohngruppe den Hintern breit? Gehe zu meinen Unterrichtsstunden? Hänge mit Derek rum? Benehme mich, als wäre alles in bester Ordnung? Es macht mich wahnsinnig, Chloe. Und Derek weiß genau, wie sehr ich hier raus will. Wie gesagt, er weiß genau, welche Knöpfe er bei mir drücken muss.«

 »Wo ist denn dein Dad?«

 Er schüttelte den Kopf. »Wir wissen’s nicht. Er ist einfach… Es sind ein paar Sachen schiefgegangen, und er ist verschwunden, und wir sind hier gelandet. Es ist eine lange Geschichte.«

 »Dann kann es warten.«

 »Danke. Jedenfalls, er ist verschwunden, und ich bin mir sicher, er hat das nicht freiwillig gemacht. Also sind wir jetzt hier und warten angeblich nur drauf, dass wir entlassen werden, aber was dann? Wohin sollen wir gehen? Wir haben keine Oma und keinen Großonkel und keine Freundin der Familie, keinen, der nur drauf wartet, uns aufzunehmen. Wir würden zu Pflegeeltern kommen, und dann müssten wir eben von dort aus abhauen. Worauf warten wir also?«

 »Du willst hier raus, aber du kommst nicht raus?«

 »Wir kämen raus. Derek hat einen Plan.« Ein leises Lachen. »Glaub mir, der Typ hat immer einen Plan. Aber es ist ein Fluchtplan für einen– mich. Er würde nicht mitkommen. Weigert sich strikt.«

 »Was? Er redet dir ein schlechtes Gewissen ein, weil du hier bleibst, aber er weigert sich selbst zu gehen? Was bildet der sich eigentlich ein?«

 »Yeah, ich weiß, und ich will mich jetzt auch nicht anhören, als ob ich ihn verteidigen wollte, aber es gibt einen Grund dafür, dass er nicht gehen will. Es ist ein dämlicher Grund, aber in seinen Augen sieht das ein bisschen anders aus, und es hat keinen Zweck, es ihm ausreden zu wollen. Er kriegt dann bloß Zustände.«

 »Zustände?«

 Simon öffnete und schloss die Faust und starrte auf sie hinunter. »Es ist kompliziert. Jedenfalls, Derek hätte gern, dass ich gehe und Dad finde. Dad hat mir Methoden beigebracht, wie ich ihn kontaktieren kann. Formeln und solches Zeug. Aber ich kann Derek nicht hierlassen.«

 »Du kannst nicht?«

 »Will nicht, nehme ich an. Ich mache mir Sorgen wegen Dad, aber der kann auf sich aufpassen. Viel besser, als Derek es kann.«

 Ich muss etwas skeptisch ausgesehen haben, denn er sprach weiter: »Ich weiß, Derek macht den Eindruck, als ob er’s könnte, und in vieler Hinsicht kann er’s auch, aber in mancher…«, er schüttelte den Kopf, »… es ist kompliziert. Wenn ich hier verschwinde und irgendwas schiefgeht, dann fürchte ich, er würde es einfach… schiefgehen lassen.«

 »Das verstehe ich nicht.«

 »Ich weiß.« Er starrte auf seine Hände hinunter. »Ich weiß, dass das alles absolut keinen Sinn ergibt, aber…«

 »Es ist kompliziert.«

 »Yeah. Aber…«, er holte Luft, »allmählich habe ich das Gefühl, ich muss das Risiko einfach eingehen. Derek hat recht. Hier auf dem Hintern zu sitzen bringt uns nicht weiter. Und jetzt müssen wir außerdem auch noch an dich denken. Du musst wirklich raus hier.«

 »Ich muss…?« Die Worte kamen schrill heraus.

 »Derek hat recht. Ganz egal, wie viel Mühe wir uns geben, deine Begabung geheim zu halten– sie ist einfach nicht wie meine. Man kann so was nicht geheim halten. Nicht, wenn man unter einem Mikroskop lebt.«

 »Wenn sie mich wirklich in ein Krankenhaus verlegen, werde ich das auch noch überstehen.«

 »Aber was, wenn es nicht wirklich eine Verlegung ist?« Er sah zu mir herüber, sein Blick war besorgt. »Was du da über Liz gesagt hast, lässt mich nicht los. Vielleicht ist sie eine Schamanin. Und wenn sie wirklich tot ist, war es vielleicht ein Unfall. Warum sollen die hier Jugendliche umbringen, wenn sie keine Fortschritte machen? Es hört sich komplett verrückt an, aber sogar Derek macht sich Sorgen.«

 »Derek? Aber er hat gesagt…«

 »Ich weiß, was er gesagt hat. Aber hinterher, als ich mit ihm geredet habe, hat er es nicht mehr so ohne weiteres abgetan. Hat sogar selbst noch ein paar Fragen aufgebracht. Eine deutlichere Zustimmung wird man von Derek nie bekommen. Aber du würdest immer noch jemanden brauchen, der dir hilft. Nehmen wir an, es läuft alles bestens, und du wirst entlassen, was machst du dann? Mit wem redest du drüber? Wie sollst du lernen, jetzt noch ein normales Leben zu führen?«

 Normal. Ein so einfaches, langweiliges Wort. Seltsam, wie es jetzt zu leuchten schien, wie der sprichwörtliche Regenbogen überm Horizont, ein schimmerndes Versprechen, das für immer außer Reichweite blieb.

 Hier rauszukommen würde nicht bedeuten, dass meine Probleme gelöst waren. Tante Lauren würde ständig auf der Lauer liegen und jeden »abnormalen« Moment, den sie bei mir sah, als ein Zeichen dafür interpretieren, dass ich nach Lyle House zurückgeschickt werden müsste. Oder Schlimmeres.

 Aber wegrennen?

 Ich wusste, was Derek dazu gesagt hätte. Ich sah seinen Gesichtsausdruck geradezu vor mir, das finstere Stirnrunzeln abfälliger Frustration. Ich war nicht mehr Chloe Saunders, die behütete Kunstzugschülerin. Ich war nicht einmal mehr Chloe Saunders, die Schizophrenie-Patientin. Wenn sich Chloe Saunders, die Nekromantin, weiter an die alten Regeln hielt, bestand die Möglichkeit, dass sie in einer Gummizelle enden würde, wo sie etwas von Stimmen faselte, die niemand außer ihr selbst hören konnte.

 Ich war nicht naiv. Ich verfolgte die Nachrichten. Ich wusste, was aus Teenagern wurde, die von zu Hause fortliefen, und dass sie nicht das Leben in grandioser Freiheit fanden, das sie sich vorgestellt hatten. Wie lang würde es dauern, Simons Vater zu finden? Wovon sollten wir in der Zwischenzeit leben? Was würden wir essen? Wo würden wir schlafen? Ich hatte etwas Geld, aber wie lang würde es reichen? Was würde passieren, wenn unsere Fotos in den Fernsehnachrichten auftauchten? Wenn jeder Polizist und jeder besorgte Bürger Ausschau nach uns hielt?

 Ich konnte mich hier verkriechen, die Augen zukneifen und darum beten, dass mir nichts Schlimmes passieren würde. Oder ich konnte die Dinge selbst in die Hand nehmen und aktiv werden.

 Simons verschollenen Vater um Hilfe zu bitten entsprach nicht ganz meinen Vorstellungen von einem konkreten Plan. Aber wenn ich einmal draußen war, konnte ich mich auf die Suche nach Liz machen. Das würde nicht allzu schwer sein. Es gab nur eine begrenzte Anzahl von Krankenhäusern in Buffalo. Aber wenn sie nicht sicher in einem Krankenhaus untergebracht war? Was würde das für uns andere bedeuten? Waren wir in Gefahr? Ich konnte mir nicht bis in alle Ewigkeit die Finger in die Ohren stopfen und so tun, als wäre alles in bester Ordnung.

 »Wenn du abhaust, komme ich mit«, sagte ich.

 »Brauchst du nicht. Ich habe damit nur sagen wollen, dass ich hier raus muss, in meinem und Dereks Interesse und inzwischen auch in deinem. Wenn ich Dad gefunden habe, kann er uns helfen.«

 »Und wer soll dir helfen? Da draußen?«

 Ein schiefes kleines Lächeln. »Ich habe ja noch die Killernebel-Formel.«

 »Du brauchst Verstärkung. Derek würde sich da wirklich besser eignen, aber du wirst dich wohl mit mir begnügen müssen. Ich komme mit.«

 32

 Ich wartete im Jungenbad, hinter dem hohen Schrank versteckt. Bei jedem Geräusch vom Gang her begann mein Herz zu hämmern und teilte mir mit, dass ich im Begriff war, mich auf bisher unerreichte Art lächerlich zu machen.

 Aber falsch war es deshalb nicht. Genau wie Derek konnte ich zwei und zwei zusammenzählen und zu einem Ergebnis kommen. Ich wischte mir die schweißnassen Handflächen an meiner Jeans ab, sah auf die Uhr und betete darum, dass ich zur richtigen Schlussfolgerung gekommen war. Und in gewisser Weise auch darum, dass ich falsch liegen würde.

 Als die Digitalanzeige auf 8:00 sprang, flog die Tür auf. Derek schaltete das Licht ein und schloss die Tür hinter sich. Als er sich in Richtung Spiegel drehte, entdeckte er mich und stieß einen überraschten Schrei aus, den ich unter anderen Umständen höchst befriedigend gefunden hätte.

 »Bist du verrückt?«, zischte er. »Was machst du hier?«

 Ich ging an ihm vorbei und schloss die Tür ab.

 »Wenn du über den Plan reden willst, ist das hier wirklich nicht der beste Ort«, sagte er.

 Er drehte sich um die eigene Achse, um mir mit dem Blick folgen zu können, als ich zur Dusche hinüberging und das kalte Wasser aufdrehte. Es würde unsere Stimmen übertönen, ohne den ganzen Raum mit Dampf zu füllen.

 »Toll«, murmelte er. »Jetzt werden sie glauben, wir duschen zusammen. Vielleicht können wir ihnen erklären, dass wir einfach bloß den Dreck von dem Kriechkeller loswerden und dabei Wasser sparen wollten.«

 Ich baute mich vor ihm auf. »Du hast mich manipuliert.«

 Er öffnete den Mund, aber zur Abwechslung kam einmal nichts heraus, und er begnügte sich mit dem üblichen finsteren Blick.

 »Die ganze Zeit habe ich versucht dahinterzukommen, warum du mir unbedingt helfen willst. Warum ist es dir wichtig, dass ich weiß, dass ich eine Nekromantin bin? Was interessiert es dich, ob ich hier rausgeworfen werde? Warum kümmerst du dich drum, was mit mir passiert, so wie du’s heute Nachmittag gemacht hast?«

 »Ich will einfach…«

 »Helfen. Na sicher, du bist eklig und arrogant, aber unten drunter steckt ein anständiger Kerl, der einer Mit…, einer Paranormalen gern helfen würde. Ganz bestimmt. Da muss es noch einen anderen Grund geben. Und heute habe ich es rausgekriegt. Simon.«

 Er verschränkte die Arme. »Yeah, Simon hätte gern, dass ich nett zu dir bin. Okay? Kann ich jetzt vielleicht duschen? Allein?«

 »Du willst, dass Simon von hier verschwindet und euren Dad sucht. Aber ohne dich will er nicht gehen. Er braucht einen Grund, um jetzt zu gehen. Also hast du ihm einen geliefert: Die gute alte Jungfer in Nöten.«

 »Ich hab keine Ahnung, wovon du redest«, knurrte er, aber ganz konnte er meinem Blick nicht standhalten. Der letzte Rest von Zweifel verschwand unter einem Schwall von Ärger.

 »Und da war ich, eine echte Nekromantin, naiv und ratlos. Der perfekte Köder. Schmeiß uns einfach immer wieder zusammen, mach Theater darum, dass ich so hilflos bin, und irgendwann zieht er dann seine schimmernde Rüstung an. Fantastischer Plan. Aber es fehlt noch was. Die Gefahr. In jedem wirklich guten Thriller braucht der Held drei Dinge: Ziel, Motivation und Risiko. Ziel: euren verschollenen Vater finden. Motivation: der armen kleinen Nekromantentussi helfen. Das Risiko hat noch gefehlt. Die Jungfer muss eben wirklich in Not sein. Was, wenn die Gefahr bestände, dass sie in eine echte psychiatrische Klinik verlegt wird? Wo sie für Simon und jede Hilfe unerreichbar sein würde? Oder, besser noch, wo sie sterben könnte, weil irgendwer üble Pläne verfolgt? Also bringst du Tori auf die…«

 »Nein!« Er hob beide Hände, einen aufrichtig entsetzten Ausdruck in den Augen. »Ich hatte damit nichts zu tun. Sogar wenn Tori jemals nahe genug an mich rankäme, um eine Unterhaltung anzufangen– und vielleicht hast du ja festgestellt, dass sie’s nicht tut–, das würde ich nicht machen. Ich habe nichts getan, um zu verursachen, dass du verlegt wirst.«

 »Okay, du hast also nur die Situation ausgenutzt.«

 Ich ließ ihm einen Moment Zeit zum Antworten. Er tat es nicht, was mir Antwort genug war.

 »Als ich dir zum ersten Mal davon erzählt habe, dass ich Liz gesehen hatte, hast du’s abgetan. Dann hast du aber festgestellt, dass du das für deine Zwecke nutzen kannst und hast Simon was ganz anderes gesagt. Du hast erste Zweifel gesät und dann abgewartet, dass sie aufgehen. Deswegen hast du auch nicht widersprochen, als ich angeboten habe, mich anderswohin verlegen zu lassen. Du hattest mich genau da, wo du mich haben wolltest. Du hast die Situation manipuliert und gelogen.«

 »Ich habe nie gelogen.«

 Ich starrte ihn an. »Du hast gestern wirklich gehört, dass die Ärzte davon geredet haben, mich zu verlegen?«

 Er schob die Hände in die Taschen. »Ich hab gehört, dass sie über dich reden, und hatte den Eindruck, dass sie erwogen haben…«

 »Okay, du hast nicht gelogen. Du hast übertrieben.«

 Er runzelte die Stirn. »Du bist in Gefahr. Je länger ich mir das mit Liz überlege…«

 »Spar uns das Blabla, okay, Derek? Du hast’s erreicht. Simon geht. Ich gehe mit. Du hast recht. Er muss hier raus und seinen Vater finden. Natürlich hättest du uns den ganzen Ärger ersparen können, wenn du einfach selbst mit ihm gegangen wärst. Aber das könnte gefährlich werden. Und dein Vater ist er ja schließlich nicht, also ist es eigentlich auch nicht dein Problem.«

 Er kam so schnell auf mich zu, dass ich nach hinten stolperte, gerade noch das Gleichgewicht bewahrte und es schaffte, stehen zu bleiben. Es war nicht angenehm, wie er so mit blitzenden Augen über mir aufragte.

 »Das ist also meine Einstellung, ja, Chloe?«

 Ich drückte die Knie durch und zwang mich dazu, den Blickkontakt aufrecht zu halten.

 »Ich hab keine Ahnung, wie deine Einstellung aussieht, Derek«, sagte ich ruhig. Oder zumindest hoffte ich das. »Simon sagt, du hast einen Grund, warum du nicht gehen willst. Einen dämlichen Grund, sagt er. Also ist es vielleicht auch bloß eine Ausrede. Vielleicht willst du dir einfach nicht die Mühe machen.«

 »Eine Ausrede?« Ein bitteres Lachen. Dann trat er langsam zurück, als müsse er sich dazu zwingen. »Du hast meine Akte gelesen, stimmt’s?«

 »Ich…«

 »Ich weiß, dass du sie gelesen hast. In der Nacht, als ihr so getan habt, als wolltet ihr die Küche plündern, du und Rae.«

 »Bloß wegen dem, was du getan hattest. Ich habe einfach wissen müssen…«

 »Wie gefährlich ich bin. Ich kann’s dir nicht übelnehmen. Aber du hast deine Antwort ja gekriegt, richtig? Jetzt weißt du genau, wie gefährlich ich bin.«

 Ich schluckte. »Ich…«

 »Du weißt, was ich getan habe, und jetzt bist du der Meinung, ich sollte draußen auf der Straße rumlaufen?« Seine Lippen kräuselten sich. »Ich bin genau da, wo ich hingehöre.«

 Etwas in seinen Augen, seiner Stimme, seinem Gesicht verursachte mir weit hinten in der Kehle Schmerzen. Ich sah zur Duschkabine hinüber und beobachtete, wie das Wasser die Scheiben sprenkelte, während das harte Rauschen unser Schweigen füllte.

 Einen Moment später sah ich wieder zu ihm hin. »Du musst einen Grund dafür gehabt haben.«

 »Muss ich?« Als ich den Blick wieder abzuwenden versuchte, tat er einen Schritt zur Seite und hielt ihn fest. »Ist es das, was du willst, Chloe? Meine Gründe hören? Meine Entschuldigung? Dass der Typ mich mit einer Schusswaffe bedroht hat, und ich jetzt tot wäre, wenn ich ihn nicht gegen die Wand geworfen hätte? Ja nun, so war das aber nicht. Es gibt da einen Jungen, der nie wieder gehen wird, und ich habe keine Entschuldigung. Es ist meine Schuld. Das alles ist meine Schuld. Dass unser Dad verschwunden ist. Dass sie Simon hier eingesperrt haben. Ich…«

 Er schloss abrupt den Mund, und seine Hände verschwanden wieder in den Taschen. Er starrte über meinen Kopf hinweg, und ich sah, wie seine Kiefermuskeln arbeiteten.

 Nach einem weiteren Moment des Schweigens sagte er: »Yeah, ich will, dass Simon hier rauskommt, und ich tue alles, damit er hier rauskommt. Aber es ist nicht so, dass ich dich in Gefahr bringe. Du profitierst ja schließlich auch davon. Du hast keinen Grund, dich zu beschweren.«

 Ich konnte ihn nur anstarren. Mein Eindruck, dass ich ihn jetzt möglicherweise verstanden hatte, verflog, wie er es noch jedes Mal getan hatte. Ich meinte, unter all dem irgendetwas zu sehen, aber er riss es so schnell wieder fort, dass es Schrammen hinterließ und ich mir dumm vorkam, weil ich auf mehr gehofft hatte.

 »Keine Gefahr?«, fragte ich langsam. »Ich laufe weg. Aus dem Heim. Von meiner Familie. Meinem Leben.«

 »Du wirst mit Simon zusammen sein. Tu doch nicht so, als wäre das eine Zumutung für dich.«

 »Was?«

 »Du weißt, was ich meine. Ein paar Tage allein mit Simon? Das wird wirklich hart. Und es bedeutet ihm eine Menge. Eine Menge. Weglaufen, um ihm bei der Suche nach seinem Dad zu helfen? Das wird er dir nie vergessen.«

 Ich riss die Augen auf. »O mein Gott, glaubst du wirklich? Wirklich? Das ist ja so cool. Ich wette, er fragt mich, ob ich mit ihm zusammen sein will und all das. Wir können uns von seinem Jugendgefängnis zu meinem Liebesbriefe schreiben, und vielleicht dürfen wir uns bei den gemeinsamen Veranstaltungen sogar sehen.«

 Er starrte wütend auf mich herunter.

 »Du hältst mich wirklich für einen Trottel, stimmt’s?«, fragte ich und hob dann hastig die Hand. »Nein, beantworte das lieber nicht. Bitte. Kleines Update für dich: Einen Freund zu finden steht nicht bei jedem Mädchen ganz oben auf der Liste. Auf meiner steht es im Moment so weit unten, wie man überhaupt stehen kann. Weit unter solchem unwichtigen Kleinkram wie mein Leben wieder auf die Reihe zu bringen.«

 »Okay…«

 »Wenn das hier vorbei ist, würde ich mich nicht wundern, wenn Simon mich nie wieder sehen wollte. Es einfach hinter sich lassen. Und weißt du was? Ich hätte kein Problem damit. Weil ich nämlich rausfinden muss, was mit Liz passiert ist. Und ich will Simon helfen, weil das nur richtig ist, nicht weil ich ihn ja sooo niedlich finde. Ich bin vielleicht kein Genie so wie du…«

 Das Stirnrunzeln war wieder da. »Ich bin kein…«

 »Aber ich bin immer noch intelligent genug, um zu wissen, dass das hier kein großes romantisches Abenteuer wird. Ich laufe weg. Ich werde auf der Straße leben. Und selbst wenn wir deinen Dad finden, ich bin mir nicht so sicher, ob der in der Lage sein wird, mein Leben wieder auf die Reihe zu bringen.« Ich dachte an Tante Lauren und spürte einen Stich der Traurigkeit. »Ich bin mir nicht sicher, dass es überhaupt wieder auf die Reihe zu bringen ist.«

 »Dann müsste ich dir jetzt also dankbar dafür sein, dass du gehst?«

 »Ich hab nie gesagt…«

 Er ging wieder zum finsteren Gesichtsausdruck über. »Du musst genauso dringend hier raus wie Simon, vielleicht noch dringender. Du siehst vielleicht nicht, dass du in Gefahr bist, aber ich tu’s. Und ich mache mir Sorgen.«

 »Sorgen? Um mich?«

 Er zuckte die Achseln. »Klar. Gedanken halt. Was auch immer.« Er konnte mir nicht einmal in die Augen sehen, als er es sagte. »Yeah, wir brauchen dich, aber ich will einer anderen Paranormalen wirklich helfen.« Ein Seitenblick in meine Richtung. »Wir müssen zusammenhalten.«

 »Wag es nicht.«

 »Was?«

 Sein Blick glitt ab und begann im Bad umherzuschweifen.

 »Du hast recht«, sagte ich. »Ich brauche Unterstützung. Mein Leben fällt gerade auseinander, und eines Tages denke ich vielleicht an das hier zurück und weiß, dass es der größte, dümmste Fehler war, den ich jemals gemacht habe. Aber im Moment ist es die einzige Lösung, die ich sehe. Du brauchst mich, damit ich die Jungfer in Nöten spiele? In Ordnung. Aber erzähl mir niemals, dass du das für mich machst. Das hier hat nichts mit mir zu tun. Untersteh dich, etwas anderes zu behaupten.«

 Ich drehte mich um und ging.

 33

 Ich fragte mich, ob ich nach unserer Flucht Zeit zum Schlafen finden würde. Denn in Lyle House hatte ich wenig Schlaf abbekommen.

 In dieser Nacht war ich so erschöpft, dass ich nicht einmal dazu kam, in Gedanken gegen Derek zu wüten oder mir über den Schritt, den ich zu tun beschlossen hatte, Sorgen zu machen. Ich fiel ins Bett und geradewegs in Träume voll gellender Polizeiautos und kläffender Spürhunde hinein. Träume von einem Jungen, der in einem Krankenhausbett gefangen war, und einem Jungen, der in einem Wohnheim gefangen war, und Geistern, die in verwesenden Leichen gefangen waren. Von Zombies, die um Gnade flehten, und einem Mädchen, das sagte: »Ich hab’s nicht so gemeint«, und einem Jungen, der sagte: »Ich hab’s auch nicht so gemeint. Nicht weiter wichtig.«

 Die Träume wirbelten und flossen ineinander über, bis sich irgendwann einer aus dem Strudel befreite. Ein Bild, das unter den stärkeren, lauteren Bildern begraben gewesen war, bis es sich von ihnen löste und fragte: »Und was ist mit mir?«

 Ich fuhr hoch und saß hellwach im Bett, orientierungslos in der Dunkelheit, während die wirren Erinnerungen um mich herum wirbelten, die Fragen, die sie aufwarfen, die Antworten, die sie versprachen.

 Dann sprang ich mit einem Satz aus dem Bett.

 Ich klopfte an die Schlafzimmertür.

 »Derek?«

 Ein Schnarchen antwortete.

 Ich klopfte wieder und hob die Stimme, soweit ich es wagte.

 »Derek?«

 Meine Zehen krümmten sich, um den eiskalten Dielenboden nicht berühren zu müssen, und ich rieb mir die von Gänsehaut übersäten Arme. Ich hätte einen Pullover anziehen sollen. Und Socken.

 Ich hätte nicht mal hier sein sollen. Ich hatte dem Typ meine Meinung gesagt, einen perfekten Abgang hingelegt, und jetzt kam ich zurück und bettelte vor der Tür darum, dass er mit mir redete.

 Auch eine Art, eine gute Szene zu ruinieren.

 Als ich die Hand hob, um wieder zu klopfen, klickte der Türknauf. Die Tür ging knarrend auf, ich hob den Blick auf Augenhöhe, während mir die Entschuldigung schon auf der Zunge lag, und stellte fest, dass ich stattdessen eine Brust anstarrte. Eine nackte Brust. Und nicht die eines Jungen. Breit und muskulös. Ein paar rote Aknepunkte lieferten den einzigen Anhaltspunkt dafür, dass sie nicht zu einem erwachsenen Mann gehörte.

 Im Haus trug Derek immer riesige Sweatshirts und ausgebeulte Jeans. Wenn ich mir jemals ausgemalt hätte, wie er darunter aussah– was ich nicht getan hatte–, dann hätte ich ihn mir untersetzt an der Grenze zum Übergewicht vorgestellt. Irgendwo musste das ganze Essen, das er in sich hineinschaufelte, ja schließlich bleiben. Und ganz offensichtlich tat es das auch– aber eben nicht in Form von Fett.

 Ich spürte, wie meine Wangen heiß wurden, und senkte den Blick, nur um festzustellen, dass er nichts außer Boxershorts trug.

 »Chloe?«

 Mein Blick schoss dankbar wieder zu seinem Gesicht hinauf.

 Er spähte zu mir herunter. »Chloe? Was…?«

 »Du schuldest mir was.«

 »Hä?« Er rieb sich mit Daumen und Zeigefinger die Augen, stieß ein fauchendes Gähnen aus und ließ die Schultern kreisen. »Wie spät ist es eigentlich?«

 »Spät. Oder früh. Unwichtig. Ich brauche deine Hilfe, und du schuldest mir was. Zieh dich an und komm in fünf Minuten nach unten.«

 Ich drehte mich auf der Ferse um und ging zurück zur Treppe.

 Würde Derek mir folgen? Wahrscheinlich nicht, wenn man berücksichtigte, dass ich seine »Sei-in-fünf-Minuten-da«-Anweisung an diesem Nachmittag ignoriert hatte.

 Ich hatte eigentlich vorgehabt, in der Tür stehen zu bleiben, bis er versprach, mir zu helfen. Aber ich hatte einfach nicht damit gerechnet, dass er bei unserer Unterhaltung beinahe nackt sein würde. Was mich außerdem daran erinnerte, dass ich selbst auch nichts anhatte außer einer Schlafanzughose und einem Top. Als ich ins Erdgeschoss kam, fand ich im Medienzimmer noch das Sweatshirt, das Rae heute Nachmittag dort ausgezogen hatte. Ich zerrte es mir über den Kopf, kehrte in den Gang zurück und wäre beinahe mit Derek zusammengestoßen.

 Er trug Trainingshosen und ein T-Shirt und stand mitten im Gang, damit beschäftigt, sich heftig am Unterarm zu kratzen.

 »Flöhe?«, fragte ich.

 Es war ein zugegebenermaßen ziemlich lahmer Versuch, die Atmosphäre von vorhin etwas aufzulockern. Eigentlich fand ich auch, dass ich den finsteren Blick nicht verdient hatte.

 »Bringen wir’s einfach hinter uns«, sagte er. »Ich bin nicht besonders gut drauf.«

 Ich hätte mich jetzt erkundigen können, inwiefern sich das von seinem Normalzustand unterschied, aber ich biss mir auf die Zunge, winkte ihn ins Medienzimmer und schloss die Tür. Dann legte ich den Kopf zur Seite, um zu horchen.

 »Alles okay hier drin«, sagte er. »Wenn jemand kommt, werd ich’s hören.«

 Ich ging durch den Raum zu einem Fleck Mondlicht hinüber. Als er mir folgte, konnte ich ihn zum ersten Mal wirklich sehen. Er war bleich, aber seine Wangen waren brennend rot, was nicht an seiner Akne lag. Schweiß klebte ihm das Haar ringsum ans Gesicht, seine Augen glänzten und waren rot gerändert. Er schien Mühe zu haben, mich gerade anzusehen.

 »Du hast Fieber«, sagte ich.

 »Möglich.« Er schob sich das Haar nach hinten. »Hab wohl irgendwas Komisches gegessen.«

 »Oder dir ein Virus eingefangen.«

 Er schüttelte den Kopf. »Ich…« Er zögerte, dann sprach er entschlossen weiter. »Ich werde nicht krank. Jedenfalls nicht oft. Gehört zu meiner… Diagnose. Das hier scheint irgendeine Reaktion zu sein.« Er kratzte sich wieder am Arm. »Nicht so wichtig. Ich bin einfach neben der Spur. Motziger als sonst, würde Simon sagen.«

 »Du solltest lieber wieder ins Bett gehen. Vergiss das hier.«

 »Nein, du hast recht. Ich schulde dir was. Was brauchst du?«

 Ich hätte gern widersprochen, aber ich merkte ihm an, dass er seine Entscheidung getroffen hatte.

 »Moment«, sagte ich und rannte wieder hinaus auf den Gang.

 Er zischte ein gereiztes »Chloe!« hinter mir her, gefolgt von einer Reihe halbherziger Flüche, als brächte er nicht die nötige Energie auf, um mich wirklich zu verfluchen.

 Ich kam mit einem Glas kaltem Wasser zurück, das ich ihm zusammen mit vier Tylenoltabletten hinstreckte.

 »Zwei für jetzt, zwei für später. Nur für den Fall, dass du sie…«

 Er warf sich alle vier in den Mund und schüttete die Hälfte des Wassers hinterher.

 »Eine andere Möglichkeit wäre natürlich, sie alle gleich jetzt zu nehmen.«

 »Ich habe einen hohen Grundumsatz«, sagte er. »Gehört auch zu meiner Diagnose.«

 »Ich kenne eine Menge Mädchen, die sich darüber nicht beschweren würden.«

 Er grunzte etwas Unverständliches und leerte das Glas ganz. »Danke, aber…«, er fing meinen Blick auf, »du brauchst nicht nett zu mir zu sein, bloß weil ich mich nicht toll fühle. Du bist sauer. Du hast jedes Recht dazu. Ich hab dich benutzt und es noch schlimmer gemacht, indem ich so getan habe, als wär’s nicht so. Wenn ich du wäre, würde ich mir kein Wasser holen, außer um’s mir über den Kopf zu kippen.«

 Er wandte sich ab, um das leere Glas auf einem Tisch abzustellen. Ich war sehr froh darüber, dass er sich abwandte, denn ich war mir ziemlich sicher, dass mir die Kinnlade heruntergefallen war. Entweder hatte ihm das Fieber geradewegs aufs Hirn geschlagen, oder ich schlief immer noch und träumte das hier. Denn das gerade Gesagte hatte sich verdächtig nach einem Schuldeingeständnis angehört. Vielleicht sogar nach einer Entschuldigung auf Umwegen.

 Er wandte sich mir wieder zu. »Okay, und du brauchst also?«

 Ich winkte ihn zu dem Zweiersofa hinüber. Gereiztheit flackerte über sein Gesicht– Bequemlichkeit war ein störendes Detail, für das er nichts übrig hatte–, aber als ich mich auf einen Sessel gegenüber gesetzt hatte, schlurfte er zu dem Sofa hin. Wenn er nicht wieder ins Bett gehen wollte, konnte er sich so wenigstens ausruhen, während wir redeten.

 »Du weißt ein bisschen was über Nekromantie, stimmt’s?«, fragte ich.

 Er zuckte die Achseln. »Ich bin kein Experte.«

 »Aber du weißt mehr als ich, Simon oder irgendwer sonst, mit dem ich im Moment reden könnte. Wie nehmen Nekromanten Kontakt zu den Toten auf?«

 »Wie den Typ im Keller, meinst du? Wenn er hier wäre, müsstest du ihn sehen können. Und dann würdest du einfach mit ihm reden, so wie wir’s gerade machen.«

 »Ich meine, wie kontaktiert man eine bestimmte Person. Kann ich das? Oder muss ich mich an die Leute halten, die ich zufällig treffe?«

 Er wurde still. Als er wieder sprach, klang seine Stimme uncharakteristisch sanft. »Wenn du jetzt von deiner Mom redest, Chloe…«

 »Nein.« Es kam schärfer heraus, als ich beabsichtigt hatte. »Ich hatte nicht mal dran gedacht. Das heißt, doch, ich habe dran gedacht, als Möglichkeit in der Zukunft vielleicht, natürlich würde ich gern, ich würde so gern…« Ich hörte, wie ich ins Faseln geriet, und atmete tief ein. »Das hier hat mit unserer Situation zu tun.«

 »Meinst du Liz?«

 »Nein. Ich-ich-ich sollte versuchen, Kontakt zu ihr aufzunehmen, nehme ich an. Ei-einfach um sicherzugehen. Aber das ist es nicht. Vergiss einfach die Frage, warum ich es wissen will.«

 »Wenn ich es wüsste, könnte ich aber viel einfacher antworten.«

 Schon möglich, aber ich würde es ihm nicht sagen, bevor ich nicht genug Material hatte, um meine Theorie darlegen zu können.

 »Wenn es möglich ist, eine bestimmte Person zu kontaktieren, wie würde man das anstellen?«

 »Es ist möglich, aber es ist nicht einfach, und in deinem Alter gibt es auch keine Garantie, dass es klappt. Wie bei Simon und seinen Formeln. Ihr seid beide im… Lehrlingsstadium.«

 »In dem ich Dinge versehentlich tun kann? Die Toten beschwören zum Beispiel?«

 »Hm, nein.« Er kratzte sich geistesabwesend am Arm, das Ritsch-ritsch-Geräusch erfüllte die Stille. »Nach allem, was ich gehört habe, ist es so ziemlich das Schwierigste überhaupt, die Toten zu beschwören. Und es gehört dieses komplizierte Ritual dazu.« Er schüttelte den Kopf und hörte auf zu kratzen. »Ich muss da was falsch verstanden haben. Wie gesagt, ich bin kein Experte.«

 »Zurück zum Wie dann also. Wie rufe ich einen bestimmten Geist?«

 Er ließ sich nach hinten fallen, legte den Kopf auf die Sofalehne und starrte zur Decke hinauf, bevor er nickte, als bestätigte er sich selbst etwas. »Wenn ich mich da richtig erinnere, gibt es zwei Methoden. Du kannst ein persönliches Besitzstück verwenden.«

 »Wie bei einem Spürhund.«

 Ein leises Geräusch, das sich anhörte wie ein Lachen. »Yeah, ich nehm’s an. Oder wie diese Hellseher, die man in Filmen zu sehen kriegt. Die fragen auch immer nach irgendwas, das demjenigen gehört hat.«

 »Und die zweite Methode?« Ich versuchte mir nicht anmerken zu lassen, wie sehr ich mir die Antwort wünschte, wie sehr ich hoffte, dass ich sie bereits erraten hatte.

 »Du musst am Grab sein.«

 Mein Herz hämmerte, und es dauerte Sekunden, bis ich wieder sprechen konnte. »Am Grab. Immer vorausgesetzt, dort ist der Betreffende wirklich begraben. Es ist die Leiche, auf die es ankommt, nicht das Grab.«

 Er tat meine pedantische Unterscheidung mit einer Handbewegung ab. Der alte Derek kam wieder zum Vorschein. »Yeah, der Körper. Das ultimative Stück persönlicher Besitz.«

 »Dann glaube ich, dass ich weiß, was dieser Geist im Keller gewollt hat.«

 Ich erzählte ihm, wie der Geist mich gedrängt hatte, andere Geister zu beschwören: »nimm Kontakt… musst ihre Geschichte… entscheidend…«

 »Er hat von den verscharrten Leichen geredet. Deswegen wollte er, dass ich in diesen Kriechkeller gehe. Damit ich nahe genug an die Leichen rankomme, um ihre Geister erreichen zu können.«

 Derek griff nach hinten, um sich zwischen den Schulterblättern zu kratzen. »Warum?«

 »Nach dem, was er gesagt hat, geht es wohl um Lyle House. Irgendwas, das sie mir erzählen könnten.«

 »Aber diese Leichen sind schon viel länger da unten, als Lyle House ein Heim ist. Und wenn dieser Geist irgendwas weiß, warum erzählt er’s dir dann nicht selbst?«

 »Ich weiß nicht. Er hat gesagt…« Ich versuchte mich zu erinnern. »Es hat sich angehört, als könnte er selbst keinen Kontakt zu ihnen aufnehmen.«

 »Woher will er dann gewusst haben, dass sie dir irgendwas Wichtiges zu erzählen haben?«

 Lauter gute Fragen. Genau deshalb war ich ja auch zu Derek gegangen. Weil er meine Schlüsse anzweifeln und mir zeigen würde, wo die Unstimmigkeiten waren und was ich noch herausfinden musste, bevor ich irgendwelche Theorien aufstellen konnte.

 »Ich weiß nicht«, sagte ich schließlich. »Ganz gleich, wie die dort hingekommen sind, ich bin mir ziemlich sicher, dass es kein natürlicher Tod war. Wahrscheinlich hast du recht, und es hat mit uns nicht das Geringste zu tun, und der Geist ist vielleicht verwirrt und weiß nicht mehr, was wie lang her ist. Vielleicht will er auch, dass ich den Mord an ihnen aufkläre.« Ich stand auf. »Aber ganz gleich, was ich mir da anhören soll, ich gehe es mir anhören. Oder versuch’s wenigstens.«

 »Moment noch.«

 Er hob eine Hand, und ich wappnete mich für weitere Gegenargumente. Es war Zeitverschwendung. Und gefährlich außerdem, nachdem wir schon einmal dort unten erwischt worden waren. Und nicht zu vergessen, dass ich die Geister in ihre Leichen zurückgerufen hatte, als ich das letzte Mal versucht hatte, sie zu erreichen. Wenn ich das noch mal machte, brauchte ich wohl nicht mehr auf Dereks Hilfe bei der Wiederbestattung zu hoffen.

 Er stemmte sich vom Sofa hoch. »Wir sollten eine Taschenlampe mitnehmen. Die besorge ich. Du holst Schuhe.«

 34

 Ich würde keinen Fuß– egal ob nackt, bestrumpft oder beschuht– in diesen Kriechkeller setzen, bevor ich nicht mit dem ersten Geist geredet und ihm alle Fragen gestellt hatte, die Derek eingefallen waren.

 Wir gingen hinunter in den Waschmaschinenraum. Derek bezog Stellung, indem er sich rückwärts an den Trockner lehnte. Ich setzte mich mitten im Raum im Schneidersitz auf den Fußboden, schloss die Augen und konzentrierte mich.

 Es dauerte nicht lang. Als hätte der Geist auf mich gewartet. Ich schnappte immer noch nur kurze Satzfetzen und einzelne Bilder auf. Ich teilte dies Derek mit und erklärte: »Ich habe aufgehört, die Medikamente zu nehmen, nachdem du mir dieses Glas gegeben hast. Aber ich muss sie wohl immer noch im Körper haben.«

 » … nicht Medizin…«, sagte der Geist. »… blockiert…«

 »Was ist blockiert?«

 »Formel… Geister… blockieren…«

 »Eine Formel, mit der man Geister blockieren kann?«, riet ich.

 Das erregte Dereks Aufmerksamkeit, er beugte sich vor und nahm sogar die verschränkten Arme auseinander. »Hat er gesagt, dass eine Formel ihn blockiert? Welche Sorte?«

 Ich wollte das weitergeben, aber der Geist hatte es offenbar gehört und antwortete: »Magie… Ritual… wichtig.«

 »Es ist wichtig?«

 »Nicht… nicht wichtig«, kam die sehr nachdrückliche Antwort.

 Ich wiederholte es für Derek, der etwas von den Nachteilen dieser Kommunikationsmethode vor sich hin knurrte, während er sich wild am Unterarm kratzte. Dann sagte er: »Bitte ihn, er soll immer nur ein Wort auf einmal aussprechen. Es wiederholen, bis du’s mitgekriegt hast, und dann wiederholst du es. Es wird dauern, aber dann verpassen wir wenigstens nichts…«

 Er unterbrach sich, sein Blick folgte meinem zu seinem Unterarm hinunter. Die Haut dort… bewegte sich. Kräuselte sich.

 »Was zum…?«, begann er, stieß dann ein frustriertes Knurren aus und schüttelte den Arm heftig. »Muskelkrämpfe. Habe ich in letzter Zeit dauernd.«

 Er sah wieder auf die sich kräuselnde Haut hinunter, schloss die Hand zur Faust und winkelte den Arm an, um den Krampf loszuwerden. Ich wollte schon vorschlagen, dass er mal zu einem Arzt gehen sollte, aber mir fiel noch rechtzeitig ein, dass das für jemanden wie Derek vielleicht gar nicht so einfach war. Und jetzt sah ich auch, dass es wirklich seine Muskeln waren, die sich unter der Haut streckten und wieder zusammenzogen. Wieder eine Nebenwirkung, nahm ich an. Seine Muskeln entwickelten sich im Zeitraffer. Wie alles andere an ihm. Durch die Pubertät auf der Überholspur.

 »Solange du nicht deine Klamotten sprengst und grün wirst«, sagte ich.

 »Was?« Er runzelte die Stirn, dann fiel es ihm ein.

 »Der unglaubliche Hulk. Ha, ha. Der unglaublich dämliche Film käme der Sache näher.« Er rieb sich den Arm. »Ignorier mich und rede weiter mit deinem Geist.«

 Der Geist hatte den Vorschlag, es jeweils nur mit einem einzigen Wort zu versuchen, gehört, und genau das taten wir auch. So kamen wir besser voran, auch wenn mir das Ganze ein bisschen wie Pantomime vorkam: Er sagte ein Wort immer wieder, so lange, bis ich es aufgeregt wiederholte, wenn ich es endlich verstanden hatte.

 Ich begann mit Fragen nach ihm selbst und erfuhr, dass er selbst ebenfalls ein Nekromant war. Er hatte sich im Krankenhaus aufgehalten, als ich eingeliefert wurde. Es hatte irgendetwas damit zu tun, Geister davon abzuhalten, dass sie die Patienten in der psychiatrischen Abteilung behelligten– diesen Teil verstand ich nicht recht, aber es war auch nicht weiter wichtig.

 Geister erkennen Nekromanten. Er hatte also gewusst, was ich war. Als er durchschaut hatte, dass ich nicht wusste, was ich war, hatte er auch gewusst, dass ich Hilfe brauchte. Aber bevor er einen Kontakt zu mir herstellen konnte, war ich verlegt worden, und so war er mir nach Lyle House gefolgt. Das Problem war nur, dass Lyle House auf irgendeine Weise gegen Geister abgeschirmt war. Er glaubte, es handelte sich dabei um eine Zauberformel, aber als Derek dies anzweifelte, gab er zu, dass es alles Mögliche sein konnte– von den Baumaterialien bis zur Lage des Hauses. Mit Sicherheit wusste er nur, dass die einzigen Bereiche des Hauses, wo er wenigstens ein Stück weit eine Verbindung zu mir aufnehmen konnte, der Keller und der Dachboden waren.

 Was die Leichen im Kriechkeller betraf, so wusste er zwei Dinge. Erstens, sie waren ermordet worden. Zweitens, sie waren Paranormale gewesen. Angesichts dieser beiden Umstände war er überzeugt, dass ihre Geschichten von Bedeutung waren. Er konnte sie nicht selbst in Erfahrung bringen, da er, seitdem er einer von ihnen geworden war, mit den Toten nicht mehr so leicht Kontakt aufnehmen konnte wie zu Lebzeiten.

 »Aber sie waren nichts als Skelette und vertrocknetes Fleisch«, sagte Derek. »Wie Mumien. Was denen auch passiert ist, es hat mit uns, hier, jetzt nichts zu tun.«

 »Vielleicht«, war alles, was der Geist dazu sagte.

 »Vielleicht?« Derek warf die Hände in die Luft und begann auf und ab zu gehen. Er murmelte dabei vor sich hin, aber ich hörte keinen Ärger, nur Frustration. Er versuchte, aus der ganzen Sache schlau zu werden, einen Zusammenhang zu erkennen, während er eigentlich im Bett liegen und sein Fieber auskurieren sollte.

 »Samuel Lyle«, teilte der Geist mir als Nächstes mit. »Ursprünglicher Besitzer. Kennt ihr ihn?«

 Ich kannte ihn nicht. Ich fragte Derek.

 »Woher soll ich den Typ kennen, der vor hundert Jahren das Haus hier gebaut hat?«

 »Sechzig«, sagte der Geist, und ich gab es weiter.

 »Und wennschon.« Derek verlegte sich wieder aufs Hinundherrennen. »Weiß er überhaupt, welches Jahr wir haben?«

 Ich hätte darauf hinweisen können, dass der Geist sich offensichtlich über das aktuelle Jahr im Klaren sein musste, wenn er wusste, dass dieses Haus vor sechzig Jahren gebaut worden war, aber Derek maulte einfach nur. Das Fieber musste es ihm schwermachen, sich zu konzentrieren.

 »Paranormaler«, sagte der Geist. »Lyle. Magier.«

 Als ich das weitergab, blieb Derek immerhin stehen.

 »Der Typ, der den Laden hier gebaut hat, war ein Magier?«

 »Schwarze Magie. Alchemist. Experimentierte. An Paranormalen.«

 Ein Schauer rann an meinen Armen hinauf, und ich verschränkte sie. »Glauben Sie, das war… dass die Leute im Keller so umgekommen sind? Dass dieser Magier, Lyle, mit ihnen rumexperimentiert hat?«

 »Woher weiß er eigentlich so viel über den Typ?«, erkundigte sich Derek. »Er ist nur hier, weil er dir hierher gefolgt ist, oder?«

 »Jeder hat es gewusst«, antwortete der Geist. »In Buffalo. Alle Paranormalen. Wussten, wo er gelebt hat. Haben sich ferngehalten. Oder nicht.«

 Derek schüttelte den Kopf. »Ich wüsste immer noch nicht, wieso irgendwas davon uns betreffen sollte.«

 »Vielleicht«, antwortete der Geist. »Vielleicht nicht. Müsst fragen.«

 Derek zischte einen Fluch und rammte eine Hand gegen die Wand, so heftig, dass ich zusammenzuckte. Ich ging zu ihm hinüber.

 »Geh ins Bett. Du hast wahrscheinlich recht. Ich bin mir sicher, es ist nichts.«

 »Das sage ich nicht. Ich sage bloß… Ein Magier hat den Laden hier vor sechzig Jahren gebaut, im Keller sind Paranormale begraben, und jetzt sind wir hier. Drei paranormale Jugendliche. In einer Einrichtung, die nach ihm benannt ist. Bedeutet das irgendwas? Oder wurde das Haus einfach nur nach seinem Erbauer benannt? Hört sich alles nach ziemlich viel Zufall an, aber wenn’s eine Verbindung gibt, dann komme ich einfach nicht drauf.«

 »Ich kann das erledigen. Geh zurück ins…«

 »Nein, er hat recht. Wir müssen nachfragen. Es ist einfach…« Er schob am Rücken die Hand unter sein T-Shirt, um sich zu kratzen. »Ich fühle mich dreckig, und es nervt mich. Aber wir müssen das machen.«

 Der Geist folgte uns in den Kriechkeller.

 »Wie vermeide ich, dass das noch mal passiert, was ich letztes Mal gemacht habe?«, fragte ich. »Sie in ihre Körper zurückholen?«

 Schweigen. Ich zählte bis sechzig und fragte dann: »Hallo? Sind Sie noch da?«

 »Bleib ruhig. Konzentrier dich. Aber sei vorsichtig. Behutsam. Deine Kräfte… zu stark.«

 »Meine Kräfte sind zu stark?«

 Ich konnte mir das Lächeln nicht verkneifen. Ich war mir vielleicht nicht sicher, ob ich diese Kräfte überhaupt wollte, aber es war trotzdem cool, gesagt zu bekommen, dass ich mehr davon hatte als der durchschnittliche Nekromant. Als machte man einen IQ-Test und fände heraus, dass man klüger ist, als man gedacht hätte.

 »Dein Alter. Solltest nicht imstande sein…«

 Schweigen. Ich wartete geduldig, um das nächste Wort nicht zu verpassen. Und wartete.

 »Hallo?«

 Er begann von vorn, Wort für Wort. »Zu früh. Zu viel. Zu…«

 Eine längere Pause.

 »Etwas ist falsch«, sagte er schließlich.

 »Falsch?«

 Derek kam aus den Schatten gekrochen, aus denen er schweigend zugehört hatte. »Was sagt er?«

 »Irgendwas mit meinen Kräften. Dass etwas daran falsch ist.«

 »Zu stark«, sagte der Geist. »Unnatürlich.«

 »Unnatürlich?«, flüsterte ich.

 Dereks Augen blitzen auf. »Hör nicht auf ihn, Chloe. Dann bist du also mächtig. Na, so was. Alles in Ordnung mit dir. Versuch, dir einfach Zeit zu lassen.«

 Der Geist entschuldigte sich. Er gab mir noch ein paar Ratschläge und sagte dann, er würde von der »anderen Seite« aus zusehen, nur für den Fall, dass seine Gegenwart meine Kräfte beim letzten Mal verstärkt hatte. Wenn ich ihn brauchte, würde er zurückkommen. Noch ein Wort der Warnung davor, es erzwingen zu wollen, und er war verschwunden.

 35

 Derek zog sich wieder in den Schatten zurück und ließ mich in Ruhe dort sitzen, im Schneidersitz, die Taschenlampe vor mir auf dem Boden. So gern ich sie auch als eine Art Kerze eingesetzt hätte, um die Dunkelheit zurückzudrängen, ich hatte sie so hingelegt, dass der Strahl auf die Stelle fiel, wo wir die Leichen wieder verscharrt hatten– in der Hoffnung, Derek würde es sehen, wenn der Boden auch nur zu zittern begann, und mich warnen, bevor ich die Toten beschwor.

 Beim ersten Mal hatte ich eine Visualisierung verwendet, um die Geister aus ihren Körpern zu befreien, und so tat ich jetzt das Gleiche. Ich stellte mir vor, wie ich die Geister aus dem Äther herunterlockte und sie wie ein Zauberkünstler, der sich einen endlos langen Schal aus dem Ärmel zieht, zum Vorschein brachte.

 Ein paarmal fing ich etwas wie ein Flackern auf, aber es verschwand sofort wieder. Ich arbeitete weiter, langsam und methodisch, und stemmte mich gegen die Versuchung, mich stärker zu konzentrieren.

 »Was willst du?«, schnappte eine Frauenstimme, so nah und so klar, dass ich hastig nach der Taschenlampe griff, kurzzeitig überzeugt, dass eine der Schwestern uns erwischt haben musste.

 Stattdessen fiel der Lichtstrahl auf eine Frau in einem Twinset. Das zumindest war es, womit ihr Oberkörper bekleidet war. Sie schien zu stehen, und ihr Kopf streifte die Decke, was bedeutete, dass sie bis zum Oberschenkel im Boden steckte. Sie war um die dreißig, mit kinnlangem blondem Haar, und ihr scharf geschnittenes Gesicht war verkniffen vor Ungeduld.

 »Also, Nekromantin, was willst du?«

 »Sag ihr, sie soll uns in Frieden lassen«, sagte eine weinerliche Männerstimme weiter hinten in der Dunkelheit.

 Ich leuchtete mit der Taschenlampe in seine Richtung, erkannte aber nur eine undeutliche Gestalt ganz hinten an der Wand.

 »Ich w-will einfach nur mit euch reden«, sagte ich.

 »Das ist uns auch klar«, schnappte die Frau. »Rufst und zerrst und belästigst uns, bis du uns gegen unseren Willen rübergezerrt hast!«

 »Ich h-hatte nicht vorgehabt…«

 »Du kannst einfach keine Ruhe geben, oder? Hat es denn noch nicht gereicht, uns wieder in unsere Körper zu sperren? Weißt du, wie das ist? Man setzt sich hin und freut sich auf einen ruhigen Nachmittag, und plötzlich steckt man wieder in der eigenen Leiche, im eigenen Grab, wühlt sich an die Oberfläche und hat panische Angst, dass irgendein durchgeknallter Nekromant gerade ein paar Zombiesklaven braucht?«

 »Ich hab’s nicht so gemeint…«

 »Oh, hörst du das, Michael? Sie hat’s nicht so gemeint.« Die Frau tat einen Schritt auf mich zu. »Und wenn ich rein zufällig einen Schwall Höllenfeuer auf dich loslasse, ist das dann in Ordnung, weil ich’s ja eigentlich gar nicht so gemeint habe? Du hast da eine Befähigung, kleines Mädchen, und die lernst du besser richtig einsetzen, bevor jemand beschließt, dir die nötigen Lektionen selbst zu verpassen. Beschwör mich noch mal, und ich erledige das.«

 Sie begann zu verblassen.

 »Warte! Du bist…«, ich versuchte mir ins Gedächtnis zu rufen, wie Simon die weiblichen Formelwirker genannt hatte, »… eine Hexe, stimmt’s? Was ist dir hier passiert?«

 »Ich bin ermordet worden, falls das noch nicht offensichtlich genug ist.«

 »War es, weil du eine Hexe bist?«

 Sie war so schnell wieder da, dass ich zusammenfuhr. »Du meinst, ich habe es mir selbst zuzuschreiben?«

 »N-nein. Samuel Lyle, der Mann, dem dieses Haus gehört hat, hat er dich umgebracht? Weil du eine Hexe bist?«

 Ihre Lippen verzogen sich zu einem hässlichen Lächeln. »Ich bin mir sicher, die Tatsache, dass ich eine bin, hat es für ihn amüsanter gemacht. Ich hätte es wirklich wissen müssen, dass man einem Magier nicht trauen kann, aber ich war ein Idiot. Ein verzweifelter Idiot. Sam Lyle hat uns ein leichteres Leben versprochen. Das ist es, was wir alle wollen, stimmt’s? Macht ohne ihren Preis. Sam Lyle hat Träume verkauft. Ein Scharlatan. Oder ein Irrer.« Wieder das verzerrte Lächeln. »Wir haben nie ganz rausgekriegt, was von beidem er war, stimmt’s, Michael?«

 »Ein Verrückter…«, kam das Flüstern von weiter hinten. »Die Dinge, die er uns angetan hat…«

 »Ah, aber wir haben uns schließlich freiwillig drauf eingelassen. Am Anfang jedenfalls. Du musst verstehen, kleines Mädchen, technischer Fortschritt erfordert Experimente, und Experimente erfordern Versuchsobjekte. Und genau das ist es, was Michael und ich waren. Laborratten, die den Visionen eines Irren geopfert wurden.«

 »Und was ist mit mir?«

 Sie warf mir einen spöttischen Blick zu. »Was soll mit dir sein?«

 »Hat das irgendwas damit zu tun, dass ich hier bin? Gerade jetzt? Es gibt hier noch mehr von uns. Paranormale. In einer Wohngruppe.«

 »Experimentieren sie mit euch? Schnallen euch ans Bett und spielen mit Elektrodrähten an euch rum, bis ihr euch die Zunge abbeißt?«

 »N-nein. N-nichts in dieser Art.«

 »Dann solltest du dich glücklich schätzen, kleines Mädchen, und aufhören, uns zu belästigen. Sam Lyle ist tot, und wenn die Parzen halbwegs gerecht sind, schmort er in einer Höllendimension.«

 Sie begann wieder zu verblassen.

 »Warte! Ich muss wissen…«

 »Dann finde es raus!« Sie kam schlagartig zurück. »Wenn du glaubst, dass du wegen eines toten Magiers hier bist, dann bist du genauso verrückt, wie er es war. Ich habe keine Antworten für dich. Ich bin ein Schatten und kein Orakel. Warum ihr Bälger hier seid, an dem Ort, wo ich gestorben bin? Woher soll ich das wissen? Und warum sollte es mich interessieren?«

 »Bin ich in Gefahr?«

 Sie verzog die Lippen. »Du bist eine Paranormale. Du bist immer in Gefahr.«

 »Mission abgeschlossen, nichts erreicht. Nur noch mehr Fragen«, sagte ich, als wir uns im Waschmaschinenraum den Dreck von den Kleidern klopften. »Aber jetzt kannst du endlich wieder ins Bett gehen.«

 Derek schüttelte den Kopf. »Kommt nicht in Frage. Ich werde nicht schlafen.«

 »Wegen dem hier? Es tut mir leid. Ich habe nicht vorgehabt…«

 »Ich hab auch nicht geschlafen, bevor du mich rausgeklopft hast.« Er zog einen Schuh aus und ließ ein Rinnsal von Sand in den Abfluss rieseln. »Dieses Fieber oder was das ist. Es macht mich nervös. Ruhelos.« Wie auf ein Stichwort hin begann der Muskel in seinem Unterarm wieder zu zucken. »Zum Teil liegt’s daran, dass ich hier nicht genug Bewegung habe. Mit Simon einen Ball in der Gegend rumschmeißen bringt es einfach nicht. Ich brauche mehr Platz. Mehr Aktivität. Ich glaube, das ist der Grund für das hier.« Er rieb nachdrücklich an den zuckenden Muskeln herum.

 »Kannst du nicht um Trainingsgeräte bitten? Bei solchen Sachen scheinen die hier doch sehr hilfsbereit zu sein.«

 Er warf mir einen schiefen Blick zu. »Du hast meine Akte gelesen. Glaubst du wirklich, die würden mir ein Paar Hanteln und einen Sandsack kaufen?« Er sah sich im Waschmaschinenraum um. »Bist du müde?«

 »Nach dem gerade eben? Nein.«

 »Wie wär’s mit ein bisschen frische Luft? Rausgehen, einen Spaziergang machen?«

 Ich lachte. »Gern, wenn wir da nicht das kleine Problem mit der Alarmanlage hätten.«

 Er fuhr sich mit den Fingern durchs Haar und kämmte den Dreck heraus, den er von der Decke des Kriechkellers geschüttelt hatte. »Ich kenne den Code.«

 »Was?«

 »Glaubst du, ich würde Simon zum Gehen drängen, wenn ich den Code nicht kennen würde? Ich kriege uns hier raus, und wir sollten wirklich mal eine Runde machen, uns die Fluchtwege ansehen, die Verstecke. Auf die meisten Exkursionen komme ich nicht mit, ich habe also noch nie einen Blick auf die Gegend hier werfen können.«

 Ich verschränkte die Arme. »Du könntest jederzeit hier raus? Dir die Bewegung verschaffen, die du brauchst? Aber du hast’s noch nie getan?«

 Er verlagerte sein Gewicht auf den anderen Fuß. »Hab nie dran gedacht.«

 »Natürlich hast du. Aber es könnte ja irgendwo ein Alarm losgehen, wenn du die Alarmanlage ausschaltest. Oder man kann hinterher feststellen, dass jemand es gemacht hat. Also hast du’s nie drauf ankommen lassen. Aber jetzt sollten wir. Wenn wir erwischt werden– na ja, die glauben ja sowieso schon, dass wir irgendwas miteinander haben. Wir würden Ärger kriegen, weil wir uns rausgeschlichen haben, aber nicht die Sorte, die Simon und ich kriegen würden, wenn wir weglaufen.«

 Er kratzte sich am Kinn. »Gute Idee.«

 »Und du bist noch nie drauf gekommen.«

 Er sagte nichts. Ich seufzte und ging zur Treppe.

 »Chloe«, sagte er. »Moment. Ich…«

 Ich sah mich nach ihm um. »Kommst du?«

 36

 Fünf Minuten später gingen wir die Straße entlang, während die Lichter von Lyle House hinter uns verblassten. Wir machten eine Runde um den Straßenblock und merkten uns alle möglichen Routen, die vom Haus wegführten. Dies war ein Teil von Buffalo, den ich nicht kannte, ein Viertel mit alten Häusern auf großen Grundstücken, wo man eigentlich einen Mercedes oder Cadillac in jeder Einfahrt zu sehen erwartet hätte. Allerdings sah man auch den Grund dafür, warum keine da waren: qualmende Industrieschlote nur ein paar Straßen weiter im Osten.

 Nachdem wir zwei Straßenblocks weit nach Westen gegangen waren, sahen wir vor uns Lichter, die ein Geschäftsviertel vermuten ließen. Derek bestätigte das. Genau wie das Wohnviertel war auch diese Gegend schon älter und sehr seriös, aber nicht gerade aufregend. Keine Pfandleihen und Sexshops, aber auch keine Kaffeebars und Bistros. Simon hatte Derek nach seinen seltenen Ausflügen erzählt, dass er eine Menge normaler, altmodischer Läden, Praxen und Büros mit vielen Durchgängen und dunklen Ecken dazwischen gesehen hatte.

 »Wenn ihr es bis in diese Gegend schafft«, sagte Derek, »dann habt ihr’s geschafft. Und wenn ihr in diese Richtung nicht gehen könnt«, er schwenkte den Arm nach hinten, zu der Fabrik dort hinüber, »geht dort lang. Alles Industrie da hinten. Ich bin sicher, ihr findet ein leeres Lagerhaus, wenn ihr ein Versteck braucht, in dem ihr eine Weile bleiben könnt.« Er sah sich um, musterte die Umgebung. Seine Nasenflügel blähten sich, als er die kalte Nachtluft einsaugte. Wahrscheinlich kam sie ihm bei seinem Fieber geradezu erholsam vor. »Kannst du dir das alles merken?«

 »Könntest du es noch mal wiederholen? Langsamer? Es mir vielleicht aufschreiben? Mit Illustrationen?«

 Er musterte mich finster. »Ich hab einfach nur gefragt, okay? Es ist wichtig.«

 »Wenn du dir Sorgen machst, dass wir nicht zurechtkommen, gibt es ja eine offensichtliche Lösung. Komm mit.«

 »Hör auf.«

 »Ich wollte ja nur sagen…«

 »Lass es einfach.«

 Er ging schneller, so dass ich mich beeilen musste, um noch mitzuhalten. Simon hatte recht gehabt, diese Frage stand nicht zur Diskussion. Aber ich konnte es nicht einfach dabei bewenden lassen.

 »Simon macht sich deinetwegen Sorgen.«

 »Yeah?« Er blieb stehen, drehte sich zu mir um und breitete die Arme aus. »Sehe ich aus, als ob alles in Ordnung wäre?«

 »Nein, du siehst aus wie ein Typ, der im Bett liegen und sein Fieber auskurieren sollte, statt durch die Gegend zu pirschen.«

 »Ich pirsche nicht«, schnappte er gereizter als nötig zurück. »Was ich damit gemeint habe, war, wo bin ich gerade? Auf der Straße, stimmt’s? Ein paar Blocks von Lyle House entfernt. Und keine Polizeiautos, die hinter mir her die Straße entlangpreschen. Wenn irgendwas schiefgeht, kann ich raus da. Glaubst du wirklich, Talbot und Van Dop könnten mich dran hindern?«

 »Die Frage ist nicht, ob du fliehen kannst. Die Frage ist, ob du fliehen würdest.«

 Er zögerte. Einerseits war ich froh, dass er mir nicht einfach erzählte, was ich hören wollte, andererseits gefiel es mir nicht, wie viel Überlegung die Antwort zu erfordern schien. Simon hatte gesagt, er fürchtete, wenn irgendetwas schiefginge, würde Derek es einfach geschehen lassen. Er hatte bereits beschlossen, dass er in Lyle House am richtigen Ort war. Würde er gehen, wenn er in Gefahr war? Oder würde er nur die Gefahr sehen, die er selbst darstellte oder darzustellen glaubte?

 »Derek?«

 Er schob die Hände in die Taschen. »Yeah.«

 »Yeah was?«

 Er riss eine Hand wieder aus der Tasche und kratzte sich am Arm. Die Nägel gruben sich in die Haut, bis sie rote Spuren hinterließen. »Wenn ich in Gefahr bin, haue ich ab und finde euch zwei. Okay?«

 »Okay.«

 Als ich aufwachte, sah ich eine Gestalt auf meinem Bett sitzen und richtete mich rasch auf, Liz’ Namen auf den Lippen. Aber es war Rae, mit dem Rücken an die Wand gelehnt und mit angezogenen Knien. Ihre Augen funkelten vergnügt.

 »Hast du gedacht, du siehst einen Geist?«, fragte sie.

 »N-nein. Vielleicht.« Ich rieb mir die Augen und gähnte.

 »Ich nehme mal an, es ist keine so gute Idee, jemanden überraschen zu wollen, der Geister sehen kann, was?«

 Ich sah mich zwinkernd in meinem Zimmer um. Das Licht des frühen Morgens strömte herein. Ich sah zu Raes Bett hinüber und stellte mir vor, Liz säße dort und krümmte im Sonnenlicht ihre Zehen.

 »Hat Liz irgendwas hiergelassen?«, fragte ich.

 »Was?«

 Ich setzte mich ganz auf und schlug die Decke zurück. »Als du hier eingezogen bist, hast du irgendwas gefunden?«

 »Bloß ein Shirt von Tori. Hab mir noch nicht die Mühe gemacht, es zurückzugeben. Es ist ja nicht so, als ob Tori es besonders eilig hätte, dieses grüne Kapuzenshirt zurückzugeben, das sie sich von Liz geliehen hat. Neulich hat sie’s angehabt. Warum? Hat Liz doch noch angerufen?«

 Ich streckte mich. »Nein. Ich hab einfach…«, wieder ein Gähnen, »… es ist ziemlich früh, und mein Hirn ist erst halb wach. Hab ich das Klopfen von Mrs. Talbot verpasst?«

 »Nein, ein paar Minuten haben wir noch. Ich wollte mit dir reden, bevor alle anderen auf sind.«

 »Klar, was…« Ich fuhr zusammen. »Gestern! Wir wollten reden. Ich hab’s total vergessen.«

 »Du hattest zu tun.« Sie zupfte am Saum ihres Babydoll-Nachthemds herum. »Und, bekomme ich also eine Einladung?«

 »Einladung?«

 »Zu der großen Ausbruchsaktion. Das war es doch, was du gestern mit mir besprechen wolltest, oder? Was du und Simon und Derek die ganzen letzten Tage geplant und vorbereitet habt.«

 Ich will mir gar nicht vorstellen, wie mein Gesicht in diesem Moment ausgesehen haben musste. Schock, Entsetzen, Unglauben. Ich bin mir sicher, jedes davon war da, so deutlich, dass ihre letzten Zweifel verflogen sein mussten.

 »Ich w-weiß…«

 »Gar nicht, wovon ich rede?« Sie drehte einen losen Faden zwischen den Fingerspitzen und riss ihn dann ab, den Blick fest auf ihn gerichtet. »Was wolltest du mir dann also erzählen? Eine Geschichte erfinden, damit ich mich zufriedengebe?«

 »N-nein. Ich wollte dir erzählen, was in diesem Kriechkeller passiert ist. Mit Derek. Ich hab den Geist noch mal kontaktiert.«

 »Oh.«

 Ihr Blick glitt ab. So faszinierend mein Zombiebericht unter anderen Umständen gewesen wäre, er war nicht das, was Rae sich erhofft hatte. Sie ließ den Faden aufs Bett fallen.

 »Ich bin also nicht eingeladen?«

 »W-wir haben keine…«

 Sie hob beide Hände. »Ich hab mal gehört, wie Simon und Derek übers Abhauen gestritten haben. Und jetzt, wo dauernd die Rede davon ist, dich oder Derek zu verlegen, und ihr plötzlich zusammen rumhängt…«

 »Es ist nicht…«

 »Letzte Nacht bin ich aufgewacht, und du warst nicht da. Ich bin runtergegangen, und da habt ihr euch gerade reingeschlichen, Derek und du, und ich habe genug gehört, um zu wissen, dass ihr nicht einfach einen Spaziergang im Mondlicht gemacht habt.«

 »Derek wird nicht weglaufen.« Was den Tatsachen entsprach, wenn es auch nicht genau das war, was sie gemeint hatte.

 Sie lehnte sich wieder an die Wand und zog die Beine an. »Was, wenn ich die Beitrittsbedingungen für den Club erfülle? Bekomme ich dann die Mitgliedschaft?«

 »Was?«

 »Euer Club. Die Liga der außergewöhnlichen Teenager. Die mit den Superkräften.«

 Ich stieß ein Lachen aus, das sich mehr nach dem Kläffen eines aufgescheuchten Pudels anhörte. »Superk-k-kräfte? Schön wär’s. Meine Kräfte bringen mir so schnell keinen Sendeplatz beim Cartoon-Network ein. Außer als Slapstickeinlage vielleicht. Geisterflüsterer junior. Oder wohl eher Geisterkreischer. Verpassen Sie die nächste Episode nicht, in der Chloe Saunders wieder mal schreiend vor einem Geist wegrennt, der sie um Hilfe bittet.«

 »Okay, Superkräfte war vielleicht ein bisschen übertrieben. Aber was, wenn du jemanden mit einem Fingerschnippen gegen die Wand dreschen könntest? Ich wette, das wäre manchmal ganz praktisch.«

 Ich stieg aus dem Bett und ging zur Kommode hinüber. »Ganz bestimmt, aber das hat Derek nicht getan. Er hat mich gepackt. Glaub’s mir, ich hab eine Berührung gespürt.«

 »Ich rede nicht von Derek. Ein paar Tage, bevor Brady hier weggeschickt wurde, haben er und Derek sich miteinander angelegt. Oder eher, Brady hat’s versucht, und Derek hat sich nicht drauf eingelassen. Also hat Brady ihn immer weiter gereizt und versucht, ihn irgendwie zu provozieren, und als er Derek zu dicht auf die Pelle gerückt ist, hat Simon mit den Fingern geschnippt und rums– Brady ist gegen die Wand geflogen. Ich war dabei. Derek und Simon haben ihn nicht angefasst. Deswegen wollte ich Simons Akte sehen.«

 »Na ja, aber du hast ja gesehen, dass Simon keine Akte hat. Er ist wegen Derek hier. Ihr Dad ist verschwunden, und Derek ist wegen seiner Probleme hierhergekommen. Also haben sie Simon ins gleiche Heim gesteckt.«

 »Wieso ist ihr Dad verschwunden?«

 Ich zuckte mit den Schultern und zog mir ein T-Shirt über den Kopf. »Sie haben nicht viel drüber erzählt. Ich hab nicht nachbohren wollen.«

 Ein dumpfer Aufschlag. Als ich mich umdrehte, hatte Rae sich rückwärts aufs Bett plumpsen lassen.

 »Du bist einfach zu nett«, sagte sie. »Ich hätte die beiden nicht mehr in Ruhe gelassen, bis sie die Geschichte erzählt hätten.«

 Ich schüttelte den Kopf. »Ich glaube, ich höre Mrs. Talbot ko…«

 »Tust du nicht. Es ist Samstag. Wir können ausschlafen, und so leicht entwischst du nicht. Ich weiß, dass Simon irgendeine magische Gabe hat, so wie du. Und ich bin mir ziemlich sicher, Derek hat auch eine. Deswegen sind sie so unzertrennlich. Deswegen hat Simons Dad Derek aufgenommen, möchte ich wetten.«

 Ich sah in den Spiegel und zog mir die Bürste durchs Haar.

 »Und warum ich mir bei all dem so sicher bin?«, fuhr Rae fort. »Weißt du noch, was ich dir über meine Diagnose erzählt habe? Dass es einfach nicht zusammengepasst hat? Ich hab dir nicht die ganze Geschichte erzählt. Meine Akte hast du nicht gelesen, oder?«

 Ich drehte mich langsam um, die Bürste immer noch erhoben.

 Sie redete weiter. »Nach dem, was in der Akte steht, hatte ich Streit mit meiner Mutter und hab sie mit einem Feuerzeug verbrannt. Nur dass ich kein Feuerzeug in der Hand hatte. Ich hab sie am Arm gepackt, und sie hat davon Verbrennungen ersten Grades bekommen.«

 »Warum hast du das nicht…«

 »Gleich gesagt?«, fiel sie mir ins Wort. »Ich wollte abwarten, bis ich dich besser kenne. Bis du mir glauben würdest. Aber dann bist du dahintergekommen, dass du wirklich Geister siehst, und mir war klar, wie ich mich anhören würde. Wie ein kleines Kind, das eifersüchtig ist, weil seine Freundin nach Disneyworld geht– jetzt muss es zeigen, dass es auch was Besonderes ist. Und meine Gabe ist nicht wie deine. Ich kann nicht bewirken, dass etwas passiert. Es passiert einfach, wenn ich wütend werde.«

 »Wie bei Tori. Du hast sie wirklich verbrannt, stimmt’s?«

 Sie drückte sich mein Kopfkissen an die Brust. »Ich glaube schon. Aber wie willst du das beweisen? Sie hat das Gefühl gehabt, sie wäre verbrannt worden, und eine rote Stelle war auch da, aber es war ja nicht so, als ob ich ihr T-Shirt in Brand gesetzt hätte.« Sie grinste. »So spaßig das auch gewesen wäre. Also, bei der Sache mit meiner Mom hab ich gelogen und gesagt, ich hätte mit einem Feuerzeug gespielt und dann, als ich auf sie losgegangen bin, gar nicht dran gedacht, dass ich das Ding noch in der Hand hatte. Kein Mensch hat sich dafür interessiert, dass da kein Feuerzeug war. Die sehen, was sie sehen wollen. Kleb ein Etikett drauf, verschreib Medikamente, und mit ein bisschen Glück geht es irgendwann weg. Dumm nur, dass das, was wir haben, nicht weggeht.«

 Mein Hirn mühte sich, mit all dem Schritt zu halten. Ich wusste, ich sollte irgendwas sagen. Aber was? Zugeben? Abstreiten?

 Rae wälzte sich vom Bett, kam auf die Beine, fasste ihre langen Locken im Nacken zusammen und streckte die Hand aus. Als ich mich nicht von der Stelle rührte, sagte sie: »Haargummis? Hinter dir!«

 »Oh.«

 Ich warf ihr eins zu. Sie machte sich einen Pferdeschwanz und ging zur Tür.

 »Warte«, sagte ich.

 Sie schüttelte den Kopf. »Du musst erst mit den zwei Typen reden.«

 »Ich brauche nicht…«

 Sie drehte sich zu mir um. »Doch, tust du. Solltest du. Oder würdest du wollen, dass sie deine Geheimnisse weitertratschen, bevor sie dich deswegen gefragt haben? Rede mit ihnen und komm hinterher zu mir. Es ist ja nicht so, als ob ich heute abreisen würde oder so.«

 37

 Ich frühstückte mit Tori. Ich bin mir sicher, dass sie am Tag zuvor zu sehen gehofft hatte, wie ich auf eine Bahre geschnallt und wirres Zeug faselnd aus dem Haus getragen wurde, weil die Stunden, die ich gefesselt und geknebelt im Dunkel gelegen hatte, mich in den Wahnsinn getrieben hatten. Aber an diesem Morgen saß sie einfach nur da und aß, den Blick geradeaus gerichtet, das Gesicht ausdruckslos, als habe sie aufgegeben.

 Hätte ich den Ärzten erzählt, was sie getan hatte, wäre sie aus dem Haus entfernt worden, ganz gleich, wie wichtig ihre Mutter sein mochte. Vielleicht hatte sie, als ich ohne zu petzen aus dem Kriechkeller zurückkam, begriffen, wie kurz sie davor war, verlegt zu werden. Vielleicht war ihr klargeworden, dass ihr kleiner Streich tödlich hätte enden können.

 Vielleicht hatte sie sogar ein schlechtes Gewissen. Das war vermutlich zu viel gehofft, aber nach ihrem Gesichtsausdruck an diesem Morgen zu urteilen war die Fehde zwischen uns beigelegt. Sie hatte sich abreagiert und dabei gemerkt, dass sie beinahe einen sehr üblen Fehler gemacht hatte. Und so schwer es mir auch fiel, mich nach dem, was sie mir angetan hatte, in ihrer Nähe aufzuhalten– ich würde ihr nicht den Gefallen tun und es ihr zeigen. Also setzte ich mich an den Tisch und gab mir alle Mühe, so zu essen, als wäre alles in bester Ordnung.

 Jeder Löffel Haferflocken, den ich hinunterzwang, verdichtete sich, sobald er in meinem Magen ankam, zu einem Klumpen Zement. Es war nicht nur, dass ich mit jemandem frühstücken musste, der mich hätte umbringen können, ich musste außerdem entscheiden, was ich im Hinblick auf Rae tun sollte. Wie sollte ich das den beiden Jungen erklären? Derek würde mit Sicherheit wütend auf mich sein.

 Ich war so in Gedanken verloren, dass ich duschte, mich auf den Weg zurück ins Erdgeschoss machte und die fürs Wochenende zuständige Schwester Ms. Abdo von einer »Tür« und einem »neuen Schloss« reden hörte, bevor mir unser Probelauf der vergangenen Nacht wieder einfiel. Waren wir doch noch erwischt worden?

 »Dr. Davidoff möchte einen Schließriegel«, antwortete Mrs. Talbot. »Ich weiß nicht, ob es die für Innentüren gibt, aber wenn Sie in der Eisenwarenhandlung keinen bekommen, rufen wir Rob an und lassen die Tür ersetzen. Nach der Sache gestern will Dr. Davidoff nicht, dass die Kinder noch mal an diesen Kriechkeller rankommen.«

 Die Kellertür. Ich stieß einen Seufzer der Erleichterung aus und ging ganz nach unten. Ich hatte gerade die unterste Stufe erreicht, als Simon den Kopf aus dem Esszimmer streckte.

 »Dachte ich’s mir doch, dass ich dich gehört habe. Fang.« Er warf mir einen Apfel zu. »Ich weiß, du magst die Grünen. Derek hat sie alle gehamstert.« Er winkte mich ins Zimmer. »Setz dich hin und iss mit uns. Du wirst die Energie brauchen. Es ist Samstag, und hier heißt das Hausarbeit. Den ganzen Tag.«

 Als ich an ihm vorbeiging, beugte er sich vor und flüsterte: »Alles okay?«

 Ich nickte. Er schloss die Tür. Ich betrachtete den leeren Tisch.

 »Wie geht’s Derek?«, fragte ich leise zurück.

 »Der ist in der Küche und holt Nachschub. Ich hab gehört, ihr zwei hattet letzte Nacht ein kleines Abenteuer.«

 Derek hatte darauf bestanden, Simon zu erzählen, dass es seine Idee gewesen war, die beiden Zombiegeister zu beschwören. Wenn Simon dann verärgert sein sollte, weil wir ihm nicht Bescheid gesagt hatten, würde Derek seine Wut abbekommen. Ich hatte zunächst gedacht, er versuchte, den Ruhm für sich einzuheimsen, so zu tun, als habe er herausgefunden, was mein Geist von mir wollte. Aber ich merkte Simons Gesichtsausdruck an, dass er wirklich den Eindruck hatte, etwas verpasst zu haben. Und so war ich ein Stück weit froh, dass er nicht glaubte, ich wäre es gewesen, die ihn einfach hatte weiterschlafen lassen.

 Als ich mich am Tisch einrichtete, kam Derek herein, ein Glas Milch in einer Hand, eins mit Saft in der anderen. Simon streckte die Hand aus, aber Derek stellte beide Gläser neben seinem Teller ab und grunzte: »Hol dir selbst was.« Simon stemmte sich vom Stuhl hoch, schlug Derek auf den Rücken und schlenderte in die Küche.

 »Alles in Ordnung mit dir?«, flüsterte ich.

 Dereks Blick schoss zu der zufallenden Küchentür hinüber. Er wollte Simon nicht wissen lassen, wie übel es ihm gegangen war. Ich war mir nicht sicher, ob mir das gefiel. Einen Moment lang starrten wir einander an, aber der Zug um seinen Mund teilte mir mit, dass das Thema nicht zur Diskussion stand.

 »Mir geht’s gut«, knurrte er einen Moment später. »Das Tylenol hat irgendwann doch noch gewirkt.«

 Er hatte dunkle Ringe unter den Augen, und die Augen selbst waren eine Spur blutunterlaufen, aber das war bei meinen nicht anders. Er war bleich, und die Akne wirkte röter als sonst. Müde, aber es ging ihm besser. Ich sah keine Anzeichen von Fieber in seinen Augen, und nach der Art, wie er über seine Haferflocken herfiel, hatte er auch den Appetit nicht verloren.

 »Gesundheitscheck abgeschlossen, Dr. Saunders?«, murmelte er mir zu.

 »Ich nehm’s an.«

 Ein Grunzen, während er mehr braunen Zucker in seine Schale schaufelte. »Wie gesagt, irgendeine Reaktion auf irgendwas.« Er aß drei riesige Löffel Haferflocken. Dann fragte er, den Blick nach wie vor auf sein Frühstück gerichtet: »Was ist los?«

 »Ich hab doch kein Wort gesagt.«

 »Irgendwas stimmt nicht. Was ist es?«

 »Nichts.«

 Er drehte den Kopf und hielt meinen Blick fest. »So?«

 »Ja.«

 Ein Schnauben, und gerade als Simon zurückkam, wandte er sich wieder seiner Schale zu.

 »Hat einer von euch die Aufgabenliste für den Vormittag gesehen?«, fragte er, während er mir ein Glas Orangensaft hinstreckte. Er setzte sich und griff nach der Zuckerdose. Derek nahm sie ihm aus der Hand, zögerte und streute dann noch mehr Zucker auf seine Haferflocken. Ich sah einen Blick zwischen ihnen hin und her gehen. Simon trank einen Schluck Orangensaft und sagte: »Wir sind zum Laubkehren eingeteilt. Die Van Dop will das tote Zeug vom letzten Herbst weggeräumt haben.«

 Während er sprach, hob Dereks Blick sich forschend zu meinem Gesicht. Ich sah fort und biss in meinen Apfel.

 Der Samstag war in der Tat der Tag der Hausarbeit. Unter normalen Umständen hätte ich bei der Aussicht darauf gestöhnt– und mir gewünscht, stattdessen im Unterricht zu sitzen–, aber an diesem Tag passte uns das Arrangement bestens. Dr. Gill, Ms. Wang und Miss Van Dop waren nicht da, Ms. Abdo war unterwegs und erledigte Einkäufe, und Mrs. Talbot war mit Papierkram beschäftigt. Somit stand uns das ganze Haus offen, und ich hatte eine Entschuldigung, ungestört mit Simon reden zu können. Ich bot ihm meine Hilfe beim Laubzusammenrechen an, während Derek oben war und die Betten frisch bezog.

 »Du hast es dir anders überlegt«, sagte Simon, als wir so weit vom Haus entfernt waren, dass man uns von dort aus nicht mehr verstehen konnte.

 »Was?«

 Er bückte sich und schnürte seine Sportschuhe zu, das Gesicht gesenkt. »Das mit dem Abhauen. Und du willst es Derek nicht sagen, weil du Angst hast, dass er Theater machen könnte.«

 »Das ist nicht…«

 »Nein, das ist okay. Ich war überrascht, dass du’s überhaupt angeboten hast. Auf positive Art überrascht, meine ich, aber wenn du es dir anders überlegt hast, dann ist das absolut in Ordnung, und ich mache dir deswegen keinen Vorwurf.«

 Ich ging weiter in Richtung Schuppen. »Ich komme mit. Außer du hast es dir anders überlegt und würdest mich lieber nicht dabeihaben.«

 Er öffnete die Schuppentür und gab mir zu verstehen, draußen zu bleiben, während er selbst in der finsteren Höhle des Schuppens verschwand. Staub wirbelte hinter ihm auf. »Ich sollte jetzt wahrscheinlich sagen, ich brauche keine Unterstützung. Aber wenn ich ehrlich sein soll…«, Gerassel und Geschepper untermalten seine Worte, als er drinnen nach den Rechen fahndete, »… ich rechne nicht damit, dass es Schwierigkeiten gibt, aber ein zweites Paar Augen kann wirklich nicht schaden, wenn man auf der Flucht ist.«

 »Ich wäre lieber dieses zweite Paar Augen, als hier rumzusitzen und drauf zu warten, dass ich gerettet werde«, sagte ich, als er mit zwei Rechen wieder zum Vorschein kam.

 »So wie Derek, meinst du?«

 »Nein, das sollte kein Seitenhieb sein.« Ich schloss die Schuppentür und legte den Riegel vor. »Letzte Nacht hat er mir erzählt, warum er bleiben will. Wegen dem, was er getan hat. Worüber ich schon Bescheid gewusst hatte, weil ich nämlich…«

 »Seine Akte gelesen hatte?«

 »Ich-ich-ich habe…«

 »Informationen gesucht, nachdem er dich im Keller rumgestoßen hatte. Er hatte sich’s schon gedacht. Intelligente Reaktion.« Er zeigte mit einer Handbewegung auf den hintersten Teil des Gartens, wo der Boden mit einem Teppich von verrottendem Laub aus dem Vorjahr bedeckt war. »Lass dich deswegen bloß nicht von ihm tyrannisieren. Er hat deine auch gelesen.«

 Ich zuckte mit den Schultern. »Nur fair, nehme ich an.«

 »Er hat deine gelesen, bevor du seine gelesen hast. Ich wette, das hat er nicht erwähnt bei deinem Geständnis.«

 »Nein, hat er nicht.«

 Wir begannen das Laub zusammenzuharken. Mindestens eine Minute lang sagte Simon nichts, dann warf er einen Blick in meine Richtung. »Und ich wette, er hat auch nicht erwähnt, wie es überhaupt dazu gekommen ist. Zu der Schlägerei meine ich.«

 Ich schüttelte den Kopf. »Er hat bloß gesagt, dass der Typ ihn nicht mit einer Schusswaffe bedroht hätte. Er hat nicht weiter drüber geredet.«

 »Es ist letzten Herbst passiert. Wir waren in ein Provinzkaff in der Nähe von Albany gezogen. Nichts gegen Kleinstädte, ich bin sicher, es lebt sich prima dort. Zumindest für manche Leute. Brutstätten des Multikulturalismus sind sie nicht gerade. Aber mein Dad hatte einen Job in Albany gefunden, und das Kaff war der einzige Ort, wo er kurzfristig noch eine Mietwohnung gekriegt hat, bevor das Schuljahr anfing.«

 Er harkte seine Blätter auf den Haufen, den ich gegründet hatte. »Ich hab hinter der Schule rumgehangen und drauf gewartet, dass Derek rauskommt, er hat noch mit dem Mathelehrer gesprochen. Sie haben versucht, irgendeine Sonderregelung für ihn zu finden. Kleine Schule, nicht an Typen wie Derek gewöhnt. Oder Typen wie mich, wie sich herausgestellt hat.«

 Eine Maus huschte unter einer Baumwurzel hervor, und Simon ging in die Hocke, um in das Loch hineinzuspähen und sich zu vergewissern, dass keine weiteren folgen würden, bevor er um die Stelle herum zu rechen begann. »Ich hab ein bisschen Korbwerfen geübt, als diese drei älteren Schüler rübergekommen sind. Alle in Doc Martens und Unterhemden. Sie sind in meine Richtung geschlendert, und ich hab den Ärger kommen sehen. Abhauen wollte ich nicht, aber wenn sie den Basketballkorb gewollt hätten, hätten sie ihn haben können, okay?«

 Ein Windstoß trieb die oberste Schicht Blätter von unserem Haufen auseinander. Simon seufzte, ich sah seine Schultern absacken. Ich gab ihm zu verstehen, dass er, während ich aufräumte, weitererzählen sollte.

 »Bloß dass sie am Basketballspielen natürlich gar nicht interessiert waren. Für mich haben sie sich interessiert. Anscheinend hatte die Mom von einem der Typen im örtlichen Supermarkt gearbeitet, bevor der von einer vietnamesischen Familie übernommen worden war. Und die hatten ihr gekündigt. Das war inzwischen zwar ein Jahr her, aber natürlich konnte ich ja nur ein Angehöriger von denen sein, stimmt’s? Ich hab sie drauf hingewiesen, dass nicht alle Asiaten miteinander verwandt sind– muss für die ein richtiger Schock gewesen sein–, und dass wir auch nicht alle Gemischtwarenläden betreiben.«

 Er hörte auf zu harken. »Als ich gesagt hab, dass ich außerdem kein Vietnamese bin, fragt mich einer von den Typen, was ich denn dann wäre. Ich hab gesagt, Amerikaner, aber irgendwann habe ich ihnen dann geliefert, was sie hören wollten, und gesagt, dass mein Großvater aus Südkorea war. Und klar, da musste sich dann einfach rausstellen, dass der Onkel von einem der Typen im Koreakrieg gefallen war. Wenn der Typ je eine Geschichtsstunde gehabt hat, muss er in der wohl geschlafen haben. Er hat gedacht, Korea hätte Amerika den Krieg erklärt. Also hab ich ihn aufgeklärt. Und yeah, wahrscheinlich habe ich ein bisschen den Klugscheißer gegeben. Mein Dad sagt immer, wenn ich schon nicht lerne, den Mund zu halten, dann sollte ich wenigstens meine Defensivformeln üben. An dem Tag«, er harkte weiter, und seine Stimme sank ab, »an dem Tag hatte er recht.

 Ich war oberklug, aber ich hab’s freundlich gehalten, weißt du? Rumgealbert. Und als Nächstes holt einer von den Typen ein Springmesser raus. Es ist noch zu, und ich starre das Ding an wie ein Idiot und frage mich, was das ist. Handy? MP3-Player? Dann, klick, kommt die Klinge raus. Ich habe versucht, einen Abgang zu machen, aber dafür war’s zu spät. Einer tritt mir die Beine weg, und ich lande auf dem Boden. Der Typ mit dem Messer steht über mir, ich bereite eine Rückstoßformel vor, und in dem Moment kommt Derek um die Ecke gerast. Er packt den Typ mit dem Messer, schleudert ihn zur Seite, verpasst dem Zweiten eins mit der Faust, und der Dritte rennt. Der zweite Typ steht auf– alles in Ordnung mit dem– und rennt seinem Kumpel hinterher. Aber der Erste? Der, den Derek von mir weggehauen hat?«

 »Steht nicht auf«, flüsterte ich.

 Simon spießte mit den Zinken seiner Harke ein Blatt auf. »Derek hat recht gehabt. Keine Schusswaffen. Aber weißt du was?« Er hob den Blick zu meinem Gesicht. »Wenn ein Typ mit einer Schusswaffe auf Derek zukäme, dann würde er den Kopf klar behalten und es irgendwie abbiegen. Aber er war’s ja nicht, der in Gefahr war. Ich war’s. Bei Derek ist das was komplett anderes. Es liegt in seiner Natur, sagt mein Dad, der…« Er begann nachdrücklich zu harken und riss Erde und junges Gras mit. »Und das ist also die Geschichte, wie’s passiert ist. Ich musste ja unbedingt ein Klugscheißer sein und konnte bei drei Rassistenschlägern einfach das Maul nicht halten, und jetzt ist Derek…«

 Der Satz verklang, und mir war klar, dass Derek nicht der Einzige war, der sich selbst die Schuld für das Geschehene gab.

 »Jedenfalls«, sagte Simon nach einer Pause, »du bist ja nicht mit rausgekommen, um darüber zu reden. Und wenn ich weiter ratsche, spürt Derek uns auf. Ich hab nicht den Eindruck, dass du diese Sache mit ihm besprechen willst.«

 »Nicht unbedingt.«

 Ich erzählte ihm von meiner Unterhaltung mit Rae. »Ich hab nicht gewusst, was ich sagen sollte, und davon ist es noch schlimmer geworden. Sie hat mich vollkommen kalt erwischt. Und jetzt glaubt Derek wahrscheinlich, ich hätte mich irgendwie verplappert oder mit meiner Freundin geklatscht und ihr meine Geheimnisse erzählt– was ich aber nicht getan habe, ich schwör’s.«

 »Ich weiß. Das machst du nicht.« Er lehnte sich auf seine Harke. »Rae hat recht mit Brady. Ich hab wirklich eine Rückstoßformel verwendet. Es war unvorsichtig und dumm, aber nach der Sache mit den anderen Typen hab ich einfach schneller sein wollen, verstehst du? Als ich gesehen habe, dass Brady Streit mit Derek sucht, hab ich einfach reagiert.«

 »Du wolltest die Lage entschärfen?«

 »Yeah. Und wenn Rae euch zwei letzte Nacht beim Reinkommen erwischt hat, dann ist das Dereks Schuld. Er hätte besser aufpassen sollen. Er hat die Ohren und die«, er unterbrach sich kurz, »Augen dafür. Er sieht ziemlich gut im Dunkeln, besser als wir. Normalerweise hätte er Rae bemerken müssen, aber er muss zu sehr mit den Fluchtmöglichkeiten beschäftigt gewesen sein.«

 Nein, er war fiebrig und halb krank gewesen, aber das konnte ich nicht aussprechen.

 Simon sprach weiter. »Er ist sowieso in ziemlich übler Stimmung. Gereizter als sonst. Er hat unsere Dusche ruiniert, hast du das schon gehört?« Er schüttelte den Kopf. »Den Griff abgebrochen, und ich hab der Talbot erzählen müssen, er wär schon locker gewesen. Aber das mit Rae werden wir ihm sagen müssen.«

 »Glaubst du, sie ist eine von uns? Noch eine Paranormale?«

 »Könnte eine Halbdämonin sein. Aber wenn sie eine ist, was bedeutet das dann für uns, dafür, dass wir hier sind? Vier von fünfen? Und Liz vielleicht auch, wenn sie wirklich Schamanin ist? Das ist doch kein Zufall. Kann keiner sein.« Er machte eine Pause, um zu überlegen. »Darüber machen wir uns später Gedanken. Im Moment macht es mir mehr zu schaffen, dass sie unsere Pläne kennt.«

 »Sie kennt sie nicht nur. Sie will sich anschließen.«

 Er fluchte leise.

 »Sie könnte sehr nützlich sein«, sagte ich. »Sie kennt sich viel besser aus als ich.«

 »Oder ich. Es ist einfach…« Er zuckte mit den Schultern. »Ich bin sicher, Rae ist okay, aber ich hätte keine Einwände dagegen gehabt, wenn’s einfach bei uns beiden geblieben wäre.«

 Er sah zu mir herüber. Mein Herz begann zu hämmern.

 »Es gibt da eine Menge, über das ich gern reden würde.« Er berührte meinen Handrücken und beugte sich dabei so dicht zu mir rüber, dass ich seinen Atem im Haar spürte.

 »Wie war das mit Rae?«, wollte eine Stimme wissen. Wir drehten uns um und sahen Derek über den Rasen auf uns zukommen.

 Simon fluchte wieder. »Hat dir schon mal einer gesagt, dass dein Timing wirklich das Letzte ist?«

 »Deswegen spiele ich ja auch nicht Schlagzeug. Also, was ist los?«

 Ich erzählte es ihm.

 38

 Simon bezweifelte, dass Rae paranormale Kräfte besaß. Es gab auf Feuer spezialisierte Halbdämonen, aber mit fünfzehn hätte sie zu mehr in der Lage sein sollen, als Spuren zu hinterlassen, die mit Mühe und Not als Verbrennungen ersten Grades durchgingen. Er glaubte nicht, dass sie log. Seiner Ansicht nach wollte sie einfach nur zu sehr dran glauben.

 Ich hatte den Verdacht, dass es stimmte. Gleich nach der Geburt zur Adoption freigegeben, von jüngeren Geschwistern verdrängt, zu Fremden nach Lyle House gesteckt und dort vergessen– der Gedanke, etwas Besonderes zu sein, müsste Rae so viel bedeuten. Ich hatte es erst an diesem Morgen in ihrem Gesicht gesehen, sie hatte geglüht vor Aufregung.

 Derjenige, der die Vorstellung am wenigsten von der Hand wies, war Derek. Er sagte nicht, dass er glaubte, Rae sei ein Halbdämon, aber sein Schweigen verriet, dass er die Möglichkeit zumindest erwog. Die Ereignisse der vergangenen Nacht gingen ihm immer noch nach– und mir auch: unsere Unfähigkeit, eine Verbindung zwischen uns, Samuel Lyle und diesen paranormalen Leichen im Keller zu finden oder auszuschließen. Wenn Rae wirklich eine Halbdämonin war und Liz möglicherweise eine Schamanin, dann fiel die Wahrscheinlichkeit, dass wir alle durch puren Zufall hier waren, ins Bodenlose.

 Nun könnte man natürlich argumentieren, dass eine betreute Wohngruppe für Teenager mit psychischen Problemen gar kein unwahrscheinlicher Ort ist, wenn man paranormale Teenager finden will, vor allem solche, die gar nicht wissen, was sie sind. Unsere Symptome konnten zurechtinterpretiert werden, bis sie zu bekannten psychischen Störungen passten. Und weil alle Welt wusste, dass es unmöglich war, mit Toten zu sprechen oder Menschen mit der bloßen Hand zu verbrennen oder einen Jungen zur Seite zu schleudern und ihm dabei das Genick zu brechen, war die offensichtliche Erklärung, dass wir geistesgestört waren, halluzinierten, von Feuer besessen oder unkontrollierbar gewalttätig waren.

 Aber an Toris Stimmungsschwankungen war nichts Paranormales. Und Peter war offenbar wegen irgendwelcher Angstzustände in Lyle House gewesen, auch das passte nicht ins Bild.

 Nichtsdestoweniger wurde ich das Gefühl nicht los, dass ich etwas übersehen hatte, dass die Verbindung da war und mein Hirn zu sehr von anderen Fragen abgelenkt wurde, um sie zu sehen. Ich hatte den Eindruck, dass es Derek ebenso ging.

 Ob Rae nun eine Paranormale war oder nicht, wir waren uns einig, dass sie mitkommen sollte. Für Derek lautete die Frage weniger »Sollen wir sie mitnehmen?« als »Können wir riskieren, sie zurückzulassen?«. Wenn sie sich nun rächte, indem sie die Schwestern informierte? Ich konnte mir das zwar nicht vorstellen, aber wenn sie Rae nach unserem Verschwinden wirklich unter Druck setzten, würde sie wahrscheinlich früher einknicken als Derek.

 Dereks einzige Bedingung war, dass wir die Details unserer Kräfte und unserer Pläne vorläufig noch möglichst vage halten sollten.

 Ich erzählte es Rae, und dann ließ Derek die Bombe platzen, mit der keiner von uns gerechnet hatte: Wir würden in der kommenden Nacht gehen müssen.

 Es war Samstag, wir hatten also den Rest des Tages, um unsere Vorbereitungen zu treffen, und die Hausarbeit lieferte uns die nötigen Entschuldigungen, um uns überall umzusehen und das Nötige zusammenzusuchen. Heute Abend hatte Miss Van Dop frei, und bei der Schwester, die nur am Wochenende kam, war die Gefahr viel geringer, dass sie merken würde, dass wir irgendwas planten. Es war besser, gleich zu gehen, bevor uns noch etwas dazwischenkam.

 Nachdem ich über die erste panische »O Gott, du meinst heute Nacht?«-Reaktion hinweg war, musste ich Derek zustimmen– je früher wir gingen, desto besser.

 Und so packte ich, während Rae das Mädchenbad putzte und dabei Schmiere stand.

 Ich hatte schon mehrmals fürs Ferienlager gepackt, aber im Vergleich dazu war dies eine Tortur. Bei jedem Stück, das ich einpackte, musste ich mir überlegen, wie dringend ich es brauchte, wie viel Platz es wegnehmen, wie schwer es sein würde oder ob ich es nicht lieber unterwegs irgendwie besorgen konnte.

 Die Bürste blieb da, der Kamm kam mit. Das Deodorant auf jeden Fall. Mein iPod und der Lipgloss mochten im Alltag nicht lebenswichtig sein, aber sie waren winzig genug, dass ich sie mitzunehmen beschloss. Seife, Zahnbürste und Zahnpasta würde ich später kaufen müssen, denn ich durfte nicht riskieren, dass jemand ihr Fehlen im Bad bemerkte.

 Dann ging es an die Kleidung. Es war immer noch kühl, vor allem nachts. Die Lösung war der Lagenlook. Ich packte so, wie Tante Lauren es mir beigebracht hatte, als wir einmal eine Woche in Frankreich verbracht hatten. Ich würde zu meinen Jeans ein T-Shirt, einen langärmeligen Pullover und ein Sweatshirt tragen. In der Tasche hatte ich zwei weitere T-Shirts, einen Pullover, drei Paar Socken und drei Unterwäschesets.

 Würde das reichen? Wie lange würden wir auf der Flucht sein?

 Ich hatte sorgfältig vermieden, mir diese Frage zu stellen, seit ich mich entschieden hatte mitzukommen. Simon und Derek schienen der Ansicht zu sein, dass wir ihren Dad rasch finden würden. Simon hatte Zauberformeln und musste lediglich Buffalo abklappern und sie sprechen.

 Es hörte sich einfach an. Zu einfach?

 Ich hatte den Ausdruck in ihren Augen gesehen. Dereks kaum verhohlene Besorgnis, Simons entschlossene Zuversicht. Als ich nachfragte, hatten beide zugegeben, dass es noch weitere Paranormale gab, an die sie sich wenden konnten, wenn sie ihren Vater selbst nicht fanden.

 Wenn es länger dauerte als ein paar Tage, dann hatte ich eine Bankkarte und das Geld von meinem Dad. Auch Simon und Derek hatten eine Karte und damit Zugang zu einem Notfallfonds, den ihr Vater für sie angelegt hatte. Sie glaubten, dass es mindestens tausend Dollar für jeden von ihnen sein müsste. Wir würden so schnell wie möglich so viel wie möglich abheben müssen, bevor irgendjemand merkte, dass wir verschwunden waren, und auf diese Weise unsere Spur zu verfolgen begann. Derek würde seine Karte und sein Konto für den Fall, dass er sie brauchen würde, behalten. Wir hatten aber Simons und mein Geld, was eigentlich reichen sollte.

 Was auch passierte, wir würden schon zurechtkommen. Noch ein T-Shirt allerdings könnte nützlich sein.

 T-Shirt… Dabei fiel mir etwas ein.

 Ich schob meinen Rucksack unters Bett und schlich mich zu Toris Zimmer. Die Tür war angelehnt. Durch den Spalt sah ich, dass Toris Bett leer war. Ich versetzte der Tür einen vorsichtigen Stoß.

 »Hallo?« Tori sprang von Raes altem Bett auf und riss sich die Stöpsel ihres iPod aus den Ohren. »Klopfen hast du nicht nötig?«

 »Ich-ich-ich hab gedacht, du wärst unten.«

 »Oh, und das wolltest du natürlich nicht ungenutzt lassen, stimmt’s? Um deinen kleinen Plan in Gang zu bringen?«

 Ich öffnete die Tür ganz und trat ein. »Was für einen Plan?«

 »Den, den du mit deiner Gang ausgeheckt hast. Ich hab doch gesehen, wie ihr euch in der Gegend rumdrückt und gegen mich intrigiert.«

 »Bitte?«

 Sie wickelte das Kopfhörerkabel um den MP3-Player, mit kräftigen Rucken, als stellte sie sich dabei vor, es mir um den Hals zu legen. »Hältst du mich für dumm? Du bist nicht so süß und unschuldig, wie du dich gibst, Chloe Saunders. Erst verführst du meinen Freund.«

 »Fr… verführst?«

 »Dann probierst du deinen himmelblauen Augenaufschlag an unserem hauseigenen Neandertaler aus, und seither tappt er hinter dir her wie ein verwaistes Hündchen.«

 »Was?«

 »Und jetzt, nur damit auch wirklich jeder hier im Haus gegen mich ist, rekrutierst du noch Rachelle. Du glaubst ja wohl nicht, dass ich euer Palaver heute Morgen nicht mitgekriegt hätte.«

 »Und du glaubst, dass wir die ganze Zeit gegen dich intrigieren?« Ich lachte auf. »Wie kriegst du dein Ego eigentlich noch durch die Tür, Tori? Ich bin nicht dran interessiert, mich an dir zu rächen. Ich bin überhaupt nicht an dir interessiert. Kapiert?«

 Sie rutschte bis zur Bettkante und setzte die Füße auf den Boden. Ihre Augen wurden schmal. »Du hältst dich für ziemlich klug, was?«

 Ich ließ mich mit einem übertriebenen Seufzer nach hinten gegen ihre Kommode sacken. »Gibst du eigentlich nie Ruhe? Du bist wie eine hängengebliebene Schallplatte. Ich, ich, ich. Die Welt dreht sich um Tori. Kein Wunder, dass sogar deine Mom dich für ein verwöhntes…«

 Ich unterbrach mich, aber es war zu spät. Eine Sekunde lang erstarrte Tori mitten im Aufstehen. Dann ließ sie sich langsam wieder aufs Bett fallen.

 »Ich hab nicht gemeint…«

 »Was willst du, Chloe?« Sie versuchte, es schneidend klingen zu lassen, aber die Worte kamen still und müde heraus.

 »Liz’ Shirt«, sagte ich nach einer Pause. »Rae sagt, du hast dir ein grünes Kapuzenshirt von Liz geliehen.«

 Sie winkte zur Kommode hinüber. »Es ist da drin. Mittlere Schublade. Wehe, du bringst meine Sachen durcheinander, dann kannst du das ganze Zeug wieder zusammenlegen.«

 Und das war alles. Kein »Warum willst du das?« oder »Hat sie angerufen und danach gefragt?«. Ihr Blick war bereits wieder abwesend. Medikamente? Oder war ihr inzwischen alles gleichgültig?

 Ich fand das Oberteil, ein smaragdgrünes Kapuzenshirt von Gap. Ein persönliches Besitzstück.

 Ich schloss die Schublade und richtete mich auf.

 »Du hast, was du wolltest«, sagte Tori. »Jetzt verschwinde und spiel mit deinen Freunden.«

 Ich ging zur Tür, griff nach dem Knauf und drehte mich dann zu ihr um.

 »Tori?«

 »Was?«

 Ich hätte ihr gern viel Glück gewünscht. Ich hätte gern gesagt, dass ich hoffte, sie würde finden, was sie suchte und brauchte. Ich hätte gern gesagt, dass es mir leidtat.

 Bei allem, was in Lyle House vor sich ging, und über der Entdeckung, dass mindestens drei von uns nicht hierher gehörten, konnte man leicht vergessen, dass manche es eben doch taten. Tori hatte Probleme. Von ihr zu erwarten, dass sie sich benahm wie ein beliebiges, normales Mädchen, und sie zu meiden und zu beleidigen, wenn sie es nicht tat, das war, als machte man sich über die langsameren Jugendlichen in der Schule lustig. Sie brauchte Hilfe und Unterstützung und Rücksicht, und der einzige Mensch hier, von dem sie es bekommen hatte, war Liz.

 Ich umklammerte Liz’ Kapuzenshirt und versuchte, mir etwas einfallen zu lassen, das ich zu ihr hätte sagen können. Aber ganz egal, was ich jetzt sagte, von mir hätte es falsch geklungen, herablassend.

 Also sagte ich das Einzige, das überhaupt möglich war: »Bis dann.«

 39

 Ich stopfte Liz’ Kapuzenshirt in meine Tasche. Es nahm dort mehr Platz weg, als ich aufwenden konnte, aber ich musste es mitnehmen. Es konnte mir eine Frage beantworten, auf die ich eine Antwort brauchte– zumindest sobald ich den Mut aufbrachte, sie zu stellen.

 Als Derek erklärt hatte, wir würden heute Nacht gehen, war mein erster Gedanke gewesen: Wir haben nicht genug Zeit. Aber in Wirklichkeit hatten wir zu viel Zeit. Wir machten Hausaufgaben, die wir nie abgeben würden, halfen Mrs. Talbot bei der Planung von Mahlzeiten, die wir nie essen würden, und kämpften die ganze Zeit gegen das Bedürfnis an, uns davonzuschleichen und weiter zu planen. Sowohl Rae als auch Tori hatten mein »Palaver« mit den Jungen bemerkt, und wenn wir es zu auffällig machten, konnten auch die Schwestern irgendwann auf den Gedanken kommen, dass vielleicht nicht nur Teenagerhormone am Werk waren.

 Ich erzählte den anderen von meiner Auseinandersetzung mit Tori, aber niemand schien sich deshalb Gedanken zu machen. Es war genau so, wie ich ihr erzählt hatte– sie kam uns kaum noch in den Sinn. Irrelevant. Ich fragte mich, ob es das war, was sie mehr verletzte als alles andere.

 Wir verbrachten den Abend damit, einen Film anzusehen. Ausnahmsweise brachte ich so wenig Interesse für ihn auf, dass man mich zehn Minuten nach dem Abspann nach der Handlung hätte fragen können, und ich hätte sie nicht mehr zusammenfassen können.

 Derek setzte sich nicht dazu. Simon erklärte, sein Bruder sei noch vom Vorabend müde und wollte sich ausruhen, um den Kopf frei zu bekommen und um uns später besser helfen zu können. Ich fragte mich, ob sich das Fieber zurückgemeldet hatte.

 Als Mrs. Talbot sich nach Derek erkundigte, sagte Simon nur, dass er sich »nicht besonders« fühlte. Sie sagte irgendwas Mitfühlendes und zog sich dann, ohne nach oben zu gehen und nach ihm zu sehen, für ein Kartenspiel mit Ms. Abdo zurück. Bei Derek war das das Übliche. Die Schwestern schienen ihn weitgehend sich selbst zu überlassen, als hätten sie über seiner Größe vergessen, dass er noch ein Junge war. Oder vielleicht wollten sie angesichts seiner Akte und seiner Diagnose auch so wenig wie möglich mit ihm zu tun haben.

 Bemerkte er, wie sie ihn behandelten? Ich bin mir sicher, er tat es. Derek entging nichts, und ich hatte den Verdacht, es bestärkte ihn nur in der Überzeugung, dass er hier bleiben musste.

 Während der Film im Hintergrund weiterlief, begann ich, mir Sorgen zu machen. Er hatte so sorgfältig darauf geachtet, Simon nicht wissen zu lassen, dass es ihm nicht gutging. Wenn Simon trotzdem merkte, dass er sich »nicht besonders« fühlte, konnte das nur bedeuten, dass Derek zu krank war, um es geheim zu halten.

 Ich schlüpfte aus dem Medienzimmer, besorgte vier Tylenoltabletten und ein Glas Wasser und trug das ganze Zeug hinauf in den ersten Stock.

 Ich klopfte an die Tür. Keine Antwort. Ich sah durch den Türspalt, dass Licht an war, aber er konnte ja auch beim Lesen eingeschlafen sein.

 Oder zu krank sein, um zu antworten.

 Ich klopfte wieder, etwas lauter diesmal.

 »Derek? Ich bin’s. Ich hab dir Wasser und Tylenol mitgebracht.«

 Immer noch nichts. Ich berührte den Türknauf, er fühlte sich unter meinen Fingerspitzen kalt an. Derek schlief wahrscheinlich. Oder er ignorierte mich.

 »Ich lasse es hier stehen.«

 Als ich mich bückte, um das Glas auf dem Fußboden abzustellen, öffnete sich die Tür, eben weit genug, dass ich Dereks nackten Fuß in dem Spalt erkennen konnte. Ich richtete mich auf. Er hatte auch diesmal nur Boxershorts an, und mein Blick schoss zu der ungefährlichen Zone seines Gesichts hinauf, aber nicht ohne den Schweiß auf seiner Brust zu bemerken. Das Haar klebte ihm rings ums Gesicht am Kopf, und seine Augen waren fiebrig, die Lippen geöffnet. Sein Atem ging hart und mühsam.

 »Ist alles…?«, begann ich.

 »Schon okay.«

 Er fuhr sich mit der Zunge über die rissigen Lippen und zwinkerte nachdrücklich, als hätte er Mühe, klar zu sehen. Als ich ihm das Glas hinstreckte, nahm er es durch den Türspalt entgegen und trank einen großen Schluck.

 »Danke.«

 Ich gab ihm das Tylenol. »Bist du sicher, dass alles in Ordnung ist?«

 »Passt schon.«

 Er hielt die Tür mit dem Fuß offen und griff nach hinten, um sich zu kratzen.

 »Vielleicht solltest du ein Bad nehmen«, sagte ich. »Ein kaltes Bad gegen das Fieber. Und Backpulver könnte gegen das Jucken helfen. Ich kann dir welches…«

 »Nee, ist schon okay so.«

 »Wenn du irgendwas brauchst…«

 »Muss mich bloß ausruhen. Geh wieder runter, bevor irgendjemand was merkt.«

 Ich ging zur Treppe.

 »Chloe?«

 Ich sah mich um. Er beugte sich zur Tür heraus.

 »Sag Simon nichts, okay? Wie übel ich drauf bin?«

 »Er weiß, dass du dich nicht gut fühlst. Du solltest es ihm wirklich…«

 »Mit mir ist alles in Ordnung.«

 »Mit dir ist nichts in Ordnung. Er wird es rauskriegen, und…«

 »Wird er nicht. Ich kümmere mich schon drum.«

 Er zog sich wieder zurück, und die Tür fiel klickend ins Schloss.

 Als wir an diesem Abend im Bett lagen, konnte Rae einfach nicht still sein. Sie wollte von ihrem Rucksack reden, darüber, was sie eingepackt hatte, ob sie die richtige Auswahl getroffen hatte oder ob sie lieber etwas anderes mitnehmen sollte.

 Ich wollte sie nicht abwürgen. Sie war so aufgeregt wie ein Kind, das zum ersten Mal in ein Ferienlager fährt. Was merkwürdig war, denn nach dem, was mit ihrer Freundin passiert war, musste Rae doch wissen, dass das Leben auf der Straße kein fantastisches Abenteuer war.

 Ich nehme an, für sie war dies einfach etwas ganz anderes. Sie ging mit Simon und mir, und wahrscheinlich gab es wenige Teenager, bei denen die Wahrscheinlichkeit, dass wir zu Bonnie und Clyde mutieren würden, noch geringer war. Dies war nicht der erste Schritt in die Jugendkriminalität, es war eine Mission. Und außerdem– wie Simon und Derek gesagt hatten–, die alten Regeln galten für uns einfach nicht mehr.

 »Weil wir was Besonderes sind.« Ich hörte ein sprudelndes Auflachen. »Das hört sich ja dermaßen lahm an. Aber das ist es doch schließlich, was jeder will, oder? Etwas Besonderes sein.«

 Jeder? Es gab eine Menge Dinge, die ich sein wollte. Intelligent, natürlich. Begabt, ganz entschieden. Hübsch? Ich geb’s ja zu. Aber etwas Besonderes?

 Ich hatte einen zu großen Teil meines Lebens damit verbracht, etwas Besonderes zu sein. Das reiche Mädchen, das seine Mutter verloren hatte. Die Neue in der Klasse. Die, die darstellende Kunst belegte, aber nicht Schauspielerin werden wollte. Für mich war etwas Besonderes gleichbedeutend damit, anders zu sein, und nicht auf eine gute Art anders. Ich hatte mir immer gewünscht, normal zu sein, und ich nehme an, darin lag die Ironie der Sache. Während ich von einem normalen Leben geträumt hatte, hatte ich die ganze Zeit eins geführt. Zumindest eins, das der Normalität näherkam, als ich ihr jemals wieder kommen würde.

 Aber jetzt beobachtete ich Rae, die auf dem Bauch lag, die Streichhölzer in der Hand, und sich bemühte, eins mit den Fingerspitzen anzuzünden. Ihre Zungenspitze rutschte vor Entschlossenheit, die an Verzweiflung grenzte, zwischen ihren Zähnen heraus, und ich erkannte, wie sehr sie sich eine paranormale Begabung wünschte. Ich hatte eine, und ich hatte so wenig für sie übrig, dass ich sie ihr mit Vergnügen abgetreten hätte.

 Es war wie damals in der Schule, wenn die anderen Mädchen sich nach irgendwelchen Designerjeans verzehrten und die Babysitterstunden zählten, die sie noch absolvieren mussten, bevor sie sich ein Paar kaufen konnten. Und ich hatte in meinen dabeigesessen, vier weitere davon zu Hause im Schrank, die mir nicht mehr und nicht weniger bedeuteten als irgendeine Kaufhausjeans. Ich hatte ein schlechtes Gewissen gehabt, weil ich das, was ich hatte, nicht würdigen konnte.

 Aber Nekromantie war nicht das Gleiche wie teure Jeans, und ich war mir ziemlich sicher, dass das Leben ohne sie besser verlaufen wäre. Mit Sicherheit einfacher. Andererseits, wenn ich morgen aufwachen würde und nicht mehr mit den Toten reden könnte, wäre ich dann enttäuscht?

 »Ich glaube, es wird warm«, sagte Rae, während sie den Streichholzkopf mit zwei Fingern umfasste.

 Ich kroch aus dem Bett. »Zeig mal.«

 »Nein.« Sie wich zurück. »Erst wenn ich mir sicher bin.«

 War Rae eine Halbdämonin? Derek hatte gesagt, die könnten Dinge mit bloßen Händen verbrennen. In ihrem Alter hätte Rae in der Lage sein sollen, das Streichholz mühelos zu entzünden. Andererseits hatte er auch noch nie davon gehört, dass ein Nekromant eines Morgens aufwachte und schlagartig überall Geister sah. In der Regel war es eine fließende Entwicklung.

 Aber war das nicht sowieso typisch für Entwicklungsvorgänge? In einem Buch las man vielleicht Dinge wie »Mit zwölf Jahren setzt beim Kind die Pubertät ein, die mit achtzehn Jahren abgeschlossen ist«, aber das wäre eine Verallgemeinerung. Es gibt Mädchen wie mich und Typen wie Derek, die nicht dieser Norm entsprechen.

 Vielleicht war Rae im Hinblick auf ihre paranormalen Kräfte ein Spätzünder wie ich mit meiner Periode. Und vielleicht waren meine Kräfte wie Dereks Pubertät, wo alle Veränderungen auf einmal kamen.

 Offenbar hatten Halbdämonen eine menschliche Mutter, aber einen Dämon als Vater, der menschliche Gestalt angenommen hatte, um die Mutter zu schwängern. Es hätte zu Raes Geschichte gepasst. Die Mutter, die sie gleich nach der Geburt zur Adoption freigegeben hatte, und der unbekannte Vater.

 »Rauch!«, quiekte sie, bevor sie sich hastig die Hand vor den Mund schlug. Sie schwenkte das Streichholz. »Ich hab Rauch gesehen. Ich schwör’s. Ja, ich weiß, ich brauche wirklich ein Leben, aber das war einfach cool. Da, pass auf.«

 Sie nahm das nächste Streichholz aus der Schachtel.

 War Rae eine Halbdämonin?

 Ich hoffte es wirklich für sie.

 40

 Rae hatte die Weckfunktion ihrer Armbanduhr auf drei Uhr morgens gestellt. Derek behauptete, das sei die Zeit, in der es am stillsten war und wir am wenigsten Gefahr liefen, entdeckt zu werden. Um 2:45 Uhr schalteten wir den Wecker aus, noch bevor er geklingelt hatte, und fünf Minuten später waren wir aus dem Zimmer, die Rucksäcke in den Händen.

 Als ich unsere Tür zuzog, wurde es im Gang stockfinster. Das Ticken der Standuhr unten leitete uns zur Treppe.

 Ich schwöre, dieses Mal knarrte wirklich jede Stufe, aber sosehr ich auch auf ein Geräusch von Tori oder Mrs. Talbot horchte, ich hörte nur die Uhr.

 Am Fuß der Treppe sickerte eine Spur Mondlicht an den zugezogenen Vorhängen vorbei und lieferte gerade genug Helligkeit, dass ich Stühle und Tische erkennen konnte, bevor ich in sie hineinkrachte. Ich bog in den Hausflur ab, als eine dunkle Gestalt aus den Schatten trat. Ich unterdrückte einen Aufschrei und runzelte die Stirn, während ich mich anschickte, Derek anzuzischen. Aber es war Simon, und ein einziger Blick auf sein aschgraues Gesicht ließ mir die Worte im Hals stecken bleiben.

 »Was…«, begann ich.

 »Ist Derek bei dir?«

 »Nein, w…«

 »Er ist weg.« Er hob etwas Blinkendes hoch, und ich brauchte einen Moment, bis ich es als Dereks Armbanduhr erkannte. »Er hat die Weckfunktion auf viertel vor drei gestellt. Als sie losging, bin ich aufgewacht und hab die Uhr auf meinem Kopfkissen gefunden. Und sein Bett war leer.«

 Raes Finger schlossen sich um meinen Arm. »Aber Derek kommt doch nicht mit, oder? Gehen wir einfach.«

 »Hat er gestern Abend noch irgendwas zu dir gesagt?«, flüsterte ich.

 Simon schüttelte den Kopf. »Er hat geschlafen. Ich hab ihn nicht aufgeweckt.«

 »Vielleicht ist er im Bad«, flüsterte Rae. »Kommt schon, Leute, wir müssen…«

 »Ich hab in den Bädern nachgesehen. Und dem leeren Schlafzimmer. Und der Küche. Irgendwas stimmt nicht. Irgendwas ist passiert.«

 »Aber wenn ihm etwas passiert wäre, hätte er dir dann die Uhr hingelegt? Vielleicht…«

 Ich versuchte, eine glaubwürdige Erklärung zu finden, und kämpfte zugleich gegen die aufsteigende Panik an, die mir mitteilte, dass es keine gab. »Vielleicht fürchtet er, wir würden im letzten Moment noch versuchen, ihn mitzuschleifen, und jemanden aufwecken?«

 »Und da wir’s gerade davon haben…«, sagte Rae mit einem vielsagenden Blick zur Decke hinauf.

 Simon und ich sahen einander an. Mir war klar, so logisch meine Erklärung auch klingen mochte, Derek musste wissen, dass Simon nicht gehen konnte, ohne sich vorher zu vergewissern, dass mit ihm alles in Ordnung war.

 »Leute…«, begann Rae.

 »Ihr zwei, geht«, sagte Simon. »Ich suche…«

 »Nein«, sagte ich, »ich mach’s.«

 »Aber…«

 Ich hob eine Hand und schnitt ihm das Wort ab. »Wer hat etwas davon, wenn ich hier rauskomme und du nicht? Es ist dein Dad. Du weißt, wie du ihn finden kannst.«

 Simons Blick glitt zur Seite.

 »Was?« Rae wandte sich an mich. »Vergiss Derek, Chloe. Er kommt nicht mit, weißt du noch? Er kommt zurecht. Wir müssen los.«

 »Ich finde ihn und komme dann nach«, sagte ich. »Wir treffen uns hinter der Fabrik, okay?«

 Simon schüttelte den Kopf. »Ich habe die Verantwortung für ihn.«

 »Im Moment hast du die Verantwortung dafür, deinen Dad zu finden. Du kannst Derek– und mir– nicht helfen, solange du ihn nicht gefunden hast.«

 Schweigen.

 »Okay?«

 Seine Brauen zogen sich zusammen, und ich merkte ihm an, dass es nicht okay war, dass er den Gedanken verabscheute, sich einfach so davonzumachen.

 »Ihr müsst los«, sagte ich.

 Er griff nach meiner Hand, schloss die Finger um meine und drückte sie. Ich bin mir sicher, dass ich so rot wurde, als hätte er mich gepackt und geküsst.

 »Sei vorsichtig«, sagte er.

 »Bin ich. Ich finde ihn, und dann finde ich euch.«

 »Ich warte.«

 Simon nahm meinen Rucksack, denn er hätte mich rettungslos verraten, wenn ich mit ihm erwischt worden wäre. Und wenn ich ihn irgendwo deponiert hätte, hätte ich vielleicht keine Gelegenheit mehr gehabt, ihn zu holen.

 Wir hatten den Schließcode der Tür– Derek hatte ihn uns, zusammen mit Anweisungen und handgezeichneten Plänen, aufgeschrieben. Ich hätte das als Hinweis verstehen können, dass er von Anfang an nicht vorgehabt hatte, anwesend zu sein, wenn wir gingen. Aber ich wusste, dass Derek einfach Derek war und nichts dem Zufall überließ.

 Warum also war er verschwunden und riskierte so, dass Simon nicht ging? Mein letzter Blick auf Derek fuhr mir durchs Hirn: in der Schlafzimmertür, schweißgebadet und kaum in der Lage, klar zu sehen. Und plötzlich wusste ich, was passiert war.

 Wenn Simon ihn so zu sehen bekam, würde er wissen, wie übel es Derek ging. Und wenn Simon wusste, wie schlecht es Derek ging, würde Simon hierbleiben. Überhaupt keine Frage. Also hatte Derek das Einzige getan, was er tun konnte. Er hatte sich irgendwo verkrochen, den Wecker gestellt und darum gebetet, dass Simon gehen würde. Eine geringe Aussicht im Vergleich zu gar keiner.

 Aber wo war er? Ich ging als Erstes in den Keller hinunter. Die Tür war geschlossen, das Licht aus, aber wenn er sich hier versteckte, dann war das zu erwarten. Der Waschmaschinenraum war leer. Die Tür zum Abstellraum war abgeschlossen.

 Als wir letzte Nacht unseren Rundgang gemacht hatten, hatte er die kalte Luft nur so aufgesogen. Als wir zurückkamen, schien sein Fieber verflogen zu sein, und ich hatte es darauf geschoben, dass das Tylenol zu wirken begann. Aber vielleicht war es ja auch die kalte Luft gewesen. Wenn er das Gefühl gehabt hatte, schnell eine Besserung erreichen zu müssen, war er vielleicht einfach ins Freie gegangen in der Hoffnung, sich weit genug zu erholen, um Simon verabschieden zu können.

 Ich ging hinaus auf die hintere Veranda. Die Mondsichel war hinter Wolken verschwunden, und es war so finster wie oben im Flur. Ich konnte das Schimmern von Lichtern im Nachbarhaus erkennen, aber die großen Bäume schirmten alles bis auf einen matten Schimmer ab.

 Mein Blick glitt durch den schwarzen Garten und fand nur eine hellere Stelle, von der ich wusste, dass es der Schuppen war. Es war kälter als in der Nacht zuvor, und mein Atem hing in der Luft. Das einzige Geräusch war das Knarren von Ästen, so stetig und monoton wie das Ticken der Standuhr.

 Ich tat drei vorsichtige Schritte über die Veranda hinweg. Als ich die Stufen zu dem betonierten Vorplatz hinunterstieg, konnte ich weitere bleiche, über den Garten verstreute Formen erkennen– die Bank, einen Gartenstuhl, die Statue eines Engels und einen etwa fußballgroßen Klumpen in der Nähe des Schuppens.

 Irgendwo heulte ein Motor auf. Ich erstarrte. Aber es war nur ein auf der Straße vorbeifahrendes Auto. Noch zwei vorsichtige Schritte. Ich warf einen Blick über die Schulter und überlegte, zurückzurennen und eine Taschenlampe zu holen, aber Simon hatte die einzige Lampe genommen, von der ich wusste.

 Ich spähte umher. Meine Lippen öffneten sich, um Dereks Namen zu flüstern, und schlossen sich wieder. Würde er antworten? Oder sich verstecken?

 Als ich mich dem vermeintlichen Ball näherte, stellte ich fest, dass es ein großer weißer Sportschuh war. Dereks. Ich hob ihn auf und sah mich nervös um.

 Ein Windstoß erfasste mich, so kalt, dass mir die Augen zu tränen begannen. Ich rieb mir die eisige Nasenspitze, während der Wind in den Bäumen stöhnte. Dann erstarb er wieder. Aber das Stöhnen blieb. Ein langgezogenes leises Geräusch, bei dem sich mir die Härchen im Nacken aufstellten.

 Ich drehte mich langsam um. Das Geräusch brach ab. Dann kam ein unterdrücktes Husten, und als ich wieder herumfuhr, entdeckte ich einen weißen Strumpf, der hinter dem Schuppen hervorschaute.

 Ich rannte hin. Derek war dort, tief im Schatten, auf allen vieren, Kopf und Oberkörper eben noch sichtbar. Der Gestank nach Schweiß ging in Wellen von ihm aus, und dazu brachte der Wind einen scharfen, bitteren Geruch mit sich, bei dem sich mir die Kehle zusammenzog und ich unwillkürlich würgte.

 Sein Körper schien sich zu verspannen, als er röchelte. Ein trockenes, abgerissenes Geräusch.

 »Derek?«, flüsterte ich. »Ich bin’s, Chloe.«

 Er erstarrte. »Geh weg.« Die Worte waren ein gutturales, kaum verständliches Grollen.

 Ich trat näher und senkte die Stimme noch weiter ab. »Simon ist fort. Ich hab ihm gesagt, er soll schon mal gehen, und ich suche dich.«

 Sein Rücken bog sich nach oben, die Arme streckten sich, bleiche Finger gruben sich ins Gras. Ein leises Stöhnen, das in einem Grunzen endete.

 »Du hast mich gefunden. Jetzt verschwinde.«

 »Glaubst du, ich kann dich jetzt einfach hier lassen?« Ich machte einen weiteren Schritt vorwärts. Der Gestank nach Erbrochenem zwang mich, die Hand vor die Nase zu halten. Ich konzentrierte mich darauf, durch den Mund zu atmen. »Wenn du dich erbrichst, dann ist das nicht einfach nur ein Fieber. Du brauchst…«

 »Geh!«, fauchte er, und ich fuhr zurück.

 Sein Kopf fiel nach vorn. Wieder ein Stöhnen. Dieses Mal ging es in einen hohen Ton über, fast ein Wimmern. Er trug ein T-Shirt, und ich sah, wie seine Armmuskeln anschwollen, als er wieder in die Erde griff. Seine Arme wurden dunkel, als wäre ein Schatten über sie hinweggegangen, und erschienen dann wieder, bleich gegen die Dunkelheit um ihn herum.

 »Derek, ich…«

 Sein Rücken bog sich wieder, streckte sich so hoch, dass ich unter dem straff gezerrten T-Shirt die starre Linie seiner Wirbelsäule sehen konnte. Seine Muskeln wogten und zuckten. Dann sackte er wieder nach unten, sein Atem kam keuchend und abgerissen.

 »Bitte. Geh.« Die Worte waren ein dumpfes Murmeln, als versuchte er, den Mund geschlossen zu halten.

 »Du brauchst Hilfe…«

 »Nein!«

 »Simon dann also. Ich gehe Simon holen. Ich bin gleich…«

 »Nein!«

 Er wand sich, und ich konnte einen Blick auf sein Gesicht werfen. Es war verzerrt, missgestaltet. Irgendwie falsch. Er riss den Kopf wieder nach unten, bevor ich ganz erfasst hatte, was ich sah.

 Er würgte. Das Geräusch war fürchterlich, heftig, als hustete er seine Eingeweide heraus. Sein Rücken schoss wieder nach oben, die Gliedmaßen streckten sich, Knochen knackten. Seine Arme wurden dunkel und wieder hell, Muskeln und Sehnen zuckten. Der Mond suchte sich genau diesen Moment aus, um hinter einer Wolke hervorzukommen, und als Dereks Arme dunkel wurden, sah ich, dass es sprießendes Haar war, das durch die Haut brach und dann wieder unter der Oberfläche verschwand. Und seine Hände. Seine Finger waren lang und knotig wie Klauen und gruben sich in die Erde, während sich sein Rücken nach oben krümmte.

 In meiner Erinnerung hörte ich Simon sagen: »Typen wie Derek haben… optimierte Körper, so könnte man’s vielleicht nennen. Mehr Körperkraft, das hast du selbst gesehen. Auch schärfere Sinne. Solche Sachen eben.«

 Solche Sachen eben.

 Und dann meine eigene Stimme, die unbekümmert fragte: »Ich werde nicht auch noch in Werwölfe oder Vampire reinrennen, oder?«

 Und Simons Antwort, als er lachend gesagt hatte: »Das wäre mal cool.«

 Es war gar keine Antwort gewesen. Er hatte es vermieden, eine Auskunft zu geben, die er nicht geben konnte.

 Derek krümmte sich. Sein Kopf flog hoch, die Kiefer zusammengebissen. Ein fürchterliches stöhnendes Aufheulen zischte durch seine Zähne. Dann sackte sein Kopf wieder ab, und Speichelfäden troffen ihm aus dem Mund.

 »Derek?«

 Er würgte, sein ganzer Körper wurde durchgeschüttelt. Als es nachließ, schob ich mich näher heran. Er drehte den Kopf zur Seite.

 »Kann ich irgendwas tun?«

 Eine Stimme in meinem Kopf sagte: »Na sicher. Renn um dein Leben!«

 Aber es war eine leise Warnung, nicht einmal wirklich ernst gemeint, denn ich erwog gar nicht, wegzurennen. Das hier war kein Kinomonster. Selbst jetzt, als ihm Haare durch die Haut seiner Arme sprossen und seine Finger sich zu Klauen verknoteten, er den Blick abwandte und mich anknurrte, ich solle verschwinden– selbst jetzt wusste ich, was da auch gerade passierte, er war immer noch Derek.

 »Kann ich irgendwas tun?«

 Eine wirklich selten dämliche Frage. Ich konnte mir die Reaktion vorstellen, die sie mir zu jedem anderen Zeitpunkt eingetragen hätte– die gekräuselte Lippe, das Augenverdrehen.

 Aber nach einem weiteren halbherzigen »Geh weg« kauerte er einfach dort, den Kopf zur Seite gedreht, schaudernd, jeder Atemzug ein Rasseln, das in einem zitternden Geräusch endete.

 »Nicht.« Seine Finger krallten sich in den Boden, seine Arme verkrampften und entspannten sich dann wieder. »Weggehen.«

 »Ich kann dich nicht hier lassen. Wenn es irgendwas gibt, das ich…«

 »Nein.« Ein scharfes Atemholen, dann stieß er die Worte hervor: »Geh nicht weg.«

 Sein Kopf hob sich, eben weit genug, dass ich ein vor Entsetzen aufgerissenes grünes Auge sehen konnte.

 Dann wurden seine Arme und Beine starr, sein Rücken fuhr nach oben, als er wieder zu würgen begann. Erbrochenes spritzte ins Gras, ein neuer Schwall mit jedem neuen Zucken. Der scharfe Geruch erfüllte die Luft.

 Und ich saß da und tat gar nichts, weil es nichts gab, das ich hätte tun können. Mein Hirn haspelte Möglichkeiten herunter und tat jede davon in dem Moment ab, in dem sie sich anbot. Ich schob mich näher heran und legte ihm eine Hand auf den Arm, spürte, wie das grobe Haar sich durch fiebrig heiße Haut bohrte, die zuckte und pochte. Das war alles, was ich tun konnte– bleiben und ihn wissen lassen, dass ich noch da war.

 Und schließlich ein letztes Würgen, ein letzter Schwall Erbrochenes, der den einen Meter entfernten Holzzaun mit Flüssigkeit sprenkelte, und es war vorbei. Es hörte ganz einfach auf.

 Die Muskeln unter meiner Hand wurden still, das grobe Haar zog sich zurück. Langsam entspannte Derek sich. Sein Rücken sank ab, seine Hände lockerten ihren Griff in die Erde. Er kauerte dort und keuchte. Sein Haar hing ihm ums Gesicht.

 Dann sackte er auf die Seite und legte die Hände vor sein Gesicht. Die Finger immer noch lang, missgestaltet, die Nägel dick wie Klauen. Er rollte sich auf der Seite zusammen, zog die Knie an die Brust und stöhnte.

 »Soll ich…? Simon? Soll ich Simon holen? Würde er wissen, was man da…«

 »Nein.« Das Wort klang heiser und guttural, als seien seine Stimmbänder nicht die eines Menschen.

 »Es ist vorbei«, sagte er nach einer Pause. »Glaube ich. Ziemlich sicher.« Er rieb sich das Gesicht, das er immer noch mit den Händen bedeckte. »Hätte nicht passieren sollen. Noch nicht. Noch jahrelang nicht.«

 Mit anderen Worten, er wusste genau, was er war, er hatte einfach nicht mit der… Verwandlung gerechnet, bevor er nicht älter war. Ich spürte ein Aufflackern von Ärger, dass er mich getäuscht hatte, Simon dazu gebracht hatte, dass er mich anlog. Aber ich konnte meinen Ärger nicht aufrechterhalten, nicht nach dem, was ich gesehen hatte, nicht während ich dort saß und ihn in seinem schweißgetränkten T-Shirt beobachtete, sah, wie er nach Atem rang, während sein Körper vor Erschöpfung und Schmerzen zitterte.

 »Geh«, flüsterte er. »Ich komme jetzt klar.«

 »Ich gehe nicht…«

 »Chloe«, schnappte er, und der Stimme nach war er wieder ganz der alte Derek. »Geh. Hilf Simon. Sag ihm, alles in Ordnung mit mir.«

 »Nein.«

 »Chloe…« Er zog meinen Namen zu einem leisen Knurren in die Länge.

 »Fünf Minuten. Ich will einfach sicher sein, dass mit dir alles okay ist.«

 Er grunzte, aber dann verstummte er und ließ sich ins Gras fallen.

 »Schau mal, du bist tatsächlich aus deinen Klamotten rausgeplatzt«, sagte ich in dem Versuch, unbekümmert zu klingen. »Ich hoffe, du hast keine besondere Schwäche für dieses T-Shirt, das ist nämlich durch.«

 Es war ein ausgesprochen lahmer Witz, aber er sagte: »Na, immerhin bin ich nicht grün geworden.«

 »Nein, bloß…« Ich hatte »haarig« sagen wollen, aber ich brachte das Wort nicht heraus, konnte noch nicht ganz erfassen, was ich gerade gesehen hatte.

 Die Hintertür knallte. Derek fuhr hoch, und seine Hände gaben sein Gesicht frei. Seine Nase sah zerdrückt aus, breit und flach, die Wangenknochen traten hervor, und die Brauen waren dick und buschig. Nicht monströs, nicht wie ein Ungeheuer, eher wie eine künstlerische Rekonstruktion eines Neandertalers.

 Ich riss den Blick los und kroch zur Ecke des Schuppens. Er packte mich am Bein.

 »Ich passe auf«, flüsterte ich über die Schulter. »Sehe bloß mal nach.«

 Ich ließ mich auf den Bauch fallen, schob mich an die Ecke heran und spähte um sie herum. Der Strahl einer Taschenlampe schwenkte durch den Garten.

 »Eine Frau«, flüsterte ich so leise, wie ich konnte. »Es könnte Rae sein. Nein, zu dürr. Ms. Abdo vielleicht?«

 Er zog mich am Knöchel. Das Hosenbein meiner Jeans war nach oben gerutscht, und seine Hand hatte sich über dem Strumpf um meine bloße Haut geschlossen. Ich spürte seine Handfläche, rauh wie die Ballen einer Hundepfote.

 »Geh jetzt«, flüsterte er. »Ich helf dir über den Zaun. Kletter über den nächsten und…«

 Der Lichtstrahl schnitt eine helle Bahn durch den hinteren Teil des Gartens.

 »Wer ist da hinten?« Die Stimme klang hoch und scharf, mit einem leichten Akzent.

 »Dr. Gill«, flüsterte ich Derek zu. »Was macht die denn…?«

 »Egal. Geh!«

 »Ich weiß, dass dort hinten jemand ist«, rief sie. »Ich hab euch gehört!«

 Ich sah mich nach Derek um, sein Gesicht war immer noch entstellt. Dr. Gill durfte ihn so nicht sehen.

 Ich griff nach dem Schuh, den er verloren hatte, und trat einen meiner eigenen von meinen Füßen. Die Bewegung lenkte Derek so weit ab, dass ich mich losreißen und zum Gartenzaun hinüberstürzen konnte, wo ich mich in die Lücke zwischen Schuppen und Zaun quetschte. Im letzten Moment rappelte er sich auf und machte einen Satz in meine Richtung, aber ich war bereits zu weit, als dass er mich noch hätte erreichen können. Und folgen konnte er mir in den schmalen Spalt auch nicht.

 »Chloe! Komm sofort zurück! Wag es bloß nicht…«

 Ich schob mich weiter.

 41

 Ich drückte mich in der engen Lücke zwischen Zaun und Schuppen vorwärts, Dereks Schuh fest in einer Hand, während ich mir mit der anderen das T-Shirt aus dem Jeansbund zerrte und das Haar zerraufte. Als ich das Ende der Schuppenwand erreicht hatte, spähte ich um die Ecke. Dr. Gill wandte mir den Rücken zu und suchte mit der Taschenlampe die andere Seite des Gartens ab.

 Ich schoss hinter ein paar Büsche und schlich mich in ihrem Schutz weiter am Zaun entlang, bis ich die Veranda erreicht hatte. Dort ging ich in die Hocke und schmierte mir etwas Erde ins Gesicht, bevor ich unter dem Knacken von Zweigen ins Freie stolperte.

 »D-Dr. Gill.« Ich stopfte mir das T-Shirt notdürftig wieder in die Hose. »Ich-ich-ich habe einfach ein bisschen Luft schnappen wollen.«

 Ich balancierte auf einem Bein, während ich versuchte, mir Dereks Schuh anzuziehen.

 »Ich glaube eigentlich nicht, dass das deiner ist, Chloe«, sagte Dr. Gill im Näherkommen, während sie mir mit der Taschenlampe in die Augen leuchtete.

 Ich schirmte die Augen gegen das Licht ab und hob den Schuh hoch, um ihn anzusehen. Dann stieß ich ein nervöses Lachen aus. »Oops. Ich hab beim Runterkommen wahrscheinlich einfach den falschen erwischt.«

 »Wo ist er?«

 »Wer?«, fragte ich.

 Sie zeigte auf den Schuh. »Derek.«

 »Derek? Ist das seiner?« Ich warf einen schnellen verstohlenen Blick über die Schulter, zu den Büschen hin, um ihre Aufmerksamkeit in diese Richtung zu lenken. »Ich-ich-ich hab Derek seit dem Abendessen nicht mehr gesehen. Ist e-er auch hier draußen?«

 »Oh, ich bin mir ziemlich sicher, dass er das ist. Längst auf und davon, nehme ich an, mit Simon und Rae. Während du hier Schmiere stehst und das Ablenkungsmanöver lieferst.«

 »W-was?« Dieses Mal war das Stottern vollkommen echt. »A-auf und…? N-nein. Derek und ich haben…« Ich machte eine scheue Handbewegung zu den Büschen hin. »Er kennt den Schließcode, also sind wir hier rausgekommen, weil wir hier allein sind, und… na ja, Sie wissen schon.«

 Sie trat näher an mich heran, den Strahl der Taschenlampe direkt in meine Augen gerichtet. »Da weitermachen wolltet, wo ihr am Freitagnachmittag aufhören musstet?«

 »Schon.« Ich zog mein T-Shirt nach unten und versuchte beschämt auszusehen.

 »Bildest du dir wirklich ein, dass ich dir das abkaufe, Chloe? Mädchen wie du sagen zu Jungen wie Derek Souza nicht mal »Hallo«, ganz zu schweigen davon, dass sie sich mit ihnen in Kriechkellern und Sträuchern herumwälzen.«

 Mein Kopf fuhr hoch. »A-aber Sie haben uns doch erwischt. Freitag. Sie waren es doch, die gesagt hat…«

 »Ich weiß, was ich gesagt habe, Chloe. Und ich weiß auch, was ihr in dem Kriechkeller wirklich getrieben habt. Ich hab deine neuen Freunde gefunden.«

 Ich stand da wie angewurzelt, ohne glauben zu können, was ich gerade hörte.

 »Was haben sie dir erzählt?« Ihre Finger legten sich um meinen Arm. »Es waren seine, stimmt’s? Samuel Lyles Versuchsobjekte.« Sie beugte sich zu mir, ihre Augen glänzten so fiebrig, wie Dereks es getan hatten, aber bei ihr war eine Spur Wahnsinn dabei. »Haben sie dir von seinen Geheimnissen erzählt? Seinen Entdeckungen? Ich sorge dafür, dass niemand sonst weiß, dass du weggelaufen bist. Ich sage, ich hätte dich im Fernsehzimmer gefunden, du wärst da drin eingeschlafen. Erzähl mir einfach, was diese Geister gesagt haben.«

 »Ich-ich-ich kann nicht mit Geistern reden.«

 Ich versuchte mich loszumachen, aber ihre Finger packten nur noch fester zu. Ich gab nach, als hätte ich aufgegeben, und warf mich dann in die andere Richtung. Ihre Hand rutschte von meinem Arm ab, aber ich hatte zu heftig gezerrt, verlor das Gleichgewicht und stolperte. Sie stürzte sich auf mich. Ich warf mich auf den Boden und rollte mich weg, als eine dunkle Gestalt über das Geländer der Veranda hinwegflankte.

 Dr. Gill hatte gerade genug Zeit, um den Schatten über sie hinweggleiten zu sehen. Sie fuhr herum und öffnete den Mund. Derek kam unmittelbar vor ihr auf. Ihre Arme flogen nach oben, sie stieß einen schrillen Schrei aus und wollte zurückweichen, aber sie hatte die Drehung noch nicht vollendet und stolperte über ihre eigenen Füße. Noch im Fallen versuchte sie, etwas aus ihrer Tasche zu fischen. Derek warf sich über sie und nagelte ihren Arm am Boden fest, als sie ein Funkgerät herauszerrte. Das Gerät flog ins Gras, und Dr. Gill schlug mit dem Schädel auf der zementierten Fläche auf.

 Ich stürzte hin. Derek war bereits neben ihr in die Hocke gegangen und überprüfte ihren Puls.

 »Alles okay«, sagte er mit einem Seufzer der Erleichterung. »Bloß bewusstlos. Komm, bevor sie aufwacht.«

 Seine Finger legten sich um meinen Arm. Schmutzige, aber sehr menschliche Finger. Sein Gesicht und seine Hände waren wieder normal, nur das verdreckte, zerrissene T-Shirt zeugte noch von dem, was vorgefallen war. Ich machte mich los, trabte zu seinem Schuh hin und hob ihn auf. Dann drehte ich mich um und sah, dass er den Turnschuh in der Hand hielt, den ich abgestreift hatte.

 »Tauschen wir?«

 Wir zogen uns den jeweiligen Schuh wieder an.

 »Simon wartet bei der Fabrik«, sagte ich. »Wir müssen ihn warnen. Die Leute hier wissen, dass die beiden weg sind.«

 Er schob mich in Richtung Gartenzaun. »Auf der Straße ist es zu gefährlich. Nimm den Weg durch die Gärten.«

 Ich warf einen Blick über die Schulter.

 »Ich bin direkt hinter dir«, sagte er. »Los jetzt!«

 Beim ersten Zaun begann ich zu klettern, aber Derek ging es nicht schnell genug. Also packte er mich und schwang mich hinüber. Dann flankte er selbst hinterher, als sei der Zaun eine Hürde auf dem Sportplatz. Zwei Häuser weiter ließ das Heulen einer Autosirene uns hinter einem Kinderhaus in Deckung gehen.

 »Polizei?«, flüsterte ich.

 »Weiß nicht.«

 Nach einer Pause sagte ich: »Dr. Gill weiß von den Leichen. Als ich sie beschworen habe, kann sie nicht in ihrem Büro gewesen sein. Sie weiß, dass ich mit Toten reden kann, und sie weiß auch über Sam Lyle und über…«

 »Später.«

 Er hatte recht. Ich schob den Gedanken zur Seite und konzentrierte mich auf die Sirene. Das Geräusch jagte in die Richtung, aus der wir gekommen waren, und brach dann ab.

 »Haben die vor dem Haus gehalten?«, fragte ich.

 Er schüttelte den Kopf. »Ich höre es noch. Weiter jetzt.«

 Derek zufolge lagen sieben Gärten zwischen Lyle House und dem Ende des Straßenblocks. Ja, natürlich hatte er sie gezählt. Wir rannten durch den fünften, als sein Arm vor mir wie eine Bahnschranke herunterfuhr und ich dagegenrannte. Als ich mich umdrehte, hatte er den Kopf zur Seite gelegt und horchte. Zehn Sekunden vergingen. Ich zupfte ihn am T-Shirt, aber er ignorierte mich weitere zehn Sekunden lang. Dann senkte er den Kopf und flüsterte: »Ich höre einen Motor laufen. Da draußen steht ein Auto.«

 »Wo?«

 Eine ungeduldige Handbewegung. »Dort. Auf der Straße, über die wir müssen.« Er hob einen Finger. »Schritte. Da redet jemand. Eine Frau. Sie flüstert, was, kann ich nicht verstehen.«

 »Erkennst du die Stimme?«

 Er schüttelte den Kopf. »Bleib hier. Ich gehe näher ran, vielleicht hilft das.«

 Er ging mit langen Schritten in Richtung Haus und blieb hinter einer Gruppe von Sträuchern stehen.

 Ich sah mich um. Ich stand mitten im Garten. Jeder, der ein Geräusch hörte und zum Fenster hinaussah, würde mich sehen. Dereks Platz sah sehr viel geschützter aus. Als ich näher kam, fuhr er herum und spießte mich mit einem wütenden Blick auf.

 »Sorry«, flüsterte ich und versuchte, mich langsamer und leiser zu bewegen.

 Er winkte mich zurück. Als ich nicht stehen blieb, starrte er mich wieder wütend an und wandte sich dann ab. Ich schlich mich bis unmittelbar hinter ihn und blieb still stehen. Sein Kopf bewegte sich langsam. Ich nahm zunächst an, dass er den Stimmen zu folgen versuchte. Aber als er den Kopf in meine Richtung drehte, bemerkte ich das angehobene Kinn, die geblähten Nasenflügel, und mir wurde klar, dass er in der Luft herumschnupperte.

 Als er merkte, dass ich ihn beobachtete, bekam ich einen wirklich finsteren Blick zu sehen.

 »Erkennst du den, äh, den… ?«

 »Geruch.« Er spuckte das Wort förmlich aus. »Ja, ich kann Geruchsfährten verfolgen. Wie ein Hund.«

 »Ich hab damit nicht gemeint…«

 »Vergiss es.«

 Er wandte den Blick ab und studierte den Zaun. »Ich nehme an, du hast raus, was ich bin.«

 »Ein Werwolf.«

 Ich versuchte es leichthin auszusprechen, war mir aber nicht sicher, ob es mir gelungen war. Ich wollte mich nicht verstört oder verängstigt anhören, denn genau das war es, was er von mir erwartete– und das war auch genau der Grund gewesen, warum er mir nicht die Wahrheit gesagt hatte. Ich versuchte mir einzureden, dass das auch nichts anderes war, als eine Nekromantin oder ein Magier oder eine Halbdämonin zu sein. Aber es war etwas anderes.

 Als sich das Schweigen in die Länge zog, wurde mir klar, dass ich etwas sagen musste. Hätte er mir erzählt, dass er ein Halbdämon war, würde ich ihn jetzt bereits mit Fragen bombardieren, und wenn ich es nicht tat, würde mein Schweigen ihn abwerten– zu etwas, das von uns anderen verschieden war, etwas weniger Natürlichem, etwas… Schlimmerem.

 »Was ist… da vorhin also passiert? Du hast, äh…«

 »Hab mich gewandelt.« Er tat einen Schritt nach rechts, lehnte sich vor, um besser zu hören, und zog sich wieder in den Schatten zurück. »Es sollte eigentlich nicht anfangen, bevor ich nicht mindestens achtzehn bin. Hat Dad jedenfalls geglaubt. Letzte Nacht, diese Juckerei, das Fieber, die Muskelkrämpfe– das hätte mir eine Warnung sein sollen. Ich hätte drauf kommen müssen.«

 Sein Kopf legte sich zur Seite, als ein Luftzug vorbeistrich. Er holte tief Atem und schüttelte dann den Kopf. »Niemand, den ich kenne.« Er zeigte zum hinteren Ende des Gartens hinüber. »Wir klettern über den Zaun da und schlagen einen Bogen. Vielleicht sind sie bis dahin weggefahren.«

 Wir brachten den Zaun und den Nachbargarten hastig hinter uns und blieben in der Einfahrt stehen. Derek musterte die Straße, sah sich um, horchte und schnupperte wahrscheinlich auch. Dann winkte er mich auf die andere Seite hinüber. Wir schlichen uns in den ersten Garten und gingen weiter nach Osten, ein Grundstück nach dem anderen durchquerend.

 Als wir die Straße erreichten, sah ich das Auto, von dem er gesprochen hatte. Es war ein silberner Geländewagen, der einen Block weiter am Straßenrand stand. Die Scheinwerfer waren ausgeschaltet, aber jemand stand neben der Fahrertür und lehnte sich ins Innere, als redete er.

 »Wir werden’s probieren müssen«, sagte Derek. »Hoffentlich sehen sie uns nicht.«

 »Glaubst du, die suchen nach uns?«

 »Nein, aber…«

 »Dann wird es ziemlich verdächtig aussehen, wenn wir rennen.«

 »Es ist halb vier Uhr morgens. Es wird sowieso verdächtig aussehen.« Er sah einen Moment lang zu dem Auto hinüber. »In Ordnung. Aber beim ersten Anzeichen von Ärger, mach, was ich sage.«

 »Ja, Sir.«

 42

 Wir kletterten im Schutz einer Trauerweide über den Zaun. Der Schatten und die hängenden Zweige verbargen uns. Dann positionierte Derek mich auf seiner linken, vom Auto abgewandten Seite. Aus der Entfernung würden sie nur jemanden sehen, der aussah wie ein erwachsener Mann und möglicherweise in Gesellschaft einer Frau war.

 »Wir unterhalten uns im Gehen, okay? Normales Paar, später Spaziergang. Wir haben nichts zu verbergen.«

 Ich nickte, und seine Hand schloss sich um meine. Wir traten rasch auf den Gehweg hinaus und wurden langsamer, als wir zum Straßenrand kamen.

 »Okay, rede«, murmelte er.

 »Also, wenn du dich… wandelst…«

 Ein kurzes Auflachen. Dies war offensichtlich nicht die Sorte von Unterhaltung, mit der er gerechnet hatte. Aber ich hatte leise gesprochen, und wenn ich die beiden dort nicht reden hören konnte, dann würden auch sie nicht mehr hören als ein Murmeln.

 »Wirst du dann zu einem…« Ich versuchte das richtige Wort für das Bild zu finden, das mir in den Sinn gekommen war: ein Hollywood-Werwolf, halb Mann, halb Bestie.

 »Einem Wolf.« Er manövrierte uns nach links, weg von dem parkenden Auto.

 »Wolf?«

 »Du weißt schon. Großes, wild lebendes Hundewesen. Üblicherweise in Zoos zu bewundern.«

 »Du wirst zu…? Aber das ist doch…« Ich brach ab.

 »Physisch unmöglich?« Wieder ein kurzes Lachen. »Yeah, mein Körper hat das auch gebrüllt. Keine Ahnung, wie es funktioniert. Ich nehme an, ich werde es später mal rausfinden. Viel später, wenn ich Glück habe. Wir nehmen die Straße da links. Die Fabrik ist gleich da…«

 Er brach ab und sah sich abrupt um, genau in dem Moment, in dem die Scheinwerfer des parkenden Autos aufleuchteten. Seine Hand schloss sich fester um meine, er begann zu rennen und zerrte mich dabei mit.

 »Sie haben uns bemerkt«, sagte er.

 »Aber die suchen doch nicht nach uns.«

 »Doch, tun sie.«

 Ein Ruck an meinem Arm, und er zerrte mich in die nächste Grundstückseinfahrt hinein. Als wir den Zaun zum hinteren Garten erreicht hatten, packte er mich um die Taille und warf mich hinüber. Ich landete auf allen vieren, sprang auf und rannte auf die nächste Deckung zu, einen metallenen Geräteschuppen.

 Derek stürzte hinter mir her, und einen Moment lang stand ich einfach nur da, legte die brennende Wange an das kalte Metall und sog gierig die eisige Luft ein. Dann richtete ich mich auf.

 »Woher…«

 »Ich hab sie sagen hören ›Sie sind’s‹ und ›Sag Marcel Bescheid‹.«

 »Marcel? Das ist doch Dr. Davidoffs Vorname?«

 »Yeah, und irgendwas sagt mir, dass der nicht verbreitet genug ist, als dass das ein Zufall sein könnte.«

 »Aber wie…«

 Er legte mir eine Hand auf den Mund. Ich schmeckte Erde. Dann beugte er sich zu meinem Ohr hinunter. »Sie fahren den Block ab. Ich höre sie reden. Sie müssen die Fenster offen haben, damit sie uns hören können.«

 Aber wer waren sie? Woher waren sie auf einmal gekommen? Simon und Rae waren noch keine Dreiviertelstunde fort. Wie hatten diese Leute es so schnell hierher geschafft?

 »Tori«, flüsterte ich.

 »Was?«

 »Tori muss rausgefunden haben, dass wir flüchten wollten. Deswegen war sie so still. Nicht, weil sie aufgegeben hatte, sondern…«

 »Egal. Komm weiter. Sie haben die Straße da entlang genommen«, sagte Derek und schob mich in die entgegengesetzte Richtung.

 »Die Fabrik ist da hinten. Wir brauchen bloß bis dahin zu kommen. Lauf auf dem Gras, das ist leiser.«

 Wir rannten den Rasenstreifen zwischen Straße und Gehweg entlang und waren noch drei Häuser vom Ende der Straße entfernt, als die Fabrik vor uns aufragte und Derek einen Fluch ausstieß. Drei Schritte weiter, und ich wusste auch warum: Der Parkplatz der Fabrik war von einem zweieinhalb Meter hohen Maschendrahtzaun umgeben, und das Tor hatte ein Vorhängeschloss.

 »Rauf«, sagte er.

 Ich packte den Draht und begann zu klettern. Er versuchte mich hochzustemmen, aber ich winkte ihm zu, er sollte aufhören und mir folgen. Ich war beinahe oben, als die Wand des Fabrikgebäudes plötzlich von zwei Kreisen aus Licht erhellt wurde. Ich warf einen Blick über meine Schulter. Der Motor des Geländewagens brüllte auf, als das Auto beschleunigte.

 »Los, los, los!«, drängte Derek.

 Das Auto kam mit kreischenden Bremsen zum Stehen. Ich schwang das Bein über die Oberkante des Zauns und begann, auf der anderen Seite hinunterzuklettern. Neben mir kauerte Derek auf der Kante und sprang. Er landete sauber auf den Füßen und fuhr herum, als die Tür des Autos aufgerissen wurde.

 »Spring!«

 Ich war schon halb unten, aber ich ließ los. Er fing mich auf, drehte mich um und setzte mich mit einem Schubs in Richtung des Fabrikgebäudes hin ab.

 »Derek! Chloe!«

 Es war eine Frauenstimme. Ich blieb nicht stehen, aber beim Klang meines Namens konnte ich nicht anders, als mich umzusehen. Eine kleine grauhaarige Frau umklammerte den Draht des Zauns. Eine Fremde.

 Ein Mann rannte um den Kühler des Autos herum. Er hatte einen langen dunklen Gegenstand in den Händen, und als er ihn hob, setzte mein Herz einen Schlag aus.

 »Gewehr!«, brüllte ich im Rennen.

 Derek sah mit weiten Augen zu mir herüber.

 »Die haben…«

 Er sprang mich an, gerade als etwas an uns vorbeizischte, und wir landeten in einem Haufen Holzpellets. Sie prasselten rings um uns herab und prallten hart von meinem Rücken und meinen Schultern ab. Ich rappelte mich auf und machte einen Satz hinter den nächsten Haufen. Dann rannten wir weit nach vorne gebeugt weiter, bis wir die Wand des Gebäudes erreicht hatten.

 Wir stürzten an seiner nördlichen Seite entlang und retteten uns in eine Lieferanteneinfahrt. Derek zog mich hinter einen rostigen Metallcontainer.

 »D-die h-haben auf uns geschossen«, flüsterte ich, kaum imstande, die Worte herauszubringen. »Nein. Ich m-muss mich… Ein Funkgerät vielleicht. Oder ein Handy. Ich habe mich geirrt.«

 »Hast du nicht.« Er drehte sich nach hinten und griff nach etwas an seinem Rücken.

 »A-aber die haben auf uns g-geschossen. Die haben versucht, uns umzubringen. D-das ergibt doch überhaupt keinen Sinn.«

 Er zog etwas aus den Falten am Saum seines T-Shirts. Ein dünnes Metallrohr mit einer Spitze an einem Ende.

 »Das Ding ist in meinem T-Shirt hängen geblieben. Hat mich gekratzt, aber es wird wohl nicht wirken. Es braucht eine ganze Menge, um mich umzuhauen.«

 »Dich umzuhauen?« Ich starrte es an. »Das ist ein Betäubungspfeil?«

 »Ich glaube schon. Hab außer in Tierfilmen noch nie einen gesehen.«

 Aber wir waren keine Tiere. Die Leute jagten Teenager doch nicht mit Betäubungsgewehren.

 »D-das verstehe ich nicht.«

 »Ich auch nicht. Aber worauf es hinausläuft ist klar. Die wollen uns zurückholen. Dringend. Umso mehr Gründe, in Bewegung zu bleiben.« Er ließ den Pfeil fallen, schob sich bis zur Kante des Containers und atmete tief ein. Er gab sich jetzt keine Mühe mehr, es zu verstecken. »Simon ist hier. Nicht in unmittelbarer Nähe, aber er ist vor kurzem hier vorbeigekommen.«

 »Kannst du ihn finden?«

 »Yeah. Aber im Moment verlasse ich mich drauf, dass er auf sich aufpassen kann, und kümmere mich lieber um uns. Er wird sich irgendwo verkriechen, bis du auftauchst. Wir sollten uns ein Versteck suchen und das Gleiche machen, bis die wieder weg sind.«

 Er ging zum Einfahrtstor hinüber, aber es war verschlossen, und Klinken schien es nur innen zu geben. Ich schlich mich zur Ecke des Containers und sah hinaus in den Fabrikhof.

 »Das da drüben sieht aus wie ein Lagerhaus. Du hast am Freitag gesagt, dass Lagerhäuser gute Verstecke abgeben.«

 Er sah über meine Schulter hinweg. »Dieses ist zu nah bei der Fabrik, um stillgelegt zu sein.« Er betrachtete es aufmerksam. »Aber für den Moment dürfte es gut genug sein. Wahrscheinlich kann ich einbrechen.«

 Er musterte den Hof. Dann schob er mich an der dunklen Mauer entlang, und wir rannten zu dem Lagerhaus hinüber. Ein ruckartiges Drehen am Türknauf, und wir waren im Inneren.

 Derek hatte recht gehabt, es war nicht stillgelegt. Es war voller Stahlrollen, die uns viele Verstecke boten. Ich musste langsam gehen und mir den Weg ertasten, immer in Dereks Kielwasser und sehr vorsichtig, um keinen Lärm zu machen.

 Als wir etwa zwanzig Schritte weit gekommen waren, entdeckte er einen Spalt, in den wir uns quetschen konnten. Wir waren kaum in der Lücke, als von draußen eine Stimme zu uns hereindröhnte.

 »Derek? Ich weiß, dass du hier bist. Ich bin’s, Dr. Davidoff.«

 Ich sah Derek an, aber er hatte den Kopf zur Seite gedreht und horchte.

 »Derek? Ich weiß, dass du das eigentlich nicht tun willst. Du willst Fortschritte machen. Das erreichst du nicht damit, indem du wegläufst.«

 Die Stimme änderte die Richtung, aus der sie kam– Davidoff ging über den Fabrikhof. Derek legte den Kopf schief und lauschte, dann flüsterte er: »Vier, nein, fünf Paar Füße. Jedes anderswo. Sie suchen.«

 In der Hoffnung, dass wir uns irgendwie verraten würden.

 »Derek? Du weißt genau, dass du nicht hier draußen sein solltest. Es ist nicht ungefährlich. Wir haben uns darüber unterhalten, weißt du noch? Du willst niemanden verletzen. Ich weiß das. Und du weißt, dass du unsere Hilfe brauchst, wenn du geheilt werden willst.«

 Ich sah auf. Dereks Kiefermuskeln arbeiteten, sein Blick war abwesend.

 »Ich könnte gehen«, flüsterte er. »Sie ablenken, und dann kannst du flüchten. Simon ist hier irgendwo. Du musst ihn nur…«

 »Du willst zurückgehen? Nachdem sie auf dich geschossen haben?«

 »Bloß mit Betäubungsmitteln.«

 »Bloß? Bloß?« Meine Stimme hob sich, ich kämpfte darum, leise zu sprechen. »Die jagen uns, Derek. Dr. Gill weiß, was ich bin.«

 »Sie hat’s gewusst. Das bedeutet noch nicht, dass die es auch wissen.«

 »Bist du dir da sicher?«

 Er zögerte und hob den Kopf, als die Stimme draußen weitersprach.

 »Derek? Bitte. Ich möchte dir das hier einfach machen, aber du wirst uns helfen müssen. Komm raus, und wir reden miteinander. Das ist alles. Einfach nur reden. Wir werden keinerlei Disziplinarmaßnahmen verhängen, und wir werden dich nicht verlegen.«

 Derek bewegte sich neben mir. Er überlegte.

 »Du kannst nicht…«, begann ich.

 »Wenn du nicht rauskommst, Derek, dann werden wir dich finden, und dann wirst du verlegt. In ein Jugendgefängnis, dafür, dass du Chloe gekidnappt hast.«

 »Gekid…«, kreischte ich auf.

 Er schlug mir die Hand vor den Mund, bis ich ihm zu verstehen gab, dass ich still sein würde.

 Dr. Davidoff sprach weiter. »Es gibt jetzt schon dokumentierte Präzedenzfälle von unangebrachtem Verhalten ihr gegenüber. Wenn die Polizei die Akten sieht und unsere Aussagen aufnimmt, wirst du in ernsthafte Schwierigkeiten geraten, Derek, und ich weiß, dass du das nicht willst. Selbst wenn sie dich verteidigt, wird man bei der Polizei einfach die Tatsachen berücksichtigen. Du bist ein sechzehnjähriger Junge, der mit einem vierzehnjährigen Mädchen weggelaufen ist.« Eine Pause. »Dir ist klar, dass sie erst vierzehn ist, oder nicht, Derek?«

 Ich schüttelte heftig den Kopf und flüsterte: »Er lügt. Ich bin letzten Monat fünfzehn geworden.«

 Dr. Davidoff sagte: »In den Augen der Polizei wird es aussehen wie ein klarer Fall von Kidnapping, möglicherweise auch von sexueller Belästigung.«

 »Sexueller…«, schnappte ich.

 Dereks wütender Blick brachte mich so wirkungsvoll zum Schweigen, wie seine Hand es getan hatte.

 »Die Entscheidung liegt bei dir, Derek. Mach jetzt Schwierigkeiten, und du schadest nur dir selbst.«

 Derek schnaubte, jetzt hatte Dr. Davidoff ihn verloren. Hätte er weiterhin an Dereks Furcht, andere zu verletzen, appelliert, dann hätte er Derek vielleicht irgendwann überzeugen und zum Aufgeben bewegen können. Aber Derek selbst zu drohen? Wie Simon gesagt hatte, das waren zwei vollkommen verschiedene Dinge.

 »Bleib hier«, flüsterte er. »Ich such uns einen Weg hier raus.«

 Ich hätte gern widersprochen und darauf bestanden, ihm zu helfen, aber ich hatte Dereks Nachtaugen nicht. Wenn ich anfing, auf der Suche nach einem Ausgang herumzustolpern, würde ich nur Dr. Davidoff und die anderen zu mir führen.

 Also blieb ich, wo ich war.

 43

 Ein paar Minuten später kam Derek zurück und führte mich wortlos zur Rückwand des Gebäudes, wo ein Fenster zerbrochen war. Es musste vernagelt gewesen sein, aber die Sperrholzplatte lag jetzt auf dem Boden.

 »Moment.«

 Er wischte die Scherben vom Fensterbrett und bildete mit den Händen eine Stufe für mich. Als ich durch die Öffnung kroch, blieb mein Ärmel an einer Scherbe im Rahmen hängen.

 Irgendwo in der Nähe knallte eine Tür.

 »Chloe? Derek? Ich weiß, dass ihr hier drin seid. Die Tür ist aufgebrochen.«

 Ich riss den Ärmel los und spürte einen brennenden Schmerz. Als ich hinauskletterte, klirrte die Scherbe auf den Asphalt draußen.

 Ich landete auf dem Boden, fing mich und rannte zur nächsten Deckung, einen mit einer Plane abgedeckten Holzstoß. Ich ließ mich auf alle viere fallen und kroch unter die Plane, während Derek mich von hinten weiterschob. Ich fand eine Stelle, wo die Abdeckung einen Hohlraum bildete, und streckte mich auf dem Bauch aus. Sobald ich Gelegenheit hatte, zu Atem zu kommen, begann mein Oberarm zu pochen– die Scherbe hatte offensichtlich mehr angerichtet, als mir nur die Haut aufzukratzen.

 »Du bist verletzt«, flüsterte Derek, als hätte er meine Gedanken gelesen.

 »Bloß ein Kratzer.«

 »Nein, ist es nicht.«

 Er packte meinen Arm und zog ihn gerade. Ein Stich des Schmerzes. Ich verschluckte ein Keuchen. Es war zu dunkel, um etwas zu sehen, aber der Ärmel fühlte sich auf der Haut nass an. Blut. Er musste es gerochen haben.

 Er krempelte vorsichtig meinen Ärmel nach oben und fluchte.

 »Schlimm?«, flüsterte ich.

 »Tief. Muss die Blutung stoppen. Wir brauchen einen Verband.«

 Er ließ meinen Arm los. Ein weißes Aufblitzen, und mir wurde klar, dass er sich das T-Shirt auszog.

 »Warte«, sagte ich. »Du hast bloß das eine. Ich hab mehrere Schichten an.«

 Er wandte den Kopf ab. Ich zog alle drei Oberteile aus und biss die Zähne zusammen, als der Stoff über die Wunde rutschte. Ich rief mir ins Gedächtnis, dass ich es kaum gespürt hatte, bevor er gesagt hatte, dass es schlimm war.

 Ich zog Pullover und Sweatshirt wieder an und gab ihm mein T-Shirt. Er zerriss es, das Geräusch hallte. Ich muss alarmiert gewirkt haben, denn er sagte: »Keiner in der Nähe. Ich höre sie, sie durchsuchen das Lagerhaus.«

 Er wickelte mir die Streifen um den Arm. Dann hob er den Kopf, als spürte er irgendetwas nach, und ich hörte ein entferntes Rufen, dann eine zweite Stimme, die antwortete.

 »Jetzt sind sie alle drin«, flüsterte er. »Zeit zum Gehen. Ich kann Simon riechen. Mach genau das, was ich mache.«

 Derek suchte uns einen Zickzackkurs zwischen Schutt und Trümmern hindurch und zögerte kein einziges Mal. Glücklicherweise war ich hinter ihm, so dass er nicht sehen konnte, wie oft ich mir Knie oder Ellbogen rammte, wenn ich um irgendein Hindernis herumrannte.

 Schließlich wurde er doch langsamer. »Hab ihn«, flüsterte er und zeigte zur Südwand des Fabrikgebäudes hinüber. Wir schlugen diese Richtung ein, und als wir uns der Ecke näherten, beugte sich eine Gestalt aus einer Türnische und verschwand sofort wieder. Simon. Eine Sekunde später erschien Rae und winkte wild, bevor sie wieder nach hinten gerissen wurde– von Simon vermutlich.

 Wir rannten hinüber und trafen sie in einer tiefen, nach Zigarettenrauch stinkenden Türnische an, die einer der Haupteingänge zu sein schien.

 »Was machst denn du hier?«, fragte Rae, während sie Derek alarmiert anstarrte. »Du wolltest doch…«

 »Planänderung.«

 »Schön, dich zu sehen, Bro«, sagte Simon, während er Derek auf den Rücken schlug. »Ich hab mir Sorgen gemacht, Chloe würde uns nicht finden. Da draußen ist ein Haufen Leute auf der Suche nach uns.«

 »Ich weiß.«

 Simon schob sich wieder vor bis zur Ecke, sah hinaus, kam dann zurück und gab mir meinen Rucksack. »Alles okay?«

 Ich nickte, wobei ich den verletzten Arm möglichst außer Sichtweite hielt. »Die haben Gewehre.«

 »Was?« Raes Augen wurden rund. »Nie im Leben. Die können doch nicht…«

 »Betäubungsgewehre«, rückte Derek zurecht.

 »Oh.« Sie nickte, als gehörten Betäubungsgewehre zur Standardausrüstung, wenn man nach weggelaufenen Teenagern suchte.

 »Wen habt ihr gesehen?«, fragte Derek Simon.

 »Van Dop, Davidoff und die Talbot, glaube ich, aber da bin ich mir nicht sicher. Keine Spur von Gill.«

 »Die ist noch im Haus«, sagte ich. »Aber es sind noch zwei weitere dabei, die wir nicht kennen. Ein Mann und eine Frau.« Ich sah Derek an. »Polizisten vielleicht, was meinst du?«

 »Keine Ahnung. Das können wir später noch rauskriegen. Im Moment sitzen wir hier in der Falle, wir müssen raus.«

 Als Derek zu der Öffnung ging, um hinauszusehen, beugte Simon sich zu meinem Ohr hinunter. »Danke. Dass du ihn gefunden hast. War alles in Ordnung?«

 »Später«, sagte Derek. »Dort weiter hinten ist noch ein Lagerhaus, mit zerbrochenen Fenstern. Wahrscheinlich stillgelegt. Wenn wir das erreichen können…«

 »Chloe?« Rae starrte auf meinen Arm hinunter. »Was ist das an deinem Ärmel? Das sieht ja aus wie…« Sie berührte den Stoff. »O mein Gott. Du blutest. Du blutest. Aber richtig.«

 Simon schob sich um mich herum. »Der Ärmel ist ja total durchgeweicht. Was…«

 »Hab mich geschnitten«, sagte ich.

 »Es ist tief«, bemerkte Derek. »Muss genäht werden.«

 »Ich brauche…«

 »Es muss genäht werden«, wiederholte er. »Ich überlege mir was. Im Moment…« Er fluchte und fuhr von der Öffnung zurück. »Sie kommen.« Er sah sich um und runzelte die Stirn. »Das ist ein dermaßen erbärmliches Versteck hier.«

 »Ich weiß«, sagte Simon. »Ich hab was Besseres suchen wollen, aber…« Ein demonstrativer Blick zu Rae hin teilte uns mit, dass sie sich geweigert hatte, die Eingangsnische zu verlassen.

 »Was stimmt mit diesem hier nicht?«, fragte sie. Sie lehnte sich rückwärts an die Wand. »Es ist stockfinster hier drin. Die sehen uns nicht.«

 »Solange sie dir nicht mit einer Taschenlampe ins Gesicht leuchten.«

 »Oh.«

 Derek ging mit langen Schritten zur Tür, packte die Klinke und zog versuchsweise daran. Dann stemmte er die Füße gegen die Wand, nahm die Klinke in beide Hände und zerrte, bis seine Nackenmuskeln hervortraten. Die Tür zitterte, dann flog sie mit einem lauten Knall auf, der sich wie ein Gewehrschuss anhörte.

 Derek winkte uns hektisch ins Innere. »Sucht euch ein Versteck!«, flüsterte er, als ich an ihm vorbeirannte.

 Wir stürzten in einen breiten Gang mit Türen auf beiden Seiten, manche davon offen, andere geschlossen. Rae lief auf die erste davon zu, aber Derek schob sie weiter.

 »Weiterlaufen!«, flüsterte er.

 Er überholte Rae und führte uns in einen zweiten Gang. Dann winkte er uns zu, wir sollten still sein, damit er lauschen konnte. Aber selbst ohne Supersinne hörte ich das Geräusch der sich öffnenden Tür und den Lärm der Schritte.

 »Offen!«, schrie ein Mann. »Hier sind sie reingekommen!«

 »Wir müssen raus hier«, flüsterte Derek. »Trennt euch. Findet einen Ausgang– irgendeinen. Dann pfeift, aber leise. Ich höre euch schon.«

 44

 Hinter der nächsten Ecke trennten wir uns, um nach Ausgängen zu suchen.

 Die erste Tür, mit der ich es versuchte, öffnete sich in einen langen schmalen Raum mit Werkbänken. Kein weiterer Ausgang zu sehen.

 Als ich wieder im Gang stand, hörte ich Stimmen, aber sie waren weit entfernt. Sie durchsuchten die Räume in der Nähe des Haupteingangs und glaubten wahrscheinlich, wir hätten uns in den ersten geflüchtet, den wir gesehen hatten.

 Als ich zur nächsten Tür rannte, entdeckte ich in dem Raum auf der anderen Seite des Gangs eine Gestalt. Ich blieb abrupt stehen, aber es war zu spät. Ich stand bereits mitten in seinem Blickfeld.

 Als ich über den ersten Schreck hinweggekommen war, wurde mir klar, dass der Mann mir den Rücken zuwandte. Er trug Jeans und ein kariertes Hemd und war etwa so groß wie der Mann mit dem Gewehr. Auch das gleiche dunkle Haar hatte er. An das Hemd erinnerte ich mich nicht, aber vorhin hatte er eine Jacke angehabt.

 Er stand auf einer Plattform, beide Hände um das Geländer geschlossen, und sah auf eine große Sägeanlage hinunter. Er schien vollkommen von dem in Anspruch genommen zu sein, was er dort sah.

 Ich machte einen vorsichtigen Schritt vorwärts. Als der Mann sich bewegte, erstarrte ich, aber er schien lediglich seine Hand auf dem Geländer bewegt zu haben. Ich hob einen Fuß. Der Mann tat das Gleiche und setzte ihn auf die untere Stange des Geländers.

 Dann stieg er auf die oberste Stange und blieb dort in der Hocke sitzen, die Hände um das Geländer geschlossen. Etwas bewegte sich weiter unten, und mein Blick schoss zu der Sägeanlage hin. Die Räder bewegten sich. Sie drehten sich so schnell, dass das Licht der weit entfernten Notbeleuchtung wie ein Stroboskop flackerte. Aber ich hörte kein Geräusch, nicht einmal das Summen des Motors.

 Der Mann schien seinen Griff um das Geländer zu überprüfen, und dann fiel er plötzlich nach vorn. Ich sah, wie er auf den Sägescheiben auftraf, sah die ersten Spritzer Blut und fiel dann rückwärts gegen die Wand. Meine Hand flog zu meinem Mund, aber nicht bevor mir noch ein kurzer Aufschrei entfahren konnte.

 Etwas– irgendein Teil von ihm– wurde von der Anlage hochgeschleudert und landete klatschend in der Türöffnung. Ich riss den Blick los, bevor ich erkannte, was es war, und torkelte nach hinten, gerade als rennende Schritte hinter meinem Rücken näher kamen.

 Arme packten mich. Ich hörte Simons Stimme dicht am Ohr. »Chloe?«

 »D-da war ein Mann. Er…« Ich ballte die Hände zu Fäusten und versuchte das Bild aus meinem Hirn zu zwingen. »Ein Geist. Ein Mann. Er, er ist in eine Säge gesprungen.«

 Simon zog mich an sich, legte mir eine Hand auf den Hinterkopf und zog mein Gesicht an seine Brust. Er roch nach dem Vanilleduft des Weichspülmittels und ein bisschen nach Schweiß, ein seltsam tröstlicher Geruch. Ich ließ mir einen Moment Zeit, um zu Atem zu kommen.

 Derek kam um die Ecke geschossen. »Was ist los?«

 »Ein Geist«, sagte ich, während ich mich von Simon losmachte. »Tut mir leid.«

 »Die haben was gehört. Wir müssen weg hier.«

 Als ich mich umdrehte, sah ich den Geist wieder auf der Plattform stehen. Derek folgte meiner Blickrichtung. Der Mann stand an genau derselben Stelle, die Hände am Geländer. Dann begann er hinaufzuklettern.

 »E-es wiederholt sich. Wie in Endlosschleife.« Ich schüttelte es ab. »Egal. Wir…«

 »Müssen los«, sagte Derek, während er mir einen Stoß gab. »Lauf!«

 Wir hatten uns kaum in Bewegung gesetzt, als wir einen gellenden Pfiff von Rae hörten.

 »Hatte ich was von leise gesagt?«, zischte Derek vor sich hin.

 Als wir in Raes Gang einbogen, sahen wir sie bei einer Tür mit der Aufschrift AUSGANG stehen und nach der Klinke greifen.

 »Nicht!« Derek ging an ihr vorbei und öffnete sie einen Spalt weit, um zu lauschen und zu wittern, bevor er sie ganz aufstieß. »Seht ihr das Lagerhaus?«

 »Das da, in einer Meile Entfernung oder so?«, fragte Rae zurück.

 »Dreihundert Meter höchstens. Los, geht. Wir sind direkt hinter euch.« Sein Kopf fuhr herum, als er ein Geräusch auffing. »Sie kommen, sie haben den Pfiff gehört. Ihr geht. Ich lenke sie ab und komme dann nach.«

 »Okay«, sagte Simon. »Ich decke dir aber den Rücken. Chloe, nimm Rae mit. Und rennt.«

 Derek öffnete den Mund, um zu widersprechen.

 Simon schnitt ihm das Wort ab. »Du brauchst irgendwas, das sie ablenkt?« Er flüsterte etwas und schwenkte die Hand. Nebel begann aufzusteigen. »Ich bin dein Mann.« Er drehte sich zu mir um. »Geht. Wir kommen nach.«

 Ich hätte gern widersprochen, aber ich hatte nichts Hilfreiches anzubieten. Meine Kräfte hatten sich bereits als eher hinderlich erwiesen.

 Rae war bereits sechs Meter weiter und tänzelte vor Ungeduld auf der Stelle, während sie mir zuwinkte, ich sollte nachkommen.

 Als ich Anstalten machte zu gehen, schob Derek sich an Simon vorbei. »Geht in das Lagerhaus und bleibt da. Seht eine Stunde lang nicht mal ins Freie. Wenn wir nicht kommen, sucht euch ein Versteck dort. Wir melden uns.«

 Simon nickte. »Verlasst euch drauf.«

 »Bleibt nicht im Lagerhaus, wenn es dort gefährlich wird. Aber es bleibt unser Treffpunkt. Seht immer wieder nach. Wenn ihr nicht bleiben könnt, überlegt euch, wie ihr uns eine Nachricht hinterlassen könnt. Wir werden da hinkommen. Verstanden?«

 Ich nickte.

 »Die müssen hier hinten irgendwo sein«, rief eine Stimme. »Seht in allen Räumen nach.«

 Derek schob mich zur Tür hinaus.

 Simon lehnte sich hinaus, formte mit den Lippen ein »Bis bald« und hob den Daumen. Dann wandte er sich Derek zu. »Showtime.«

 Ich begann zu rennen.

 45

 Wir saßen eine Stunde und vierzig Minuten lang in dem Lagerhaus.

 »Die haben sie erwischt«, flüsterte ich.

 Rae zuckte die Achseln. »Vielleicht auch nicht. Vielleicht haben sie einfach eine Gelegenheit gefunden, abzuhauen, und sie genutzt.«

 Der Widerspruch lag mir schon auf den Lippen, aber ich schluckte ihn hinunter. Sie hatte recht. Wenn die beiden eine Fluchtmöglichkeit gefunden hatten und uns einfach nicht gefahrlos hatten benachrichtigen können, dann wünschte ich mir, dass sie sie genutzt hatten.

 Ich stemmte meinen taub gewordenen Hintern von dem eiskalten Zementboden hoch. »Wir warten hier noch eine Weile und gehen dann. Wenn sie weg sind, werden sie sich später melden.«

 Rae schüttelte den Kopf. »Darauf würde ich mich nicht verlassen, Chloe. Es ist so, wie ich gesagt habe. Wie sie sich benehmen, was sie tun, ist es immer wir gegen die anderen, und ›wir‹, das sind immer sie. Niemand sonst, außer vielleicht noch ihr verschollener Vater.« Sie richtete sich in die Hocke auf. »Haben sie dir gegenüber auch nur einmal angedeutet, was sie glauben, wo er sein könnte? Oder warum er nicht schon längst aufgetaucht ist?«

 »Nein, aber…«

 »Ich will nicht mit dir streiten. Ich sage bloß…« Sie kroch zu einer Öffnung und spähte ins Freie. »Es ist wie letztes Jahr bei mir, als ich mit diesem Typ zusammen war. Er hat zu einer Clique bei mir an der Schule gehört. Den ›coolen Typen‹.« Sie markierte die Anführungszeichen mit den Fingern. »Und ja, klar, es hat mir schon gefallen, dass ich mit denen rumhängen konnte. Ich hab gedacht, jetzt wäre ich selbst auch eine von ihnen. Bloß war ich’s nicht. Sie waren nett zu mir, aber sie waren befreundet seit… na ja, der dritten Klasse oder so. Und dass ich einen Fuß drin hatte, hat nicht bedeutet, dass ich je eine von ihnen sein würde. Du hast deine Superkräfte. Das macht dich in den Augen von Simon und Derek zu was Besonderem. Aber…«, sie drehte sich zu mir um, »du kennst sie erst seit einer Woche. Wenn es wirklich ernst wird…«

 »Ist die oberste Priorität bei jedem von ihnen immer der andere. Das weiß ich schon. Und ich sage auch nicht, dass du da nicht recht hast, nur…«

 »Simon ist nett zu dir und alles, klar. Das sehe ich. Aber…«, sie nagte an der Unterlippe und sah dann langsam zu mir auf, »als du da im Haus nach Derek gesucht hast, hat sich Simon nicht deinetwegen Sorgen gemacht. Er hat dich nicht mal erwähnt. Es ging immer nur um Derek.«

 Natürlich hatte er sich Sorgen um Derek gemacht. Derek war sein Bruder. Und ich war einfach ein Mädchen, das er eine Woche zuvor zum ersten Mal getroffen hatte. Aber nichtsdestoweniger traf es mich ein bisschen, dass er mich überhaupt nicht erwähnt hatte.

 Ich hatte Rae eigentlich von dem Teil des Plans erzählen wollen, den sie nicht mitbekommen hatte. Nämlich dass dies hier unser fester Treffpunkt sein würde und dass wir regelmäßig hier nachsehen sollten. Aber jetzt würde sich das anhören, als versuchte ich zu beweisen, dass die beiden Jungs uns nicht einfach im Stich lassen wollten. Wie armselig konnte man werden?

 Ich glaubte immer noch, dass sie zurückkommen würden, wenn die Lage sich beruhigt hatte. Es hatte nichts mit der Frage zu tun, ob Simon mich mochte oder nicht. Sie würden zurückkommen, weil es einfach nur anständig war. Weil sie gesagt hatten, dass sie es tun würden. Auch wenn mich das jetzt vielleicht zu einem albernen Mädchen machte, das zu viele Filme gesehen hat, in denen der Held selbstverständlich zurückkommt und alle anderen rettet, ich glaubte dran.

 Was allerdings nicht bedeutete, dass ich wie die Freundin des Helden in einem Actionfilm hier herumsitzen und Däumchen drehen würde, während ich auf meine Rettung wartete. Ich war möglicherweise naiv, aber ich war nicht dumm. Wir hatten uns auf einen Treffpunkt geeinigt, es war also nicht nötig, noch hier zu bleiben.

 Ich kroch aus unserem Versteck, sah mich um und horchte. Ich winkte Rae zu mir.

 »Als Allererstes brauchen wir Geld«, sagte ich. »Ich habe noch das Geld von meinem Dad, aber vielleicht brauchen wir mehr. Es gibt einen Verfügungsrahmen, und an mehr als das kommen wir wahrscheinlich nicht ran, also muss ich schnell was tun, bevor sie mir das Konto sperren oder irgendwas mit der Bank arrangieren, dass sie sofort erfahren, wenn ich auf das Geld zugreife. Derek hat gesagt, der nächste Geldautomat ist…«

 »Was machst du da eigentlich?«, fragte Rae.

 »Wieso?«

 Sie griff nach meinem Arm und zeigte auf das Blut. »Du brauchst kein Bargeld, du brauchst einen Arzt.«

 Ich schüttelte den Kopf. »Ich kann nicht in ein Krankenhaus gehen. Selbst wenn sie noch keine Fahndungsausschreibung haben, ich bin zu jung. Sie würden bei meiner Tante Lauren anrufen…«

 »Ich rede von deiner Tante Lauren. Sie ist Ärztin, oder?«

 »N-nein. Das geht nicht. Sie würde uns nur wieder hinbringen…«

 »Nachdem die auf uns geschossen haben? Ich weiß, dass du im Moment wütend auf sie bist, aber du hast mir erzählt, dass sie sich deinetwegen immer Sorgen macht, immer auf dich aufpasst, dich verteidigt. Wenn du bei ihr auf der Matte stehst und ihr erzählst, dass Davidoff und seine Kumpel auf dich geschossen haben– auch wenn’s bloß mit Betäubungspfeilen war–, glaubst du wirklich, sie schickt dich zurück?«

 »Das hängt davon ab, ob sie mir glaubt. Vor einer Woche noch, ja. Aber jetzt?« Ich schüttelte den Kopf. »Als sie mir gegenüber über Derek geredet hat, kam es mir vor, als wäre ich nicht mal mehr Chloe. Ich bin schizophren. Ich bin paranoid, und ich habe Wahnvorstellungen. Die glaubt mir nicht mehr.«

 »Dann erzähl mir jetzt ganz genau, wie das Gewehr und der Pfeil ausgesehen haben, und ich sage, ich hätte sie auch gesehen. Halt, warte! Dieser Pfeil. Derek hat sich einen aus dem T-Shirt gezogen, stimmt’s? Weißt du noch, wo er ist?«

 »I-ich glaube.« Ich dachte nach, rief mir ins Gedächtnis, wie Derek den Pfeil in der Lieferanteneinfahrt fallen gelassen hatte. »Ja, ich weiß, wo er ist.«

 »Dann gehen wir doch einfach hin und holen ihn.«

 Ganz so einfach war es nicht. Wer wusste schon, ob der Fabrikhof nicht voller Polizisten war, die nach zwei Ausreißern suchten? Aber als wir ins Freie spähten, waren die einzigen Leute, die wir sahen, ein halbes Dutzend Fabrikarbeiter, die zu ihren sonntäglichen Überstunden eintrafen. Sie redeten und lachten. Brotdosen wurden geöffnet, Kaffeebecher dampften.

 Ich zog mein blutiges Sweatshirt aus und stattdessen Liz’ Kapuzenshirt an. Dann schlichen wir uns aus dem Lagerhaus und rannten draußen von einer Deckung zur nächsten. Keinerlei Anzeichen dafür, dass jemand nach uns Ausschau hielt. Was vielleicht gar nicht so überraschend war. Wie viele Teenager werden in Buffalo Tag für Tag weglaufen? Selbst wenn wir aus einem Wohnheim für psychisch gestörte Teenager verschwunden waren– eine ausgewachsene Menschenjagd rechtfertigte auch das nicht.

 In der vergangenen Nacht waren es wahrscheinlich nur die Angestellten von Lyle House gewesen, die uns verfolgt hatten. Vielleicht auch ein paar Mitglieder des Komitees wie Toris Mutter, denen es eher um den Ruf der Einrichtung ging als um unsere Sicherheit. Wenn sie unsere Flucht geheim halten wollten, dann hatten sie verschwinden müssen, bevor die ersten Angestellten eintrafen. Inzwischen saßen sie wahrscheinlich in einer Besprechung und versuchten zu entscheiden, was sie als Nächstes tun sollten und wann sie die Angehörigen– und die Polizei– benachrichtigen mussten.

 Ich fand den Pfeil ohne Schwierigkeiten und schob ihn in meinen Rucksack. Dann machten wir uns auf den Weg in das kleine Geschäftsviertel, wobei wir einen drei Straßenblocks weiten Bogen um Lyle House schlugen und die Augen offen hielten. Nichts geschah. Wir fanden eine Telefonzelle, ich rief ein Taxi und nannte dem Fahrer Tante Laurens Adresse.

 Tante Lauren lebte in einer Doppelhaushälfte in der Nähe der Universität. Als wir die Vortreppe hinaufstiegen, lag die Buffalo News noch auf dem Fußabtreter. Ich hob sie auf und drückte auf den Klingelknopf.

 Eine Minute später sah ich einen Schatten hinter der Gardine vorbeigleiten. Schlösser rasselten, und die Tür flog auf. Tante Lauren stand in einem kurzen Bademantel und mit nassem Haar auf der Schwelle.

 »Chloe? O mein Gott. Wo…« Sie öffnete die Tür ganz. »Was machst denn du hier? Geht es dir gut? Ist alles in Ordnung?«

 Sie zog mich an meinem verletzten Arm ins Haus, und ich versuchte, nicht zusammenzuzucken. Ihr Blick glitt zu Rae.

 »Tante Lauren, das ist Rae. Auch aus Lyle House. Wir müssen mit dir reden.«

 Als wir hineingingen, stellte ich die beiden einander richtig vor. Dann erzählte ich Tante Lauren die ganze Geschichte. Na ja, eine überarbeitete Version. Eine sehr kräftig überarbeitete Version, in der Zombies, Magie und Werwölfe nicht vorkamen. Die Jungen hatten flüchten wollen und uns zum Mitkommen eingeladen. Wir hatten uns drauf eingelassen, einfach zum Spaß– wir wollten raus, uns ein bisschen amüsieren und dann zurückkommen. Weil ich wusste, dass Tante Lauren nicht viel von Dr. Gill hielt, erwähnte ich, wie sie im Garten mit wilden Anschuldigungen über mich hergefallen war. Und dann erzählte ich von dem Gewehr.

 Sie starrte auf den Betäubungspfeil hinunter, der vor ihr auf einem Stoß von New-Yorker-Heften auf dem Sofatisch lag. Sie nahm ihn in die Hand, vorsichtig, als würde er gleich explodieren, und drehte ihn in zwischen ihren Fingern hin und her.

 »Das ist ein Betäubungspfeil«, sagte sie. Ihre Stimme war kaum lauter als ein Flüstern.

 »Das hatten wir uns auch gedacht.«

 »Aber… Die haben damit auf euch geschossen? Auf dich?«

 »Auf uns.«

 Sie sackte nach hinten an die Sofalehne, das Leder quietschte unter ihr.

 »Ich war dabei, Dr. Fellows«, sagte Rae. »Chloe sagt die Wahrheit.«

 »Nein, ich…«, sie hob den Blick zu mir, »ich glaube dir, Liebes. Ich kann’s einfach nicht fassen. Das ist so vollkommen…« Sie schüttelte den Kopf.

 »Wie hast du Lyle House gefunden?«, erkundigte ich mich.

 Sie blinzelte verwirrt. »Gefunden?«

 »Ich meine, wie hast du das Heim für mich gefunden? In den Gelben Seiten? Oder über eine Empfehlung?«

 »Es hatte den besten Ruf, Chloe. Den allerbesten. Jemand in der Klinik hatte es mir empfohlen, aber ich habe trotzdem Nachforschungen angestellt. Ihre Erfolgsquote ist überragend, und ich habe begeisterte Empfehlungen von Patienten und ihren Angehörigen gelesen. Ich glaub einfach nicht, dass das passieren konnte.«

 Ich war also nicht auf gut Glück nach Lyle House geschickt worden. Es war ihr empfohlen worden. Hatte das etwas zu bedeuten? Ich befingerte Liz’ Kapuzenshirt und dachte über uns nach. Uns alle. Kein normales Wohnheim würde Ausreißer mit Betäubungsgewehren verfolgen. Der Geist hatte recht gehabt. Es gab einen Grund dafür, dass wir ausgerechnet in Lyle House untergebracht waren. Und wenn ich die Wahrheit vor Tante Lauren geheim hielt, brachte ich sie möglicherweise in Gefahr.

 »Das mit den Geistern…«, begann ich.

 »Du meinst das, was diese Gill zu dir gesagt hat?« Tante Lauren legte den Pfeil mit einem Knall auf den Zeitschriftenstoß zurück, so dass er ins Wanken geriet und die Hefte auf der Glasplatte auseinanderrutschten. »Die Frau könnte ganz offensichtlich selbst etwas psychologische Betreuung brauchen. Sie ist der Meinung, du kannst mit Geistern reden? Wenn ich das der zuständigen Kammer gegenüber auch nur erwähne, ist sie ihre Zulassung los. Sie kann froh sein, wenn sie nicht selbst eingeliefert wird. Kein gesunder Mensch bildet sich ein, dass Leute mit Toten reden können.«

 Okay, das mit dem Geständnis wäre offensichtlich keine gute Idee gewesen.

 Tante Lauren stand auf. »Ich werde als Erstes deinen Vater anrufen, dann meinen Anwalt, und der kann dann bei Lyle House anrufen.

 »Dr. Fellows?«

 Tante Lauren wandte sich Rae zu.

 »Bevor Sie das machen, sollten Sie sich vielleicht noch Chloes Arm ansehen.«

 46

 Tante Lauren warf einen einzigen Blick auf meine Verletzung und drehte fast durch. Das musste genäht werden, und zwar augenblicklich. Sie hatte die nötigen Materialien nicht im Haus, und ich brauchte qualifizierte ärztliche Betreuung. Wer wusste schon, was da durchtrennt worden war und was an Dreck und Keimen an dieser Glasscherbe gewesen war. Während sie meinen Arm neu verband, musste ich eine Flasche Limonade trinken, um den Flüssigkeitsverlust auszugleichen. Zehn Minuten später saßen Rae und ich auf dem Rücksitz ihres Mercedes, während sie aus der Garage jagte.

 Bevor wir die erste Ampel erreicht hatten, war ich bereits eingeschlafen. Wahrscheinlich hatten die ganzen schlaflosen Nächte etwas damit zu tun. Und in Tante Laurens Auto zu sitzen tat ein Übriges, der vertraute Beerengeruch des Lufterfrischers und die weichen hellbeigen Lederpolster mit dem verblichenen blauen Fleck, wo ich vor drei Jahren mal ein Slush-Puppie verschüttet hatte. Wieder zu Hause. Wieder im normalen Leben.

 Ich wusste genau, dass es so einfach nicht war. Die Dinge waren nicht einfach wieder normal. Und Derek und Simon waren immer noch irgendwo da draußen. Ich machte mir Sorgen um sie. Aber während das Auto weiterrumpelte, schien selbst die Besorgnis in den Hintergrund zu treten, als ließe ich sie in einem anderen Leben zurück. Einem geträumten Leben, teils Alptraum, teils… nicht.

 Die Toten zu beschwören, aus den Fängen eines finsteren Arztes zu entkommen, durch stillgelegte Lagerhäuser zu rennen, während Leute auf mich schossen. In diesem vertrauten Auto kam mir das alles unwirklich vor, hier mit der Musik aus dem Radio und meiner Tante, die über etwas lachte, das Rae im Hinblick auf ihren Musikgeschmack gesagt hatte, und hinzufügte, dass ich auch dauernd daran herummeckerte. So vertraut. So normal. So tröstlich.

 Und doch– noch während ich in den Schlaf hinüberdriftete, klammerte ich mich an die Erinnerungen aus diesem anderen Leben, in dem die Toten zum Leben erwachten, Väter verschwanden, Magier fürchterliche Experimente durchführten und ihre Opfer unter ihrem Haus begruben und Jungen Nebel mit den Fingerspitzen hervorrufen oder sich in Wölfe verwandeln konnten. Jetzt war es vorbei, und es war, als wäre ich aufgewacht und hätte festgestellt, dass ich keine Geister mehr sehen konnte. Ein Gefühl, als ob jetzt etwas fehlte, als hätte ich etwas aufgegeben, das mein Leben schwieriger gemacht, es zugleich aber auch verändert hätte. Ein Abenteuer. Etwas Besonderes.

 Ich wachte auf, als Tante Lauren mich schüttelte.

 »Ich weiß, wie müde du sein musst, Liebes. Komm einfach mit rein, und dann kannst du weiterschlafen.«

 Ich stolperte aus dem Auto ins Freie. Sie fing mich auf, und Rae stürzte vor, um zu helfen.

 »Ist sie okay?«, fragte Rae. »Sie muss ziemlich viel Blut verloren haben.«

 »Sie ist erschöpft. Ihr müsst beide vollkommen erschöpft sein.«

 Als ich die kalte Luft einatmete, gähnte ich und schüttelte heftig den Kopf. Ich erkannte ein Gebäude vor mir, und als ich nachdrücklich blinzelte, sah ich es klarer. Ein Viereck aus gelbem Backstein mit einer einzigen unbeschilderten Tür.

 »Ist das das Krankenhaus?«

 »Nein, das ist eine Ambulanzklinik. Ich hab beim Buffalo General und beim Mercy angerufen, und ihre Notaufnahmen sind rappelvoll. Typischer Sonntagmorgen. Die Samstagnacht-Schießereien und die betrunkenen Autofahrer, es muss unglaublich viel los sein. Ich kenne einen Arzt hier, die werden dich sofort drannehmen können.«

 Sie sah auf, als eine kleine grauhaarige Frau um die Ecke kam. »Oh, da ist Sue. Sie ist eine der Schwestern hier. Rae, Sue kann dich mit ins Wartezimmer nehmen, dir ein Frühstück besorgen und sich dich mal ansehen.«

 Ich spähte zu der Frau hin und versuchte das Blickfeld klar zu bekommen. Sie kam mir vertraut vor. Als sie noch einen Moment lang mit meiner Tante redete, ging ich davon aus, dass sie eine Freundin sein musste. Aber selbst als sie wieder verschwunden war, nagte es noch weit hinten in meinem vernebelten Hirn herum– irgendeine Verbindung, die mir einfach nicht einfiel.

 Erst als wir im Inneren waren, fiel mir wieder ein, wo ich sie schon gesehen hatte. In der vergangenen Nacht erst, als sie den Maschendrahtzaun umklammert und meinen Namen gerufen hatte.

 Ich fuhr zu Tante Lauren herum. »Diese Frau…«

 »Sue, ja. Sie ist hier angestellt. Sie wird sich gut um…«

 »Nein! Ich hab sie letzte Nacht gesehen, mit dem Mann, der auf uns geschossen hat.«

 Tante Laurens Gesicht schien zu welken, und sie legte mir einen Arm um die Schultern. »Nein, Liebes, das ist nicht dieselbe Frau. Du hast eine Menge mitgemacht, und du verwechselst…«

 Ich stieß sie fort. »Ich verwechsele sie nicht. Ich hab sie gesehen. War sie es, die dir Lyle House empfohlen hat? Dann müssen wir hier raus.«

 Ich drehte mich aus ihrem Griff und rannte zurück zur Tür. Ich packte die Klinke, aber sie holte mich ein und hielt die Tür zu.

 »Chloe, hör mir zu. Du musst…«

 »Ich muss hier raus.« Ich zerrte mit beiden Händen an der Klinke, aber sie hielt sie fest. »Bitte, Tante Lauren, du verstehst das einfach nicht. Wir müssen wirklich hier raus.«

 »Würde jemand Dr. Fellows bitte helfen?«, schallte eine Stimme den Gang entlang. Ich drehte mich um und sah Dr. Davidoff in unsere Richtung kommen.

 Ein Mann rannte an ihm vorbei und kam mit einer Spritze in der Hand auf mich zu.

 »Das ist wirklich nicht nötig, Marcel«, schnappte Tante Lauren. »Ich habe ihr schon etwas gegeben.«

 »Und wie man sieht, wirkt es bestens. Bruce, geben Sie Chloe bitte eine Spritze.«

 Ich sah zu Tante Lauren auf. »D-du hast mir ein Schlafmittel gegeben?«

 Ihre Arme schlossen sich wieder um mich. »Es kommt alles in Ordnung, Liebes. Ich versprech’s.«

 Ich schlug zu und erwischte sie so hart, dass sie nach hinten stolperte. Dann fuhr sie zu Dr. Davidoff herum.

 »Ich habe Ihnen gesagt, dass wir mit der Sache so nicht umgehen können. Ich habe Ihnen gesagt, Sie sollen das mir überlassen!«

 »Dir was überlassen?«, fragte ich, während ich langsam einen Schritt rückwärts machte.

 Sie griff nach mir, aber ich riss die Hände nach oben und wehrte sie ab.

 »Dir was überlassen?«

 Der Mann mit der Spritze packte mich am Arm. Ich versuchte mich loszureißen, aber die Nadel drang mir in die Haut. Tante Lauren kam näher und öffnete den Mund. Dann kam eine Frau den Gang entlanggerannt und rief nach Dr. Davidoff.

 »Das Team hat gerade angerufen, Sir. Keine Spur von den Jungen.«

 »Was für eine Überraschung«, sagte Tante Lauren, während sie sich wieder zu Davidoff umdrehte. »Kit hat ihnen das Nötige beigebracht. Wenn sie einmal weg sind, kommen sie nicht wieder. Ich habe Sie gewarnt.«

 »Wir finden sie.«

 »Das hoffe ich, und wenn Sie sie gefunden haben, dann erwarte ich, dass Sie mit dieser Bestie so verfahren, wie Sie es schon vor Jahren hätten tun sollen. Einschläfern wie einen tollwütigen Hund. Warten Sie mal, bis Sie zu sehen bekommen, was er mit Chloes Arm gemacht hat.«

 »D-Derek?« Ich kämpfte gegen den Sog des Betäubungsmittels an. »Aber das war nicht Derek. Ich hab mich geschnitten.«

 Tante Lauren fing mich auf, als ich gegen die Wand sackte. Ich versuchte sie wegzustoßen, aber meine Arme reagierten nicht mehr. Sie schrie, dass sie sich mit der Bahre beeilen sollten, beugte sich dann über mich und hielt mich aufrecht.

 »Du brauchst ihn nicht zu verteidigen, Chloe«, flüsterte sie. »Wir wissen, was er ist.« Ein wütender Blick über die Schulter, zu Dr. Davidoff hin. »Ein Ungeheuer. Jemand, der von Anfang an nicht zu den…«

 Die nächsten Worte verstand ich nicht. Der Gang flackerte und begann zu verblassen.

 Ich versuchte, mich zu konzentrieren und erkannte ihr Gesicht über mir. »Aber wir werden nicht zulassen, dass er Simon etwas tut, Chloe. Das verspreche ich dir. Wenn du aufwachst, kannst du uns helfen, Simon zu finden und ihn zurückzuholen. Ich weiß, dass er dir wichtig ist. Uns ist er auch wichtig. Ihr alle seid das. Du und Rachelle und Simon und Victoria. Ihr seid etwas Besonderes. Ihr seid…«

 Und alles wurde dunkel.

 47

 Ich war wach und starrte die Wand an. Ich konnte mich nicht überwinden, mich auf die andere Seite zu wälzen und mich umzusehen. Konnte mich nicht einmal dazu bringen, den Kopf vom Kissen zu heben. Ich spürte den Sog des Betäubungsmittels, das mich wieder nach unten und in den Schlaf hineinziehen wollte, aber ich hielt die Augen offen und den Blick auf die grüngestrichene Wand gerichtet.

 Tante Lauren hatte mich verraten.

 Als sie geglaubt hatte, ich hätte mit Derek herumgeknutscht, hatte ich mich verraten gefühlt. Jetzt dachte ich daran zurück, wie wütend ich gewesen war, und die Kehle zog sich mir zusammen, als ich darum betete, an diesen Punkt zurückkehren zu können. Zu dem Augenblick, in dem ich gedachte hatte, dass dies das Schlimmste war, was sie mir jemals antun könnte.

 Es war alles eine Lüge gewesen.

 Sie war eine Lüge. Unsere Beziehung war eine Lüge.

 Schon damals, als ich als Kind Schreckgespenster im Keller gesehen hatte, hatte sie genau gewusst, dass ich Geister sah. Meine Mutter hatte es auch gewusst. Deshalb hatte sie darauf bestanden, dass wir umzogen.

 Ich befingerte meinen Anhänger. War er mehr als ein alberner Talisman, der mich davon überzeugen sollte, dass keine Gefahr bestand? Hatte meine Mutter wirklich geglaubt, er würde mich schützen? War das der Grund, warum Tante Lauren durchgesetzt hatte, dass ich ihn auch in Lyle House hatte tragen dürfen? Simon hatte gesagt, Nekromantie sei erblich. Wenn sowohl meine Mutter als auch meine Tante von den Geistern gewusst hatten, musste es auch ihnen im Blut liegen.

 Wusste mein Vater Bescheid? War das der Grund, warum er sich von mir fernhielt? Weil ich ein Fehlschlag war, eine Monstrosität?

 Ich dachte an meine Mutter. An den Unfall. Der unfallflüchtige Fahrer war nie gefasst worden. War es wirklich ein Unfall gewesen? Oder hatte jemand…?

 Nein. Ich verdrängte die Vorstellung und umklammerte das Kissen fester. Ich konnte nicht zulassen, dass mein Geist jetzt alle möglichen wilden Theorien entwickelte, sonst würde ich verrückt werden.

 Verrückt.

 Tante Lauren wusste, dass ich nicht verrückt war, aber sie hatte mich in dem Glauben gelassen, ich sei es. Sie hatte mich in ein Wohnheim abgeschoben.

 Ein Wohnheim voll weiterer paranormaler Teenager.

 Als Tante Lauren gesagt hatte, wir seien etwas Besonderes, hatte sie auch Rae erwähnt. Dann musste Rae wohl wirklich eine von diesen Halbdämonen sein. Und was war mit Tori? Was war sie? Wusste es ihre Mutter? Wenn ihre Mutter für diese Leute arbeitete, dann musste sie es wohl wissen, und wenn sie es wusste und Tori trotzdem die Schuld dafür gab, dass sie keine Fortschritte machte– was für eine Mutter tat so etwas?

 Aber hatte meine Tante nicht das Gleiche getan? Nur hatte sie es mir mit Lächeln und Umarmungen versüßt. Vielleicht war das noch schlimmer. In diesem Augenblick kam es mir schlimmer vor.

 War Lyle House der Ort, an den man unseresgleichen schickte, wenn etwas schiefging? Steckte man uns dort hinein, verschrieb Medikamente und versuchte uns einzureden, dass wir in Wirklichkeit psychisch krank waren? Aber warum? Wäre es nicht einfacher, uns die Wahrheit zu sagen? Warum sagte man es uns nicht, wenn wir noch Kinder waren, und bereitete uns darauf vor, brachte uns bei, wie man es unter Kontrolle bekam?

 Nach dem, was Simon gesagt hatte, war dies die Art, wie es eigentlich passieren sollte. Man erklärte es seinen Kindern und erzog sie dazu, ihre Kräfte zu nutzen und zu verbergen, bevor sie außer Kontrolle gerieten.

 Was war Lyle House?

 Ich erinnerte mich an etwas, das Simon von seinem Dad erzählt hatte.

 Er hat für eine Forschungseinrichtung gearbeitet– paranormale Ärzte und Wissenschaftler, die versucht haben, anderen Paranormalen das Leben leichterzumachen.

 Und dann hörte ich den Geist der Hexe reden, die in dem Kriechkeller begraben war.

 Sam Lyle hat uns ein leichteres Leben versprochen. Das ist es, was wir alle wollen, stimmt’s? Macht ohne ihren Preis. Du musst verstehen, kleines Mädchen, technischer Fortschritt erfordert Experimente, und Experimente erfordern Versuchsobjekte. Und genau das ist es, was Michael und ich waren. Laborratten, die den Visionen eines Irren geopfert wurden.

 Ich sprang auf. Mein Herz hämmerte so hart, dass ich kaum noch atmen konnte.

 Tante Lauren hatte gesagt, wir wären etwas Besonderes. Wir alle. Rae und Simon und Tori und ich.

 Aber Derek nicht.

 Und dann erwarte ich, dass Sie mit dieser Bestie so verfahren, wie Sie es schon vor Jahren hätten tun sollen. Einschläfern wie einen tollwütigen Hund.

 Ich musste Derek finden, bevor diese Leute ihn fanden.

 Ich drehte mich um und betrachtete meine Umgebung. Ein Doppelbett mit großen Kissen und einer dicken Decke. Teppichboden. Ein Schreibtisch. Ein Sessel. Ein privates Badezimmer hinter einer halboffenen Tür. Wie ein elegantes Hotelzimmer.

 In der gegenüberliegenden Wand lag eine weißgestrichene Tür. Sie sah aus wie eine beliebige Innentür, aber als ich hinüberging und die Hände gegen sie legte, stellte ich fest, dass sie aus kaltem Metall war. Eine Stahltür ohne Öffnung darin, nicht einmal ein Türspion.

 Und ohne Türknauf.

 Wo ich auch war, diesmal war es nicht als Wohnheim getarnt, in dem ich in Haus und Garten herumlaufen konnte, einen Stundenplan mit Hausarbeit, Unterricht und Exkursionen hatte. Ich saß in diesem Zimmer und kam nicht heraus. Ich wich bis zum Bett zurück.

 Ich war gefangen. Ich würde niemals entkommen, nie.

 Oh, echt super. Du bist seit ungefähr fünf Minuten wach, hast einen einzigen Blick in die Runde geworfen und gibst auf. Warum legst du dich nicht einfach wieder hin und wartest ab, bis sie kommen und dich auf einen Tisch schnallen? Was hat diese Hexe doch gleich gesagt? Irgendwas davon, dass sie mit Elektrodrähten an ihr rumgespielt haben, bis sie sich die Zunge abgebissen hat?

 Ich stieß ein Wimmern aus.

 Und was ist mit Derek? Er hat dich aus Lyle House rausgeholt, und jetzt willst du nicht mal versuchen, ihn zu warnen? Sollen die ihn einfach wieder einfangen? Ihn umbringen?

 Derek würde sich nicht einfangen lassen. Er war zu intelligent. Er war aus Lyle House herausgekommen … Er hat dich aus Lyle House rausgeholt. Er selbst hatte gar nicht vor zu gehen. Das war einfach Glück. Weißt du noch, wie Dr. Davidoff versucht hat, ihn zurückzuholen? Er wäre beinah mitgegangen. Was passiert, wenn sie das wieder versuchen? Vielleicht hat er es längst bereut, ist zu dem Schluss gekommen, dass es wirklich besser ist, wenn er eingesperrt bleibt.

 Nicht, solange er Simon beschützen muss.

 Ah, ja, Simon. Derek würde Simon nie im Stich lassen. Aber andere Leute ablenken, damit Simon entkommen kann, so wie er’s für dich und Rae gemacht hat? Wenn er glaubt, er könnte Simon helfen zu entkommen, indem er sich selbst stellt, dann wird er’s tun. Du weißt genau, dass er’s tun würde.

 Ich musste ihn warnen. Aber um ihn zu warnen, musste ich hier raus. Dieses Mal konnte ich nicht einfach hier sitzen und die Planung jemand anderem überlassen. Ich würde das selbst erledigen müssen.

 Vielleicht war ich im Augenblick hier eingesperrt, aber irgendwann würde man mich rauslassen. Ich war ja nicht gerade eine Hochsicherheitsgefangene. Sie würden mich rauslassen, damit ich mir Bewegung verschaffen oder essen konnte, damit sie an mir experimentieren konnten…

 Ich versuchte, mir die letzte Möglichkeit nicht weiter auszumalen.

 Wie auch immer, ich würde hier herauskommen. Und wenn sich eine Chance ergab, musste ich darauf vorbereitet sein zu fliehen. Zuallererst musste ich mich sorgfältig umsehen und Pläne machen. Aber wie sollte ich das anstellen, wenn ich in diesem Zimmer eingesperrt war? Hoffen, dass praktischerweise ein Plan des Gebäudes unter der Matratze versteckt war? Mich aus dem Zimmer heraus astralprojizieren und draußen umsehen?

 Ich hielt inne und sah langsam an mir herunter, an dem Oberteil, das ich trug. Liz’ grünes Kapuzenshirt.

 Wenn sie tot war, konnte ich sie vielleicht rufen, sie darum bitten, sich das Gebäude näher anzusehen und…

 Wenn sie tot ist? Hoffst du jetzt schon, dass sie tot ist?

 Ich krallte die Finger in die Überdecke und holte tief Luft. Ich hatte mich jetzt seit Tagen geweigert, daran zu glauben, dass Liz tot war. Ganz gleich, wie viele Hinweise ich hatte, die es nahelegten, ich konnte es nicht glauben, denn die Vorstellung war… unvorstellbar.

 Aber jetzt, als ich dort saß, eingeschlossen in diesem Zimmer, von meiner Tante verraten, darauf gefasst, dass sie Derek aufspüren und umbringen würden wie ein Tier…

 Liz war tot.

 Sie hatten sie umgebracht.

 Sie war eine Paranormale irgendeines Typs gewesen, und ihre Kräfte waren außer Kontrolle geraten. Also hatten sie sie umgebracht. Sie mussten es getan haben, sonst wäre sie in dieser Aufzählung ja auch vorgekommen. Und was war mit Peter? Hatten seine Eltern nur so getan, als holten sie ihn ab, damit diese Leute ihn umbringen konnten? Oder vielleicht war er dort rausgekommen, weil es ihm bessergegangen war. Liz war es nicht bessergegangen… also war sie auch nicht mehr herausgekommen.

 Ein winziger Teil von mir klammerte sich immer noch an die Hoffnung, dass ich mich im Hinblick auf Liz irrte. Aber ich wusste, ich irrte mich nicht.

 Ich zog mir das Kapuzenshirt über den Kopf und bemerkte dabei meinen frisch verbundenen Arm. Sie hatten also genäht, während ich bewusstlos gewesen war. Wenn sie das taten, bedeutete das immerhin, dass sie nicht vorhatten, mich gleich umzubringen.

 Ich starrte auf das Kapuzenshirt hinunter und dachte an Liz und ans Sterben. Daran, wie es wohl sein würde, mit sechzehn tot zu sein und den Rest seines Lebens einfach verloren zu haben.

 Ich kniff die Augen zusammen. Keine Zeit für so was.

 Ich suchte das Zimmer nach Überwachungskameras ab. Ich fand keine, aber das bedeutete nicht unbedingt, dass keine da waren. Wenn sie sahen, dass ich Selbstgespräche führte, würden sie erraten können, was ich tat, und vielleicht zu dem Schluss kommen, dass meine Kräfte außer Kontrolle geraten waren wie bei Liz.

 Entweder ich tat es, oder ich tat es nicht. Meine Entscheidung.

 Ich setzte mich im Schneidersitz aufs Bett, Liz’ Kapuzenshirt in den Händen, und rief sie, wie ich die anderen Geister gerufen hatte. Ich brauchte mir keine Sorgen zu machen, dass ich es übertreiben und die Toten ins Leben zurückholen würde. Es gab hier keine Leichen. Zumindest hoffte ich das. Andererseits hatte ich keine Ahnung, was auf der anderen Seite meiner Tür war. Vielleicht ein Laboratorium, vielleicht die Leichen anderer Fehlschläge wie Liz…

 Keine Zeit für so was!

 Der Geist des Nekromanten hatte gesagt, Lyle House sei durch eine Formel geschützt, die Geister abwehrte. Das bedeutete vermutlich, dass es hier ebenfalls so war, was wiederum bedeutete, dass ich die gesamte zusätzliche Kraft brauchen würde, von der er behauptet hatte, dass ich sie besaß.

 Ich konzentrierte mich, bis meine Schläfen zu schmerzen begannen, aber es passierte nichts.

 Ich schloss die Augen, um besser visualisieren zu können, öffnete sie aber immer wieder einen Spalt weit, was mir das Konzentrieren unmöglich machte. Irgendwann schloss ich sie und ließ sie geschlossen, legte alles in die Vorstellung, dass ich Liz aus dem Äther hervorzog, und…

 »Wow. Wo bin ich denn hier?«

 Ich öffnete die Augen, und da war sie, immer noch in ihr Minnie-Maus-Nachthemd und die Giraffensocken gekleidet.

 Liz.

 Nein, Liz’ Geist.

 »Hallo?« Sie wedelte mir mit der Hand vor den Augen herum. »Was ist los, Chloe? Ich wüsste nicht, wovor du Angst haben müsstest. Ich weiß schon, Lyle House ist nicht gerade Disneyland, aber…«, sie sah sich um und runzelte die Stirn, »das hier ist nicht Lyle House, stimmt’s? Wo…? O mein Gott. Wir sind in dem Krankenhaus. Die haben dich auch hierher verlegt. Wann?« Sie blinzelte heftig und schüttelte den Kopf. »Die haben ein paar ziemlich abgedrehte Medikamente hier. Ich schlafe dauernd ein und habe diese komischen Träume, und wenn ich dann aufwache, bin ich total verwirrt. Haben sie dir das Zeug auch gegeben?«

 Wo war Liz die ganze Zeit gewesen? In irgendeiner Zwischenwelt? Eins war sicher: Sie wusste nicht, dass sie tot war. Und ich würde es ihr jetzt sagen müssen.

 Das kam überhaupt nicht in Frage. Sie war zufrieden. Wenn sie es nicht wusste, umso besser.

 Und was glaubst du, wie lang es noch dauert, bis sie dahinterkommt? Sollte sie es nicht eher von dir erfahren?

 Ich wollte es nicht tun. Ich wollte wirklich, wirklich nicht. Aber ich brauchte ihre Hilfe, um zu entkommen, um Rae zu retten und um Simon und Derek zu warnen. Dieses Mal hing alles von mir ab, und um ihnen zu helfen, musste ich etwas Fürchterliches tun.

 Ich grub meine zitternden Finger in das Kapuzenshirt und holte tief Luft.

 »Liz? Es gibt da etwas, das ich dir sagen muss.«

 Die dunklen Mächte wüten weiter…

 Ich presste meine Augen fest zusammen und stellte mir vor, wie ich Liz zu mir herüberzog. Nur noch ein kräftiger, schneller Ruck, und…

 Ein kehliges Lachen ließ mich hochschrecken. Ich wirbelte herum, aber das Zimmer war leer.

 »D-d-du bist nicht Liz.«

 Das Lachen umgab mich, drehte sich immer schneller um mich, so dass es bald von allen Wänden des Raums widerzuhallen schien.

 »Wer bist du?«

 Das Lachen ging in ein Kichern über, und warme Luft berührte meinen unbandagierten Arm.

 Ich zog meinen Ärmel nach unten. »Was bist du?«

 »Diese Frage ist schon besser.«

 Ihr Atem kitzelte meine Wange. Ich versuchte, das unangenehme Gefühl mit den Fingern wegzureiben, ging ein paar Schritte rückwärts und stieß mit dem Rücken gegen die Wand.

 »Aber die eigentliche Frage ist: Was bist du, Kleine? Als du nach deiner Freundin gerufen hast, hast du die Seelen Tausender Toter geweckt. Du hast sie zurück in ihre verwesten Leichen geschickt, wo sie nun nach Gnade schreien. Weißt du, wo diese Körper liegen?«

 »N-n-nein.«

 »Auf einem Friedhof. Zwei Meilen entfernt. 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?« Das kehlige 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!«

 »Samuel Lyle?«

 »Gibt es noch einen anderen? Unser allseits geliebter Verstorbener, unser wenig geachteter, zutiefst umnachteter Dr. Samuel Lyle«, trällerte die Stimme, während sie in einem Strom warmer Luft um mich herumsegelte. »Schöpfer der schönsten, entzückendsten kleinen Scheusale, die ich je gesehen habe.«

 »W-w-was?«

 »Ein bisschen hiervon, ein bisschen davon«, sang sie. »Ein kleiner Kniff hier, und ein kleiner Dreh da. Und schau nur, was daraus geworden ist. Ein perfekter Ball voll Energie, der nur darauf wartet zu explodieren.«

 Die Stimme kam immer näher, Wind zerzauste mein Haar.

 »Gibt es noch mehr von deiner Sorte, Kleine? Bestimmt. Kleine Magier und Monster, vor Energie geradezu berstend. Haben eure Schöpfer ihren Fehler bereits bemerkt?«

 Der zweite Band der Reihe Die dunklen Mächte erscheint am 1. Dezember 2010 unter dem Titel Seelennacht (ISBN 978-3-426-28342-4) im PAN-Verlag.

 [image:]

 Fragen an Kelley Armstrong

 1. Sie sind mit Leib und Seele Urban-Fantasy-Autorin, die seit Jahren im Erwachsenenbereich erfolgreich ist. Was hat Sie dazu verleitet, nun auch für jugendliche Leser zu schreiben?

 Ich trage diese Idee eigentlich schon lange mit mir herum, aber da ich so viel älter als die Figuren in meinem Buch bin, hatte ich Sorge, ob es mir gelingen würde, jugendliche Charaktere zu erschaffen, die dann auch überzeugen.

 Schließlich habe ich mich entschieden, während des »National Novel Writing Month« einen Versuch zu starten. Da schreiben Schriftsteller auf der ganzen Welt im Monat November bis zu 50 000 Wörter. Und ich dachte mir, wenn es mir in dieser Zeit nicht gelingt, dann hätte ich wenigstens nur einen Monat verschenkt und könnte es unter »Erfahrung sammeln« abbuchen.

 2. Was inspiriert Sie? Und wie kam Ihnen die Idee für die Reihe Die dunklen Mächte?

 Das waren mehrere Dinge. Während ich an meinem zweiten Buch für Erwachsene, Rückkehr der Wölfin, schrieb, stellte ich mir immer wieder die Frage: Was passiert eigentlich, wenn sich die eigenen übernatürlichen Kräfte gerade erst entwickeln? Wie geht man damit um?

 Und da sich die Kräfte meiner Figuren immer während der Pubertät entwickeln, konnte ich die Idee in meinen Erwachsenenromanen nie umsetzen.

 Die Idee hatte ich aber immer im Hinterkopf. Und als ich dann immer mehr E-Mails von Lesern bekam, die ich eigentlich für ein bisschen zu jung für meine Romane hielt, beschloss ich, es mal mit einer Young-Adult-Serie zu versuchen.

 3. Welchen Rat würden Sie jungen Schriftstellern geben?

 Ich kann eigentlich nur raten, dass man sich beruflich nicht vollkommen auf die Schriftstellerei festlegen sollte. Denn es kann Jahre dauern, bis man überhaupt einen Verlag findet, und auch dann heißt das noch lange nicht, dass man vom Schreiben allein leben kann.

 Also, lernt etwas, das euch wirklich interessiert, und arbeitet nebenbei daran, Schriftsteller zu werden– schreibt Bücher, nehmt euch das Feedback zu Herzen und versucht, daraus zu lernen.

 4. Welche Bücher haben Sie in Ihrer Jugend gelesen?

 Ich war immer eine unersättliche Leserin und habe Lieblingsbücher verschiedenster Art aus den unterschiedlichsten Genres. Wahrscheinlich schreibe ich deswegen auch so gern Geschichten, in denen die verschiedenen Genre-Typen vermischt werden– wie eben in der Urban Fantasy. Ich picke mir immer den Aspekt heraus, den ich in dem jeweiligen Genre am liebsten mag (Action, Mystery, Romantik, Fantasy, Horror), und setze sie dann alle kunterbunt zusammen.

 5. Erinnern Sie sich an das erste Buch, das Sie gelesen haben?

 Ja, es war irgendwas über einen Löwen und ein Reh. Ich war drei Jahre alt, und es war mein Lieblingsbuch, mit dem ich Lesen gelernt habe (zumindest sagt das mein Dad, und wahrscheinlich habe ich es einfach so oft gehört, dass ich es mittlerweile selbst glaube…).

 6. Welcher Ihrer Kindheitsträume ist nicht wahr geworden?

 Einen Tiger als Haustier zu haben ;-). Nein, ehrlich gesagt, ist alles wahr geworden. Ich habe einen tollen Typen geheiratet, habe drei wundervolle Kinder und einen Job, von dem ich immer geträumt habe. Ich denke, mehr kann man sich nicht wünschen!

 7. Was macht Ihnen Freude und was macht Sie unglücklich?

 Oh, viele alltägliche Dinge bereiten mir Freude, und nur wenige machen mich unglücklich. Wenn es ums Schreiben geht, werde ich aber vor allem dann griesgrämig, wenn ich keine Zeit habe. Wenn zu viele andere Dinge anstehen und ich keine Zeit zum Schreiben habe, bin ich nicht gerade glücklich.

 Feedback von meinen Lesern hingegen macht mich sehr glücklich– egal, ob es positiv ist oder mich zum Nachdenken anregt. Es erinnert mich immer daran, dass es da draußen Menschen gibt, die meine Bücher lesen.

 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 heiße Chloe Saunders, und mein Leben wird nie mehr so sein, wie es einmal war. Ich wollte immer eine ganz normale Jugendliche sein. Doch heute weiß ich nicht einmal mehr, was das ist, normal sein. Alles begann an dem Tag, an dem ich meinen ersten Geist sah – und er mich. Nun kommen immer mehr Tote auf mich zu, die irgendetwas von mir wollen. Und da das alles andere als normal ist, wurde ich nach Lyle House geschickt – angeblich ein Heim für verhaltensauffällige Jugendliche. Aber da steckt mehr dahinter. Und die anderen Jugendlichen hier sind auch nicht einfach nur durchgeknallt. Irgendetwas stimmt hier nicht. Ich muss versuchen, den dunklen Geheimnissen auf die Spur zu kommen. Denn nur so kann ich die Toten, die immer näher kommen, zum Schweigen bringen …«

 Impressum

 Originaltitel: Darkest Powers: The Summoning

 Originalverlag: Orbit, London

 Copyright © 2008 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: FinePic®, München

 ISBN 978-3-426-40426-3

 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/Images/MOTE_002_978-3-426-28341-7.jpg

OEBPS/Images/EB_U1_978-3-426-40426-3.jpg
J %
Kelle OB

SCHATTEN
* STUNDE

“DIE DUNKLEN MACHTE
A

OEBPS/Images/eBook-Logo.jpg
€1BOOK

wwwwwwwwwwwwwwww

