

 Die Originalausgabe erschien 2005 unter dem Titel

 »Flying Changes«

 bei HarperTorch,

 an imprint of HarperCollins Publishers, New York.

 1. Auflage

 Taschenbuchausgabe Oktober 2007

 Copyright © der Originalausgabe 2005 by Sara Gruen Copyright

 © der deutschsprachigen Ausgabe 2006 by Wilhelm Goldmann Verlag,

 München, in der Verlagsgruppe Random House GmbH

 Umschlagfoto: Mauritius/Titus Müller

 Redaktion: Sigrun Zühlke

 NG · Herstellung: Str.

 eISBN : 978-3-641-03199-2

 www.goldmann-verlag.de

 www.randomhouse.de

 Das Buch

 Annemarie Zimmer hat das Gefühl, die Zügel ihres Lebens nicht mehr fest in der Hand zu halten. Liegt es an ihrem nahenden vierzigsten Geburtstag? Oder an dem noch immer nicht verheilten Schmerz über die Trennung von ihrem Mann, der mit seiner neuen Frau gerade ein Baby bekommen hat? Oder an den ständigen Auseinandersetzungen mit ihrer eigenwilligen sechzehnjährigen Tochter Eva, die jedes Verbot ignoriert und sich in den Kopf gesetzt hat, ausgerechnet Turnierreiterin zu werden? Sogar die Beziehung zu Dan scheint gefährdet, dem einzigen Menschen, der ihr nach den Jahren der Bitternis, die ihrem tragischen Reitunfall folgten, neuen Lebensmut gab. Warum, so fragt sich Annemarie, macht er ihr keinen Heiratsantrag? Zögert er vielleicht, weil sie keine Kinder mehr bekommen kann? Annemarie spürt, wie sich die Vergangenheit wie dunkle Wolken am Horizont auftürmt. Und als Eva die Chance erhält, bei einer Weltklassetrainerin auf die Olympischen Spiele vorbereitet zu werden, kehren die schrecklichen Bilder mit Macht zurück, die Annemarie am liebsten für immer vergessen würde. Doch von einem Tag auf den anderen lässt ein entsetzlicher Schicksalsschlag all ihre bisherigen Sorgen nichtig erscheinen und gibt Annemaries Leben eine völlig unerwartete Wende. Wird sie nun erkennen, dass die Zeit der Veränderung gekommen ist und sie die Zügel für ihr Glück selbst in die Hand nehmen muss?

 Die Autorin

 [image: S. Gruen]

 Die gebürtige Kanadierin Sara Gruen lebt heute mit ihrem Mann und ihren drei Kindern, fünf Katzen, zwei Ziegen, einem Hund und einem Pferd in einer Naturschutzgemeinde in der Nähe von Chicago. »Das Licht der Welt« ist nach »Alles Glück dieser Erde« ihr zweiter Roman.

 Weitere Informationen unter www.saragruen.com

 Von Sara Gruen außerdem bei Goldmann lieferbar:

 	Alles Glück dieser Erde. Roman (45888)

 Für Bob. Wie immer

 »Und Allah nahm eine Hand voll Südwind, ließ seinen Atem darüberwehen und erschuf das Pferd.«

 Sprichwort der Beduinen

 Kapitel 1

 [image: 002]

 Ich schrecke aus dem Schlaf hoch – in einer Sekunde saß ich noch auf Harry, habe mein Pferd geritten, jenes Phantom, diese flüchtige Gestalt, und in der nächsten beginnen meine Lider zu flattern, und ich starre an die Zimmerdecke. Als mir bewusst wird, dass ich nicht auf seinem Rücken sitze – sondern unter einer dicken Daunendecke im eiskalten Schlafzimmer des Apartments über dem Stall meiner Mutter liege -, schließe ich die Augen wieder, verharre reglos in dem Versuch, ihn zum Bleiben zu bewegen. Aber es nützt nichts – sein Körper löst sich auf, die Zügel schmelzen in meinen Fingern dahin, und er galoppiert davon, so vergänglich wie ein Hauch im Wind. Ohne einen Muskel zu bewegen, lausche ich dem Verklingen seiner Hufschläge.

 Ich höre sie. Ich schwöre. Bei Gott.

 Harry taucht mit einer erstaunlichen Regelmäßigkeit in meinen Träumen auf, wenn man bedenkt, wie perfekt er sich in der Vergangenheit meinem Zugriff entzogen hat. Selbst Jahre nach seinem Tod habe ich mich so sehr nach ihm gesehnt, dass ich manchmal nachts die Augen zusammengekniffen und meine Gedanken endlos um ihn habe kreisen lassen – Harry mit erhobenem Kopf und geblähten Nüstern, wie er eine Weide entlanggaloppiert; Harry, wie er den Wind wittert, mit gespitzten
 Ohren und einer Brust so hart wie Beton; wie seine herrlichen gescheckten Beine vorschnellen wie bei einem Saddlebred – in der Hoffnung, einen Traum heraufzubeschwören.

 Doch es gelang mir nie. Wie sehr ich mich auch an ihn klammerte, im entscheidenden Moment verlor ich die Kontrolle, so dass er mir wieder entglitt und dorthin verschwand, wo ich nicht hin durfte, wo auch immer dieser Ort sein mochte. Die wenigen Male, die er in meinen Gedanken erschien, waren nicht willkommen und schrecklich und zeigten ihn genau in jenem Augenblick, als er vor all den Jahren unter mir zu Tode kam.

 Aber jetzt nicht mehr. Inzwischen erscheint er mir in voller Größe, gesund und wohlbehalten. Und ich bin neununddreißig und nicht mehr achtzehn. Manchmal sitze ich auf seinem Rücken, und wir reiten in leichtem Galopp durch Felder aus wogendem Gras. Manchmal stehe ich neben ihm und spüre seinen Atem in meiner Hand, höre ein leises, tiefes Wiehern in seiner Brust, wenn er mich begrüßt. Manchmal springen wir sogar über Zäune, einen nach dem anderen, vereint in einem perfekten Rhythmus.

 Sein Tod liegt mehr als zwanzig Jahre zurück, und trotzdem besitzt er in meinen Träumen dieselbe Bedeutung wie früher in meinem Leben.

 Ein Psychologe würde wahrscheinlich sagen, er sei schon immer da gewesen, nur würde ich erst jetzt zulassen, dass er sich zeigt. Dass ich endlich an dem Punkt angelangt sei, wo ich an ihn denken könne, ohne zu zerbrechen. So würde es ein Psychologe beschreiben. Aber das kann ich nicht genau sagen, weil ich nicht in Behandlung bin.

 Mom und Dan haben es vorgeschlagen, unabhängig voneinander, auch wenn ich mir beim besten Willen nicht vorstellen kann, weshalb. Meine Reaktion war jedes
 Mal eine Mischung aus lautstarker Empörung und tiefer, mit Wut durchsetzter Verletztheit (während ich im Geiste meine jüngsten Taten und Bemerkungen durchging, um herauszufinden, warum genau alle um mich herum immer taten, als hätte ich den Verstand verloren). Aber ich muss gestehen, dass ich die Idee später – in der Abgeschiedenheit meines Zimmers, wenn es keinen Anlass mehr gab, die Stacheln aufzustellen – eigentlich recht spannend fand. Natürlich nicht spannend genug, um sie ernsthaft in Betracht zu ziehen, aber immerhin so spannend, um mich zu fragen, was ein Psychologe bei jemandem wie mir wohl ausrichten könnte. Wahrscheinlich ist das nicht die beste Freizeitbeschäftigung für jemanden, der ohnehin dazu neigt, alles zu Tode zu analysieren, doch der Gedanke geht mir trotzdem nicht mehr aus dem Sinn. Eine Idee lässt sich nicht einfach herausziehen wie ein Stöpsel aus der Badewanne.

 Während die Amateurpsychologin in mir beschlossen hat, dass meine Träume so sehr von Harry dominiert werden, weil mir die Tatsache, dass ich seinen Bruder gefunden habe, gestattet, meine seelischen Wunden heilen zu lassen, glaubt ein anderer Teil von mir in gewisser Weise (was ich nicht beschreiben kann und auch nie offen zugeben würde), dass Harry einen Weg gefunden hat, wieder in mein Leben zu treten, mir seinen Segen gibt und froh ist, dass Hurrah sicher in seiner Box unter mir steht.

 Ich lege die Arme um mein Kopfkissen und seufze, und mein Herz ist so erfüllt und weich, als hätte ich von einem Geliebten geträumt. Es ist ein Gefühl, das mich den ganzen Tag über begleiten wird und für das ich dankbar bin.

 Es ist sein Geschenk an mich.

 Die Schultern gegen die Kälte hochgezogen, schlüpfe ich eilig in meine Sachen. Ich habe am Vorabend das Fenster einen Spaltbreit offen gelassen, so dass ich meine Atemwölkchen sehen kann, als ich meine Jeans, einen Pulli und eine Steppweste anziehe. An der Tür bleibe ich kurz stehen, ehe ich zurückgehe und mit der Bürste durch mein zerzaustes Haar fahre. Ich werde mich später salonfähig machen, aber mit knapp vierzig steigt man nicht einfach aus dem Bett und verlässt das Haus, selbst wenn man nicht davon ausgeht, jemandem in die Arme zu laufen. Insbesondere wenn man Mutter einer sechzehnjährigen Tochter ist, die jedes Mal entsetzt ist, wenn sie mich erwischt und ich – wie sie es nennt – wie »eine Meerhexe« aussehe.

 Ich habe meine Bürste erst vorgestern gereinigt, trotzdem ist sie schon wieder voller Haare. Die verfilzten Büschel lösen sich mit einem Geräusch aus den Borsten, als reiße man einen Klettverschluss auf. Ich betrachte sie und untersuche sie auf ihr Blond-zu-Grau-Verhältnis. Immer noch vorwiegend blond, Gott sei Dank – obwohl ich einige ins Licht halten muss, um ganz sicher zu sein. Dann beuge ich mich vor, sehe in den Spiegel und unterziehe mein Haar und mein Gesicht einer grundsätzlichen Musterung.

 Eine Minute später haste ich polternd die hölzernen Stufen hinunter. Unten im Stall ist es sogar noch kälter als im Apartment. Er ist zwar beheizt, aber nicht wie ein Wohnhaus, da die Pferde ohne Decken nach draußen gehen und wir das Wachsen ihres Winterfells nicht behindern wollen. Ich reibe die Hände aneinander, in der Hoffnung, dass sie warm werden, ehe ich in den separat beheizbaren Aufenthaltsraum trete, die Heizung auf mollige dreiundzwanzig Grad aufdrehe und mir eine Tasse Kaffee zubereite.

 Und jetzt kommt mein Morgenelixier.

 Drei oder vier Mal pro Woche, wenn der Traum von seinem Bruder kaum verflogen ist, gehe ich nach unten und reite Hurrah. Am Tag reite ich die anderen Pferde, meist im Rahmen einer Unterrichtsstunde, wenn es einfacher ist, etwas zu zeigen, statt es in der Theorie zu erklären, aber niemals Hurrah. Ihn reite ich nur zu meinem privaten Vergnügen.

 Ich bin nicht diejenige, die »eine große Sache daraus macht«, wie Mom es ausdrückt. Nein, das tun nur die anderen, was es mir unmöglich macht, mich normal zu benehmen. Es ist ein Teufelskreis, ich weiß. Aber wie soll ich Hurrah vor ihren Augen reiten, wo ich doch genau weiß, dass sie angestrengt Ausschau nach Anzeichen von Besessenheit meinerseits halten? Wo ich weiß, dass sie jeden Blick, jede Bewegung von mir interpretieren? Wenn man bedenkt, was letztes Jahr passiert ist, kann ich es ihnen nicht verdenken, aber letzten Endes hindert es mich daran, vor ihren Augen auf Hurrah zu reiten.

 Die einzige Ausnahme bilden die Stallburschen. Sitze ich noch auf dem Pferd, wenn sie kommen, steige ich nicht sofort ab und führe ihn in seine Box, denn sie wissen die Privatsphäre einer Frau zu wahren. Sie tun nicht so, als würden sie mich nicht sehen, sie nicken mir einfach nur grüßend zu und lassen mich allein mit meinem Pferd. Als Zeichen meiner Dankbarkeit sorge ich dafür, dass eine heiße Tasse Kaffee auf sie wartet, wenn sie morgens kommen.

 Mein Pferd. Die Worte klingen noch immer so süß, dass Tränen in meinen Augen brennen, wenn ich an sie denke. Und im Gegensatz zur allgemeinen Meinung bin ich mir durchaus bewusst, welches Pferd ich vor mir habe. Rein äußerlich mag Hurrah der Doppelgänger seines Bruders mit seiner einzigartigen Fellzeichnung sein, aber er ist zweifellos ein Individuum. Es erstaunt mich
 immer wieder, wie anders Hurrah sich unter dem Sattel anfühlt – beziehungsweise unter meinen Beinen, da ich ihn stets ohne Sattel reite. Und damit meine ich ohne Satteldecke, auf dem bloßen Rücken.

 Würde mich jemand fragen, weshalb ich das tue, würde ich antworten, ich sei zu faul, um ihn zu satteln, aber das ist nicht der wahre Grund. Der Grund ist ganz einfach: Ich will nichts zwischen mir und meinem Pferd spüren.

 Wenn meine Knie und Waden an seinen warmen, kräftigen Muskeln liegen und meine Hände durch den vibrierenden Zügel mit seinem Maul verbunden sind, kann ich spüren, wie sich Gedanken in seinem Kopf formen. Eigentlich würde ich mir sehr klug dabei vorkommen, nur ahnt er meine Gedanken, bevor sie noch entstehen. Genau in der Sekunde, in der mein Gehirn den Gedanken »Galopp« formt, richtet er bereits sein Genick auf, setzt die Hinterhand unter und fällt in eine Gangart, die eigentlich für das Dressurviereck gedacht ist – langsam, kontrolliert und fließend zugleich, eine Gangart, die keinen Zweifel an seiner olympischen Vergangenheit aufkommen lässt.

 Hurrah trägt mich, und ich lasse mich von ihm mitreißen. Wenn ich auf ihm reite, bin ich ein anderer Mensch – selbstbewusst, kompetent, handle auf einer Ebene unterschwelliger Gedanken und befinde mich in perfekter Harmonie mit dem herrlichen Tier. Wenn ich absteige, fühle ich mich wie neu geboren, voller Energie. Wie könnte ich jemanden an diesem Erlebnis teilhaben lassen? Das wäre beinahe so, als gestattete ich einem fremden Menschen, dabei zuzusehen, wie ich mit einem Mann schlafe.

 Mit vor Aufregung klopfendem Herzen gehe ich zur Box.

 Als ich um die Ecke biege, fällt mein Blick auf die geöffnete
 Tür. Ich bleibe stehen, blinzle verwirrt, weil es unmöglich ist. Ich habe doch am Vorabend selbst alles überprüft. Als mir klar wird, dass ich keine Halluzinationen habe, sondern die Boxentür tatsächlich offen steht, laufe ich los und bleibe abrupt vor der Schiebetür stehen.

 Die aufgehende Sonne sickert durch die vergitterten Fenster, Staubwolken wirbeln im fahlen Licht auf, ansonsten ist die Box leer.

 Hastig sehe ich mich um, während ich überlege, was passiert sein könnte. Die Außentüren sind verschlossen, das heißt, falls der Riegel nicht vorgeschoben war und er die Boxentür mit der Nase aufgestoßen hat, muss er noch irgendwo im Stall sein – hoffentlich frisst er sich nicht gerade durch die Futtertonnen. Bilder von Koliken und Hufrehe schießen mir durch den Kopf.

 Ich haste zur Kammer mit den Futterbehältern. Sie ist fest verschlossen.

 Okay. Okay. Er ist draußen, aber er explodiert nicht, weil er sich mit Hafer voll gefressen hat. Die Gefäße, die zu seinen Beinen führen, verstopfen nicht. Seine Eingeweide verschlingen sich nicht.

 Ich laufe sämtliche Gassen im Stall ab – allesamt leer -, ehe ich in die Reithalle stürme. Auch dort ist er nicht. Endlich, unter Atemzügen, deren Heftigkeit meine wachsende Panik verraten, stürze ich in den Korridor, wo das Sattelzeug aufbewahrt wird. Ich kann mir nicht vorstellen, dass Eva ihn ungefragt mit herausnehmen würde, aber allmählich fallen mir keine anderen Alternativen mehr ein.

 Ihr Helm hängt am Haken, ihr Sattel liegt auf seinem Ständer. Ich schlage die Hand vor den Mund, wenn auch erst, nachdem ich einen Schrei ausgestoßen habe.

 Jemand hat ihn gestohlen.

 Da die Außentüren verschlossen sind, gibt es keine andere Möglichkeit. Es sei denn -

 Ich laufe zu den Außentüren, lausche dem leisen Wimmern, das über meine Lippen zu kommen scheint. Ich bin mir nicht darüber bewusst, dass ich diese Geräusche mache, doch gibt es keinen Zweifel daran.

 Draußen verfliegt beim Anblick des leeren Parkplatzes mein letztes Fünkchen Hoffnung. Meine Idee war ohnehin höchst unwahrscheinlich gewesen – dass die Stallburschen unbemerkt zur Arbeit gekommen sein, Hurrah und nur Hurrah herausgeholt haben, die Türen geschlossen und unerklärlicherweise draußen geblieben sein könnten.

 Ich bleibe abrupt stehen, wie gelähmt vor Angst.

 Ich muss etwas tun, muss die Polizei rufen, aber von wo aus? Ich entscheide mich für das Wohnhaus, wo ich wenigstens Mom an meiner Seite habe.

 Auf halbem Weg, während ich ächzend und schnaufend den Hügel hinauflaufe, so schnell mich meine neununddreißig Jahre alten Beine tragen, höre ich Hufklappern, das die perfekte morgendliche Stille zerreißt. Es kommt von links. Ich bleibe stehen und drehe mich zu den beiden Koppeln um, auf denen kein Pferd etwas zu suchen hat, da sie erst im Herbst gemäht werden sollen. Das ist unser Versuch, den Verbrauch an gekauftem Heu so gering wie möglich zu halten – eine von Moms Sparmaßnahmen, die ich belächelt habe, bis ich eine Zeit lang selbst versucht habe, den Reitstall zu managen.

 Jetzt, Ende März, gleichen die hellbraunen, halb gefrorenen und von der dicken Schneedecke platt gedrückten Stoppeln allerdings eher Stroh als Heu. Der Schnee ist zwar mittlerweile geschmolzen, der Untergrund jedoch nach wie vor gefroren. Die Hufe klingen hohl, hämmern in erbarmungslosem Galopp-Rhythmus, verstärkt von der leicht gewölbten Oberfläche der Weide. Sie scheinen von nirgendwo und überall gleichzeitig
 zu kommen, und ich kann absolut nichts erkennen, da mir die tief hängenden, dichten Nebelschwaden die Sicht nehmen.

 Ich halte den Atem an und halte weiter Ausschau, versuche, nicht zu blinzeln, und gerade als ich sicher bin, dass sich irgendwann endlich ein Pferd materialisieren muss – Zack! -, löst sich aus einer Dunstwolke ein Zentaur – oder, besser gesagt, meine Tochter, die ihre langen Beine um mein Pferd geschlungen hat, ohne Sattel, ohne Helm, ihr langes, von Natur aus blondes, derzeit aber schwarz gefärbtes Haar fliegend, die Schultern eingezogen. Sie treibt ihn mit den Händen an und galoppiert dahin, als wäre eine Horde wild gewordener Mongolen hinter ihr her. Sie reitet so schnell, dass ich Zweifel habe, ob ihr aufgefallen ist, dass sie direkt auf einen der weißen Lattenzäune zusteuert, die die Koppeln umgeben.

 Mein Herz hängt irgendwo auf der Höhe meiner Speiseröhre und versagt seinen Dienst. Ich kann weder atmen noch schreien.

 Eva, bitte sieh den Zaun.

 Bitte, lieber Gott, mach, dass sie den Zaun sieht.

 Eva, Herrgott noch mal, sieh den Zaun!

 Und dann dämmert es mir, dass sie den Zaun selbstverständlich bemerkt. Sie sieht doch geradewegs in seine Richtung, genauso wie Hurrah. Sie wird in gestrecktem Galopp darüber springen, ohne Sattel, auf meinem siebzehnjährigen, einäugigen Pferd.

 In dieser absurden Zeitlupe, die Unfällen stets vorangeht, wappne ich mich für all die Möglichkeiten – Hurrah wird die Vorderbeine in den Boden rammen, die Knie durchstrecken, und mit der Brust voran in den Zaun rutschen, der wie Feuerholz splittern und zerbersten wird. Die Wucht des Aufpralls wird meine Tochter über seinen Kopf und über den Zaun hinweg
 katapultieren und sie auf den gefrorenen Boden schleudern. Sie wird wie eine Blechdose zerquetscht werden und – sollte sie das Ganze überleben – katastrophale Verletzungen am Kopf und an der Wirbelsäule davontragen. Die Holzplanken des Zauns werden Hurrahs massivem Gewicht nicht standhalten, so dass sich die scharfen Splitter wie Banderillas bei einem armen Stierkampfbullen in seine Brust bohren werden. Und dann wird er mit seinen über 500 Kilo Gewicht über Evas knapp 60 Kilo zusammenbrechen und ihren Brustkorb, ihre Lungen und alles andere zerquetschen.

 Oder Hurrah wird den einen Meter zwanzig hohen Zaun anspringen, und meine Tochter – die zwar hervorragend auf dem Pferd sitzt, aber was zum Teufel nützt einem das, wenn man in vollem Galopp auf einen so hohen Zaun zusteuert und nichts als einen blanken Pferderücken unter sich hat? – wird abgeworfen. Und dabei ist von zentraler Bedeutung, wo das geschieht: passiert es, während er abhebt, fällt sie auf die Seite und damit außerhalb von Hurrahs Reichweite. Das ist der günstigste Fall, denn sie wird sich zwar einige Brüche zuziehen, doch die Chancen stehen ziemlich gut, dass sie sich auf ein Bein, einen Arm, die Hüfte oder das Schlüsselbein beschränken und ihr Genick verschont bleibt.

 Der letzte Gedanke, der mir durch den Kopf schießt, während die beiden mit ungedrosseltem Tempo auf den Zaun zuhalten, ist, dass sie ihn überwinden, dafür aber die Landung missglückt. Hurrahs Vorderhufe werden auf dem Boden aufkommen, doch statt Halt zu finden, wird er auf dem gefrorenen Boden dahinschlittern, bis seine Speichenknochen brechen. Eva hat keine Chance. Sie wird schlicht und einfach über seine Schulter rutschen, so wie ich auf Harry, und mit knapp drei ßig Meilen pro Stunde mit dem Kopf voran auf dem Boden aufschlagen.

 Die eisigen Hände gegen die Wangen gepresst, sehe ich den beiden hilflos zu.

 Hurrah hebt den Kopf.

 Seine Nüstern blähen sich, und seine Ohren sind aufgerichtet.

 Ich versuche, ihm eine Botschaft zu übermitteln: Tu’s nicht, Hurrah. Ich weiß, dass sie will, dass tu es tust, aber lass es bleiben.

 Aber nichts hält sie mehr auf. Eva pumpt mit den Armen wie ein Jockey auf der Zielgeraden, während ihre kräftigen Teenagerbeine seinen Rumpf umfangen. Als sie nur noch knapp zwanzig Meter vom Zaun trennen, löst sich ein leises Wimmern aus meiner Kehle, und gerade als ich mich frage, ob ich die Kraft besitze, ihnen zuzuschauen, oder ob ich mich abwenden muss, dreht Eva den Kopf zur Seite und sieht mich. Sie lehnt sich zurück, reißt Hurrah hart nach links herum, hebt den Arm und stößt einen triumphierenden Schrei aus. Dann packt sie mit beiden Händen die Zügel, pariert ihn zu einem ruhigen Galopp und lässt ihn schließlich in Trab fallen. Das Reiten ohne Sattel scheint ihr keinerlei Mühe zu bereiten, wie mir auffällt, auch wenn sich mein Herzschlag noch immer nicht beruhigt hat.

 »Oh hallo, Ma«, sagt sie und kommt vor mir zum Stehen. »Was liegt an?« Hurrahs Nüstern blähen sich, so dass ich die rosafarbene Haut auf den Innenseiten sehen kann. Sein gescheckter Brustkorb hebt und senkt sich wie ein Blasebalg, und seine Flanken sind mit schaumigem Schweiß bedeckt.

 Ich starre die beiden mit offenem Mund an. Meine Beine fühlen sich schwach und zittrig an, und ich habe Mühe, aufrecht stehen zu bleiben.

 »Alles okay mit dir?«, fragt Eva, beugt sich vor und mustert mich prüfend. »Du siehst nicht besonders gut
 aus. Hast du heute Morgen überhaupt schon dein Haar gebürstet?«

 Es dauert ein paar Sekunden, bis ich meine Sprache wiederfinde. »Eva, was tust du da?«

 »Ich reite. Wonach sieht es denn sonst aus?«

 Wieder bin ich zu verdattert, um sofort etwas sagen zu können. »Steig ab«, bringe ich schließlich hervor.

 »Was?«

 »Steig ab!«

 Für den Bruchteil einer Sekunde blitzt ein Anflug von kampflustigem Trotz in ihrer erschrockenen, verblüfften Miene auf. Mit hochgezogenen Brauen und geschürzten Lippen schwingt sie das rechte Bein über Hurrahs Rücken und gleitet herunter – den Blick die ganze Zeit demonstrativ von mir abgewandt.

 Ich schließe die Augen und ringe um meine Fassung, versuche, meinen Herzschlag zu zwingen, sich wieder zu normalisieren. Als ich sie wieder öffne, hat sie die Zügel über Hurrahs Kopf gezogen und streicht seine Stirnlocke glatt.

 »Ich verstehe überhaupt nicht, warum du so sauer bist«, sagt sie beiläufig.

 »Du hast ihn ohne Sattel geritten!«, explodiere ich. »Ohne Helm! Du bist in vollem Galopp auf gefrorenem Boden auf einen Zaun zugeritten! Auf einem einäugigen Pferd!«

 »Na und?«, erwidert sie ungerührt, schnalzt mit der Zunge und geht auf das Tor zu, dicht gefolgt von dem schnaufenden Hurrah.

 »Na und?«, wiederhole ich ungläubig. »Na und?«

 Ich gehe auf der anderen Seite des Zauns neben ihnen her, spähe nervös durch die Holzplanken auf Hurrahs Beine. Kein Anzeichen einer Lahmheit. Ich richte mich wieder auf. Obwohl es beiden gut zu gehen scheint, werde ich das unbehagliche Gefühl nicht los. Mein
 Atem geht noch immer schnell, und das Adrenalin pulsiert in meinen Adern.

 »Ich weiß überhaupt nicht, wieso du dich so aufregst«, sagt sie und bleibt vor dem Gatter stehen. »Ich reite doch immer ohne Sattel. Okay, ich hätte einen Helm aufsetzen müssen, aber ich bin ja nicht gesprungen oder so.«

 »Aber du wolltest, stimmt’s?«

 Geschickt öffnet sie das Gatter und reißt es auf, so dass es mir entgegenschnellt.

 Ich halte es auf, während sie Hurrah hinausführt, und schließe es wieder. Während ich noch an der Sicherheitskette herumfummle, geht sie bereits zum Stall.

 »Eva, warte bitte!«

 Natürlich tut sie nichts dergleichen, sondern geht weiter, ohne sich auch nur ein einziges Mal umzudrehen.

 Ich hasse es, wenn sie das tut. Derjenige, der folgt, hat keinerlei Kontrolle über das, was passiert, und das weiß sie ganz genau. Und genau das ist ja der Grund, weshalb sie es tut. Die Sicherheitskette entgleitet meinen eisigen Fingern, und ich muss in Laufschritt verfallen, um sie einzuholen. Hinter mir schwingt knarrend das Tor wieder auf.

 »Eva!«, sage ich, als ich mich endlich auf einer Höhe mit ihr befinde. »Hör auf, vor mir wegzulaufen! Eva, bitte!«

 Sie stellt sich taub.

 »Eva! Ich habe dich gebeten, stehen zu bleiben!«

 Endlich habe ich sie eingeholt. Ich laufe hinter Hurrah vorbei und reiße ihr die Zügel aus der Hand.

 Hurrah reißt den Kopf hoch und richtet sein linkes Auge auf mich, um zu sehen, wer ihn zum Stehen gebracht hat. Ich streichle sein Gesicht und murmle ein paar leise Worte, bis er sich beruhigt hat.

 Für einen kurzen Augenblick sehe ich Überraschung
 in Evas Miene aufflackern, doch sie hat sich sofort wieder in der Gewalt, stemmt die Hände in die Hüften und verlagert das Gewicht auf ein Bein. Geräuschvoll stößt sie den Atem aus und verdreht die Augen.

 »Sag die Wahrheit. Wolltest du über diesen Zaun springen?«

 Ihre braunen Augen fixieren mich. Sie lässt sich ein paar Sekunden Zeit, ehe sie antwortet. »Kann schon sein«, antwortet sie achselzuckend. »Okay, gut, ja, ich wollte springen.«

 »Oh Gott, Eva. Du hättest tot sein können.«

 »Niemals«, schnaubt sie finster. »Ich bin in meinem ganzen Leben noch nie heruntergefallen.«

 »Das heißt gar nichts!«, schreie ich. »Nichts. Seit er sein Auge verloren hat, ist er kein einziges Mal gesprungen. Was, wenn er sich verschätzt hätte? Wenn er in den Zaun gerutscht wäre? Wenn er verweigert hätte? Du hattest keinerlei Schutz. Keine Steigbügel, keinen Helm. Nichts!«

 »Wird Zeit, dass du ein bisschen runterkommst, Ma.«

 »Wie bitte?« Ich lasse die Hände sinken, sehe ihr Verständnis suchend in die Augen. Ich bin erschüttert, vollkommen traumatisiert und stehe vor einer Jugendlichen, die keine Ahnung hat, was um ein Haar passiert wäre.

 Hurrah tänzelt nervös, macht ein paar Schritte rückwärts. In seinem linken Auge, das er mühsam auf uns gerichtet hält, erscheint das Weiße.

 Ich trete vor und beruhige ihn, streiche über seine Wangen und seinen Hals. »Geh ins Haus und warte dort auf mich«, befehle ich Eva.

 Ihre Miene verfinstert sich. »Wieso?«

 »Weil unser Gespräch noch nicht beendet ist.«

 Sie macht kehrt und stapft die Auffahrt hinauf. »Scheiße«, murmelt sie, gerade noch laut genug, dass
 ich es verstehen kann, aber so leise, um notfalls behaupten zu können, ich hätte mich verhört, insbesondere weil sie im selben Moment mit dem Stiefel eine Salve Kieselsteine aufwirbelt.

 »Bleib sofort stehen!«

 Sie bleibt stehen und legt den Kopf in den Nacken. »Was ist denn jetzt schon wieder?«

 »Was hast du da gesagt?«

 »Ich habe überhaupt nichts gesagt!«, behauptet sie, ohne sich umzudrehen.

 »Doch, das hast du, und das weißt du auch!«

 Keine Antwort.

 »Du hast Hausarrest«, verkünde ich.

 »Das ist ja mal was ganz Neues«, grummelt sie und setzt ihren Weg fort, wobei sie erneut mit der Stiefelspitze den Kies aufwirbelt.

 Ich sehe ihr nach. Sie geht die Rampe hinauf, die auf die Veranda führt, verschwindet durch die Hintertür und knallt sie lautstark zu.

 Arme Mom. Wenn sie in der Küche ist, wird sie sich einiges anhören müssen.

 Ich wende mich Hurrah zu und fahre mit der Hand zwischen seinen Vorderbeinen entlang. Seine Brust ist schweißnass. Wieder flackert Wut auf meine Tochter in mir auf, obwohl ich weiß, dass sie ihn ordnungsgemäß abgekühlt hätte, wenn sie Gelegenheit dazu gehabt hätte. Eva kennt sich mit Pferden aus und liebt sie ebenso wie ich. Ich bin diejenige, mit der sie ein Problem hat.

 Ich führe Hurrah in die Reithalle, gehe langsam mit ihm im Kreis und bleibe von Zeit zu Zeit stehen, um seine Brust zu betasten und seine Atmung zu kontrollieren. Als er vollständig abgekühlt ist, bringe ich ihn in seine Box, wo er später seine Pellets zum Frühstück bekommen wird. Die anderen Pferde werden in ihrer Vorfreude auf ihre Mahlzeit bereits unruhig und wiehern
 leise. Ich könnte selbst mit dem Füttern anfangen, aber die Stallburschen haben ihr eigenes System, das sie wie eine Wissenschaft betreiben und das ich nicht durcheinander bringen will.

 Als ich den Stall verlasse, sehe ich sie in ihren beiden uralten Autos die Auffahrt heraufholpern. Lustlos hebe ich die Hand zum Gruß und gehe langsam auf das Haus und das, was mich dort erwartet, zu.

 Etwa auf halbem Weg dämmert mir, dass es nicht Harrys Hufschläge waren, die mich am Morgen geweckt hatten, sondern Hurrahs.

 Eine Hand auf dem Türknauf, halte ich einen Moment lang inne, starre auf die borstige Fußmatte und wappne mich für den Fall, dass Eva noch in der Küche ist. Schließlich hole ich tief Luft und trete ein.

 Zu meiner Erleichterung steht Mom allein in der Küche, das blonde Haar zum gewohnten straffen Knoten frisiert, und gibt Kaffeebohnen in die elektrische Mühle. Der Reißverschluss ihres türkisfarbenen Steppmorgenrocks ist bis zur weichen, schlaffen Haut unter ihrem Kinn hochgezogen. Ich frage mich, ob sie sich schon einmal die Haut im Reißverschluss eingeklemmt hat und, falls ja, ob es sehr wehgetan hat und sie Mühe hatte, sie wieder herauszubekommen.

 Mom sieht mich stirnrunzelnd an, als hätte sie meine Gedanken gelesen, ehe sie sich wieder der Kaffeemühle zuwendet. Ihr Knirschen erfüllt die Küche und entbindet uns davon, etwas sagen zu müssen. Ich streife meine Stiefel ab, hänge meine Weste an den Haken an der Hintertür und setze mich an den Tisch.

 Mom gibt die gemahlenen Bohnen in die Kaffeemaschine und schaltet sie ein. Augenblicklich beginnt sie zu gurgeln, was bedeutet, dass sie sie bereits mit hei ßem Wasser gefüllt hat.

 Natürlich hat sie das getan. Sie ist schließlich Mom.

 Wieder sieht sie mich mit zusammengekniffenen Augen an, als hätte sie meine Gedanken gelesen. Ich werde rot, senke eingeschüchtert den Kopf und beschließe, nie wieder in Moms Gegenwart über sie nachzudenken.

 Sie dreht sich um, wischt sich die Hände an einem gebügelten Geschirrtuch ab, das an der Herdklappe hängt, und nimmt zwei Kaffeebecher aus dem Schrank. Sie stellt sie auf die Arbeitsfläche und setzt sich zu mir.

 »So«, sagt sie mit ihrem österreichischen Akzent und legt die Hände auf die Tischplatte.

 »So«, wiederhole ich düster.

 »Willst du mir erzählen, was passiert ist?« Sie hat die Augenbrauen hochgezogen, inspiziert ihre Hände und dreht den schlichten goldenen Ehering an ihrem Finger hin und her. Ihre Fingerknochen treten deutlich hervor, und ihre Hände sind bleich, aber mit Altersflecken übersät.

 »Was hat Eva gesagt?«

 Mom hält inne, faltet die Hände und sieht mich an. »Sie hat gesagt, sie hätte beschlossen, mit Hurrah einen Morgenausritt zu machen, aber dann wärst du gekommen und bist -«, sie runzelt die Stirn und wendet den Blick ab, während sie nach dem richtigen Wort sucht. »- ich glaube, der exakte Wortlaut war ›komplett ausgeflippt‹.«

 »Ich nehme an, sie hat nicht erzählt, dass sie ohne Sattel und ohne Helm auf einem einäugigen Pferd auf gefrorenem Boden geradewegs auf einen stabilen Zaun zugeritten ist, oder?«

 Kurze Pause. »Nein.«

 »Tja, das ist sie aber.«

 »Und was ist passiert?«

 »In letzter Sekunde hat sie mich gesehen und es sich anders überlegt.«

 Mom steht auf und geht zur Arbeitsplatte. Sie steht vor der Kaffeemaschine, deren Gurgeln allmählich leiser wird. Obwohl die Kaffeebecher für meine Begriffe fein säuberlich aufgereiht dastehen, rückt sie sie noch einmal zurecht, ehe sie zum Kühlschrank geht und das Sahnekännchen herausnimmt. Auf dem Rückweg holt sie die Zuckerdose. Mom ist der Inbegriff der Würde. Immer ruhig. Immer kühl.

 Mit derselben Ruhe gibt sie Sahne und Zucker in meinen Kaffee, während sie ihren schwarz lässt, und trägt beide Becher zum Tisch.

 »Danke«, sage ich, als sie meinen vor mir abstellt.

 Ich lege meine eiskalten Finger um das heiße Porzellan und starre in den Dampf, der von der Oberfläche aufsteigt, während in der Mitte noch immer ein kreisender Strudel wirbelt. Ich beuge mich vor und nippe, was damit endet, dass ich schlürfen muss, weil er so heiß ist. Eilig hebe ich den Kopf in der Erwartung, Moms missbilligenden Blick auf mir zu sehen.

 Aber sie scheint nichts mitbekommen zu haben. Stattdessen starrt sie mit ihren blassblauen Augen durch mich hindurch und wartet darauf, dass ich fortfahre.

 »Ich bin nicht ›komplett ausgeflippt‹. Wenn ich ehrlich sein soll, war ich in Anbetracht der Umstände sogar relativ ruhig. Ich dachte, ich müsste zuschauen, wie sie stirbt.«

 Mom mustert mich schweigend, ehe sie die Finger ausstreckt und meine Hand tätschelt. »Und wie ist der derzeitige Stand der Dinge?«

 »Keine Ahnung. Sie hat mich einfach stehen lassen. Wie immer.«

 Mom hebt ihre Tasse an die Lippen, nippt daran und setzt sie wieder ab. Dann fährt sie mit dem Zeigefinger über den Tassenrand, als versuche sie, sie wie ein Weinglas zum Summen zu bringen.

 »Ich finde, du solltest sie gehen lassen«, erklärt sie schließlich.

 »Ich weiß, dass du das findest.«

 »Aber du bist nicht bereit, darüber nachzudenken.«

 »Nein! Auf wessen Seite stehst du eigentlich?«

 »Natürlich auf beiden.«

 Eva will – um die Wahrheit zu sagen, sehnt sie sich voller Inbrunst danach – am Internationalen Jugendturnier in Strafford teilnehmen. Es ist meine eigene Schuld. Vergangenen Monat habe ich sie beim Canterbury-Turnier in Florida antreten lassen. Das Problem daran ist, dass ich Canterbury als einmaliges Erlebnis betrachtet habe – als Belohnung dafür, dass sie sich anständig benommen und bessere Noten nach Hause gebracht hat -, während für Eva das Turnier den Startschuss für ihre Karriere als Turnierreiterin darstellte. Ihr Kampf, auch in Strafford antreten zu dürfen, begann praktisch unmittelbar danach, und die Teilnahme an diesem Turnier wurde innerhalb kürzester Zeit zum absoluten Muss für sie.

 »Außerdem ist es ohnehin sinnlos, oder?«, wende ich wenig überzeugend ein. »Malachite ist unser bestes Pferd, und er ist nicht mal annähernd gut genug. Au ßerdem ist er bösartig. Er würde sie abwerfen, sobald er auch nur ansatzweise Gelegenheit dazu bekommt.«

 »Malachite ist nicht unser bestes Pferd. Sondern Hurrah.«

 »Er ist blind, Mom.«

 »Er ist nur halb blind -«

 »Er ist siebzehn Jahre alt«, fahre ich fort. »Selbst wenn ich ihr erlaube, ihn zu reiten, ist er bald reif für den Ruhestand.«

 Mom zuckt die Achseln. »Dann kauf ihr eben irgendein anderes Pferd.«

 »Wir können uns aber keine weiteren Pferde leisten«,
 widerspreche ich. »Irgendein anderes Pferd, um bei deinen Worten zu bleiben, bedeutet eine Investition von mindestens vierzigtausend Dollar. Mindestens. Ich habe aber nicht so viel Geld, und du genauso wenig.«

 »Du könntest Roger fragen.«

 »Nein, das kann ich nicht«, schnaube ich.

 »Warum nicht? Er ist doch ihr Vater.«

 »Weil er mit seinem nagelneuen Haus, seiner nagelneuen Frau und seinem nagelneuen Baby jede Menge andere Dinge hat, die er bezahlen muss.«

 »Das kannst du doch erst sagen, wenn du ihn gefragt hast«, fügt Mom leise hinzu.

 Sie mustert mich eingehend, beugt sich vor und greift erneut nach meinen Händen. »Schatzilein, ich habe genauso wenig Lust, mich zu streiten, wie du, aber denk wenigstens darüber nach. Du hast ihr alles weggenommen, was ihr vertraut war – ihr Zuhause, ihre Freunde, ihren Vater -, und sie auf eine Farm mitten in der Pampa verfrachtet. Und trotz allem hat sie sich gut gemacht. Ihre Noten sind besser geworden, sie reitet jeden Tag, und jetzt – wo es anfängt, interessant für sie zu werden – trittst du auf die Bremse? Das ergibt doch keinen Sinn. Von den Folgen einmal ganz abgesehen, denn du weißt selber, dass sie Mittel und Wege finden wird, dich dafür zu bestrafen.«

 Ich starre sie einige Augenblicke lang an. Meine Augen und Wangen brennen. »Ich weiß«, flüstere ich.

 »Dann lass sie.«

 »Ich kann nicht, Mom. Ich wünschte, ich könnte es, aber ich habe zu große Angst.«

 »Dann wird es Zeit, dass du endlich mal mit jemandem darüber redest.«

 »Eine Therapie hilft mir auch nicht.«

 »Woher willst du das wissen, wo du dich nach wie vor weigerst, damit anzufangen.«

 Wortlos und mit glühenden Wangen starre ich auf die Tischplatte.

 Ungeduldig winkt Mom ab. »Gut. Wie du meinst. Du bist eine erwachsene Frau.«

 Ich stehe so abrupt auf, dass die Stuhlbeine auf dem Linoleum quietschen. »Ich gehe jetzt duschen. Darf ich dein Shampoo benutzen?«

 »Deines kann doch nicht schon wieder leer sein. Ich habe dir erst letzte Woche eine Flasche gekauft.«

 »Sie steht im Stall.«

 Mom lehnt sich zurück und verschränkt die Arme über der Brust. »Das ist doch lächerlich, dieses Hin und Her zwischen Haus und Stall. Warum ziehst du nicht wieder ins Haus?«

 »Darum«, erwidere ich und winde mich vor Verlegenheit.

 »Ehrlich, Anna, du bist vierzig Jahre alt.«

 »Neununddreißig.«

 »Klar, vier Wochen noch.«

 »Bis zum 28. April Punkt Mitternacht bin ich noch neununddreißig. Außerdem bin ich ja nicht wirklich ausgezogen, sondern schlafe nur im Stall.«

 Ein Ausdruck verdrossener Resignation breitet sich auf Moms Zügen aus. »Genau. Trotzdem ergibt es keinerlei Sinn.«

 Ich trete an die Spüle und schütte meinen Kaffee aus. Eine gewohnheitsmäßige Geste, die ich augenblicklich bereue, nicht nur, weil der Kaffee ganz ausgezeichnet war, sondern auch, weil er einen milchigen Film im Spülbecken hinterlässt – den ich natürlich nicht so lassen kann, weil Mom die österreichische Küchenfee ist und ich die schlampigste Hausfrau aller Zeiten. Deshalb bleibt mir nichts anderes übrig, als nach meiner großartigen Geste so lange Wasser in die Spüle laufen zu lassen, bis sie sauber ist. Da auf diese Weise ohnehin
 jede Dramatik verpufft ist, beschließe ich, so zu tun, als wäre nichts passiert, und schenke mir eine frische Tasse ein.

 Mit einem Mal scheinen sämtliche Geräusche seltsam verstärkt zu sein: Noch nie hat die Sahne beim Eingie ßen so gegluckert, noch nie ein Löffel beim Umrühren so gescheppert. Ich schwöre, dass ich jedes Zuckerkörnchen höre, wie es in die Flüssigkeit rieselt. Als ich endlich fertig bin, lege ich den Löffel in die Spüle – mit einem ohrenbetäubenden Klicken – und trete den Rückzug nach oben an.

 Ich habe Mom nicht angesehen, aber ich weiß auch so, dass sie mit verschränkten Armen und zu einer schmalen Linie zusammengepressten Lippen am Tisch sitzt. Und den Kopf schüttelt.

 Vor mich hin murmelnd gehe ich die Stufen hinauf, sorgsam darauf bedacht, ganz leise zu sprechen, weil ich weiß, dass Eva mit gespitzten Ohren in ihrem Zimmer sitzt. Nachdem ich eindeutig im Nachteil bin – ich habe keine Ahnung, was ich zu ihr sagen soll, wohingegen sie ausreichend Zeit hatte, sich ihre Argumente zurechtzulegen -, beschließe ich, unter die Dusche zu steigen und mir dort meine Strategie zu überlegen. Außerdem könnte es hilfreich sein, sie noch eine Weile schmoren zu lassen. Möglicherweise lässt das ihren Widerstand erlahmen. Natürlich kann diese Vorgehensweise auch das genaue Gegenteil bewirken. Das weiß man bei Eva nie so genau. Ich dachte, fünfzehn sei schon ein schwieriges Alter, aber sechzehn erweist sich als mindestens ebenso anstrengend. Hinter uns liegt ein ausgesprochen schwieriges Jahr.

 Ich marschiere an ihrer Tür vorbei ins Bad, verärgert über meine Tochter und über meine Mutter. Über meine Tochter aus Gründen, die noch offensichtlicher waren,
 bevor ich mit meiner Mutter geredet hatte; über meine Mutter, weil sie manche Dinge mit geradezu schmerzhaftem Scharfsinn durchschaut und in anderen Belangen so hoffnungslos begriffsstutzig ist.

 Ich kann nicht wieder ins Haus ziehen. Es gibt nur zwei Schlafzimmer, und da Eva mein Mädchenzimmer bewohnt, bleiben nur das Schlafzimmer meiner Eltern im oberen Stockwerk und das Esszimmer, das meine Eltern zum Schlafzimmer umfunktioniert haben, als mein Vater krank wurde und keine Stufen mehr steigen konnte. Das Leben meines Vaters ist in diesem Zimmer zu Ende gegangen, deshalb – obwohl Mom mit geradezu eselsgleicher Hartnäckigkeit weiterhin dort schläft – bin ich irgendwann an den Punkt gelangt, an dem ich es nicht mehr ertrug. Der Gedanke, dass sie jede Nacht allein dort unten verbringt, hielt mich wach. Ich überlegte etwa zwölf Sekunden lang, ob ich selbst in dieses Zimmer ziehen könnte, doch auch das stand völlig außer Frage. Dieses Zimmer enthält viel zu viel von Papa, und obwohl die Tatsache, dass der Raum wieder seiner ursprünglichen Verwendung zugeführt wurde, dies oberflächlich überdeckt, spüren wir es alle. Mir ist nicht entgangen, dass Mom das Essen sogar bei förmlicheren Anlässen mittlerweile in der Küche serviert.

 Aber wenn ich ganz ehrlich mit mir bin – worum ich mich in letzter Zeit redlich bemühe -, ist das nicht der einzige Grund, weshalb ich angefangen habe, im Stall zu schlafen. Denn wäre das der Fall, könnte ich ebenso gut trotz der Metallstange in meinem Rücken auf der durchgelegenen alten Ausziehcouch im Studio mein Lager aufschlagen.

 Ich weiß, dass ich neununddreißig Jahre alt bin und schlafen kann, mit wem ich will, aber aus irgendeinem Grund hat die Vorstellung, mit Dan in einem Zimmer im Bett zu liegen, das sich über, unter oder gar auf demselben
 Korridor wie das meiner Mutter oder meiner Tochter befindet, etwa dieselbe Wirkung auf meine Libido wie eine sich rasch ausbreitende Cholerawelle. Wir haben es mehrere Male versucht, doch trotz Dans heldenhafter Bemühungen hat es einfach nicht geklappt. Deshalb haben wir uns die zwei Monate, bevor ich meine Sachen gepackt habe und in den Stall übersiedelt bin, genauso heimlich herumgedrückt wie damals als Teenager. Im Grunde hat es ganz gut funktioniert – es hat dem Ganzen sogar noch ein gewisses je ne sais quoi verliehen -, bis zu dem Abend, an dem meine Dackelhündin mich für eine bewaffnete Einbrecherin gehalten hat.

 Ich wusste, dass Dan kommen würde, deshalb stand ich im alten Schlafzimmer meiner Eltern am Fenster und wartete. Als ich die Scheinwerfer sah, hastete ich leise die Treppe hinunter.

 Ich wusste genau, was ich tun musste – auf den ersten drei Stufen ganz links gehen, die vierte überspringen, dann die nächsten fünf auf der rechten Seite hinunter, die zehnte wieder auslassen. Bei den restlichen Stufen spielte es keine Rolle, wo man ging, da keine von ihnen knarrte.

 Ich trug ein dünnes Nachthemd mit einem Muster aus kleinen blauen Blumen, das mir bis zu den Knöcheln reichte; ein bauschiges, nicht tailliertes Etwas im Stil von Laura Ashley, das mir auf eine viktorianische Art romantisch erschien. Es war völlig ungeeignet für das Wetter, zumal draußen bereits Minusgrade herrschten, aber ich wusste, dass Dan mich im Aufenthaltsraum des Stalls mit auf Hochtouren laufender Heizung und einer gesteppten Tagesdecke erwarten würde.

 Ich machte einen Abstecher zum Kühlschrank, nahm die Flasche Champagner heraus, die ich unter einem Bund Grünkohl versteckt hatte, schlüpfte mit bloßen
 Füßen in meine Gummistiefel und öffnete so leise wie möglich die Hintertür.

 Genau in diesem Moment kam Harriet (meine dreizehnjährige, gelegenheitstaube Hündin, die wie ein Stein geschlafen hatte, als ich unser gemeinsames Zimmer verlassen hatte) die Treppe herunter und knurrte und kläffte wie Zerberus unter Einsatz seiner drei Köpfe. Da Mom damals immer noch im Esszimmer schlief, erschien sie wenige Sekunden später im Türrahmen und knipste das Licht in der Küche an. Und ich stand da, in meinem blau geblümten Nachthemd, mit Gummistiefeln an den Füßen und einer Flasche Schmuggelgut in der Hand. Harriet klappte so schnell ihre Schnauze zu, dass an der linken Lefze noch ein paar Zähne zu sehen waren, und musterte mich verwirrt, ehe sie nach ein paar Sekunden unsicher mit dem Schwanz wedelte.

 Mom verzog das Gesicht und musterte mich von oben bis unten. »Was um alles in der Welt machst du da?«

 »Ich, äh -«, stammelte ich und wurde dunkelrot, ehe ich einen Blick hinter mich warf.

 Mom versuchte, um meine bauschige Gestalt herumzuspähen, erblickte Dans Pick-up durch die Fliegentür, brach in schallendes Gelächter aus und verschwand wieder im Esszimmer.

 Am nächsten Tag zog ich in den Stall.

 Nach kurzer Überlegung beschließe ich, doch erst mit Eva zu reden, bevor ich unter die Dusche gehe. Warum alle Beteiligten unnötig leiden lassen? Ich stelle meinen Kaffeebecher auf die antike Kommode im Badezimmer – natürlich stelle ich ihn erst auf dem gestickten Zierdeckchen ab, nachdem ich überprüft habe, ob der Boden auch trocken ist – und gehe zurück zu Evas Zimmer.
 Doch vor der Tür zögere ich und bleibe mit erhobener Hand stehen.

 »Eva?«, frage ich, ohne anzuklopfen. »Schatz?«

 Gedämpftes Murmeln dringt aus dem Raum. Da es nicht wie »Geh zum Teufel« klang, öffne ich die Tür.

 Im Türrahmen bleibe ich erneut stehen. Eva sitzt an ihrem Frisiertisch und hat die Beine, die noch in ihren schmutzverkrusteten Stiefeln stecken, auf die Tischplatte gelegt. Neben ihr steht eine gerahmte Fotografie ihres neu geborenen Halbbruders Jeremy. Er kauert unter fröhlich bunten Babydecken in einem gepolsterten Kinderautositz und strahlt mit feisten Wangen und zahnlosem Mund in die Kamera.

 Eva lehnt sich zurück, so dass der Stuhl nur noch auf zwei Füßen steht. Das tut sie mit Absicht, und die Geste hat eine verblüffende Wirkung auf mich: Schlagartig sehe ich vor mir, wie sie fällt und einen Schädelbruch erleidet.

 Ich presse die Lippen aufeinander und quetsche mich hinter ihr vorbei zum Bett – nahe genug, um sie aufzufangen, falls sie umkippen sollte.

 Als die Matratze unter meinem Gewicht nachgibt, begegnen sich unsere Augen. Ihre funkeln unter einer dunklen Ponysträhne hervor und sind starr auf mich gerichtet. Es ist schon ein paar Monate her, seit sie ihr Haar das letzte Mal gefärbt hat, so dass der blonde Ansatz sichtbar ist. Wenn man es sich selbst überlässt, was sie nicht tut, hat Evas Haar eine Farbe, für die Millionen Frauen Himmel und Hölle in Bewegung setzen und ein Vermögen ausgeben, um es zu bekommen. Aber ich streite mich nicht wegen der Haarfarbe mit ihr. Schließlich wachsen gefärbte Haare wieder aus – ganz im Gegensatz zu Tattoos.

 Unter Evas finsterem Blick ziehe ich ein Bein an und lege den Fuß über meinen Oberschenkel, ehe ich versuche,
 dasselbe mit dem anderen Bein zu tun. Eigentlich sollte der Lotossitz dabei herauskommen, aber meine Achillessehnen lassen mich augenblicklich wissen, dass der Schneidersitz die bessere Alternative für mich wäre.

 Wie deprimierend. Früher bekam ich beide Füße hinter den Kopf. Und natürlich waren weder ein Spagat noch ein Überschlag rückwärts ein Problem.

 Nachdem ich vergeblich versucht habe, eine bequeme Sitzposition zu erreichen, gebe ich auf und stelle die Füße wieder auf den Boden.

 »Also, was willst du?«, fragt Eva und starrt mich noch immer im Spiegel an.

 »Wir müssen reden.«

 »Dann rede.«

 Ich hole tief Luft und blase die Wangen auf. »Okay, gut«, fange ich an. »Du musst mir versprechen, dass du das nie wieder tust. Du kennst die Regeln – es wird nicht ohne Helm geritten. Auf keinen Fall!«

 »Als wäre das der Grund, weshalb du sauer bist.«

 Ich starre sie einen Augenblick lang an und reibe mir das Kinn. »Es ist der Hauptgrund. Hurrah hat nur ein Auge. Was, wenn er verweigert hätte? Oder beim Sprung ausgerutscht wäre? Oder nicht korrekt gelandet? Meine Güte, selbst wenn er den Sprung perfekt geschafft hätte, warst du vollkommen ungeschützt! Du hattest nicht einmal Steigbügel!«

 Eva stößt ein verächtliches Schnauben aus. »Er hätte den Sprung geschafft. Ohne Probleme.«

 Ich beuge mich vor und fahre eindringlich fort: »Eva, Schatz! Bitte hör mir doch zu. Ich weiß, dass du dich für unverletzbar hältst, aber was du heute Morgen getan hast, war unglaublich dumm.«

 »Herzlichen Dank, Ma.«

 »Ich will dich nicht beleidigen, sondern versuche nur,
 dich dazu zu bringen, die Dinge aus meinem Blickwinkel zu sehen.«

 Wieder schaut sie mir in die Augen. »Na gut, prima. Und bist du auch bereit, die Dinge für eine Sekunde aus meinem Blickwinkel zu sehen?«

 Einen Moment lang starre ich ihr Spiegelbild an. »Äh … okay. Ja. Klar.«

 »Ich habe mir den ganzen Winter über den Hintern aufgerissen. Ich habe dafür gesorgt, dass sich meine Noten verbessern. Ich war wirklich gut in Canterbury, und auf einmal ziehst du ohne jeden Grund den Stecker raus.«

 »Schatz, ich …« Wieder sehe ich sie an, ehe ich den Kopf in den Händen vergrabe. Am liebsten würde ich in Tränen ausbrechen. Ich bin völlig erschöpft und muss zugeben, dass mir schon jetzt die Argumente ausgehen, was ich als ganz besonders schlechtes Zeichen werte. »Ich weiß, dass es so aussieht, als hätte ich dir nur eine Karotte vor die Nase gehalten, und es tut mir aufrichtig Leid. Es ist nur … ich weiß ja die Mühe zu schätzen, die du dir gemacht hast – du hast keine Ahnung, wie sehr -, und ich weiß auch, wie wichtig es dir war, in Canterbury anzutreten. Ich dachte, ich komme damit klar, aber das Herz hat mir die ganze Zeit bis zum Hals geklopft.«

 »Und das liegt nur an deinem dämlichen Unfall, stimmt’s?«

 »Eva!«

 »Oh bitte, Mutter. Das Ganze ist doch eine Ewigkeit her. Außerdem ist es idiotisch. Es wird Zeit, dass du allmählich damit aufhörst.«

 Ihre Worte treffen mich mehr, als sie sich vorstellen kann. Ja, es war idiotisch – es war absolut unerklärlich. Aber was die Leute um mich herum offenbar nicht verstehen, ist die Tatsache, dass es genau das ist, was es so
 beängstigend macht. Weder Harry noch ich haben etwas falsch gemacht. Beim Aufprall nach dem Sprung ist Harrys Fesselbein aus irgendeinem unersichtlichen Grund gebrochen, so dass wir beide zu Boden stürzten – ein Sturz, den ich um ein Haar nicht überlebt hätte. Und Harry? Tja, der musste erschossen werden.

 Ich halte nachdenklich inne. »Könntest du dir vorstellen, nur Dressur zu reiten?«

 »Nein.«

 »In diesem Fall würde ich es dir nämlich erlauben. Ich würde dich sogar Hurrah reiten lassen.«

 »Nein!«, stößt sie aufgebracht hervor. »Ich will springen! Warum ist das nur so schwer zu begreifen?«

 Ja, warum eigentlich? Wortlos trommle ich mit den Fingern gegen meine Lippen.

 »Ich will es«, beharrt sie, und ihr Blick bohrt sich in meine Augen.

 »Ich weiß.«

 »Ich will es mehr als alles, was ich je gewollt habe«, beharrt sie, nimmt ihre Füße vom Frisiertisch und dreht sich zu mir um.

 »Ich weiß.«

 »Dann lass mich in Strafford antreten und mach einfach die Augen zu.«

 »Was willst du damit sagen?«, frage ich mit schwacher Stimme.

 »In Canterbury hast du jedes Mal die Augen zugemacht, wenn ich gesprungen bin. Tu es diesmal einfach wieder.«

 Ich bringe vor Scham keinen Ton heraus. Woher weiß sie das?

 Die Eltern der anderen. Die Eltern auf den Rängen müssen es ihren Kindern erzählt haben, die mich wiederum bei Eva angeschwärzt haben. Ich bin unmöglich, und mein Kind weiß es.

 »Eva, es tut mir so Leid«, flüstere ich.

 »Wie auch immer. Also, war’s das?«

 Ich blinzele.

 »Ob es das war, habe ich gefragt. Oder soll ich auch noch irgendetwas tun, damit es dir besser geht? Soll ich mich so benehmen, als hätten wir einen ›ganz besonderen Augenblick‹ miteinander erlebt, nur weil du zugegeben hast, dass es so ›aussieht‹, als würdest du mir mit einer Karotte vor der Nase herumwedeln? Kann ja sein, dass du dich dann besser fühlst, aber mir hilft es bestimmt nicht weiter.«

 »Ich … äh«, stammle ich, richte mich auf und versuche, nicht zu blinzeln, denn wenn ich es tue, lösen sich die Tränen, die sich unter meinen Lidern zu sammeln begonnen haben. »Ja. Ich schätze, das war’s.«

 Sie wendet sich zum Fenster um, kreuzt die Arme über der Brust und schlägt die Beine übereinander. Ich bemerke, dass einer ihrer Füße heftig wippt. »Prima«, sagt sie.

 »Und übrigens«, ruft sie, als ich die Tür erreicht habe. »Ma, es ›sieht‹ nicht nur so ›aus‹, als hättest du mir mit der Karotte vor der Nase herumgewedelt. Du hast es getan. Und zwar mit einer großen.«

 Ich gehe ins Badezimmer, kämpfe gegen die Tränen an. Ich habe nichts erreicht. Absolut nichts.

 Ich kippe den Rest meines inzwischen kalten Kaffees wie Bourbon hinunter – ehrlich gesagt wünschte ich sogar, ich hätte welchen in der Tasse – und ziehe mich aus.

 Als ich vor der Wanne stehe und die Hähne aufdrehe, sinniere ich niedergeschlagen darüber nach, wie weit meine Brüste herunterhängen, wenn ich mich vorn überbeuge. Ich gehöre vielleicht noch nicht zum alten Eisen, aber ich bin mir durchaus darüber im Klaren, auf
 welcher Seite des Hügels ich mich mittlerweile befinde. Ich schmelze dahin wie eine brennende Kerze. Zwar wiege ich noch genauso viel wie vor vier Jahren, nur scheint neuerdings alles nach unten zu sacken.

 Unser Haus stammt aus dem Jahr 1843, und die Rohre ächzen und stöhnen wie die Eingeweide eines Tankers. In der einen Sekunde ist das Wasser eiskalt, in der nächsten so heiß, dass man einen Pfirsich damit blanchieren könnte. Am Ende verliere ich die Geduld und stecke einfach den Stöpsel in die Wanne. Warum sollte ich mir kein Vollbad gönnen? Joan, unsere Reitlehrerin, gibt heute den Unterricht, und Dan kommt frühestens morgen zurück, so dass ich mit dem Haarewaschen noch einen Tag warten kann. Außerdem hilft mir ein Bad vielleicht, etwas Druck abzubauen.

 Als die Wanne voll ist, drehe ich die Hähne zu und halte eine Fingerspitze ins Wasser. Es fühlt sich richtig an, also steige ich hinein.

 Sobald meine Füße und Knöchel unter Wasser sind, stelle ich fest, dass ich die Temperatur gehörig unterschätzt habe. Ich stehe stocksteif da und frage mich, ob ich mich daran gewöhnen kann oder ob ich etwas unternehmen muss.

 Nach wenigen Sekunden liegt die Antwort auf der Hand. Ich mache ein paar Schritte vorwärts, so dass sich meine Füße direkt unter dem Kaltwasserhahn befinden, und drehe voll auf. Augenblicklich stellt sich ein Gefühl der Erleichterung ein. Ich lasse das kalte Wasser um meine brennenden Füße platschen, ehe ich mich bücke, um es mit dem heißen Rest zu vermischen.

 Eigentlich sollte ich wissen, dass ich die Temperatur des Badewassers nicht auf diese Weise testen kann – eines der dauerhaften Überbleibsel meines Unfalls ist ein Mangel an Sensibilität in den Fingerspitzen. Aber mittlerweile empfinden meine Beine die Wärme als angenehm,
 deshalb lasse ich mich in die Wanne sinken und lehne mich zurück, bis mein Kopf den Wannenrand berührt.

 Ich liebe diese Badewanne. Zwar glaube ich kaum, dass sie Teil der Originalausstattung des Hauses ist, aber wer kann das schon sagen? Neuenglische Häuser haben ihre eigenen geheimen Geschichten. Aber ob nun original oder nicht – es ist ein antikes Riesending auf Klauenfüßen, das lang genug ist, um mich ganz ausstrecken zu können, und so angenehm geschwungen, dass ich mich bequem zurücklehnen kann.

 Ich ziehe den Waschlappen vom Handtuchhalter über mir und tauche ihn ein. Als er sich voll gesaugt hat und langsam in die Tiefe sackt, die Außenseiten wie bei einem Manta-Rochen nach oben gewölbt, beuge ich mich vor und bespritze mein Gesicht. Dann lehne ich mich wieder zurück und lege mir den Waschlappen über Stirn und Augen. Wasser läuft über meinen Mund und mein Kinn und tropft von meiner Nasenspitze.

 Die arme Eva – sie hat jedes Recht, wütend auf mich zu sein. Wenn nicht einmal ich selbst meine Reaktion ganz nachvollziehen kann, wie kann ich es dann von ihr erwarten? Und warum sollte sie nicht auf die Idee kommen, dass die Erlaubnis, in Canterbury anzutreten, der Beginn von etwas Größerem sein könnte?

 Natürlich rührt mein Zwiespalt daher, was mir passiert ist – etwas, das mir auch schon lange vor meinem neu erworbenen Hang zur Selbstanalyse klar war. Welche Mutter würde ihr Kind nicht vor dem entsetzlichen Schicksal bewahren wollen, das mir widerfahren ist? Hätte mich jemand bei Evas Geburt gefragt, ob ich ihr jemals erlauben würde, auf ein Pferd zu steigen, hätte ich denjenigen ausgelacht. Wenn ich mich recht entsinne, hat Mom mir diese Frage sogar gestellt und war alles andere als erfreut über meine Antwort.

 Natürlich war all das zu einer Zeit, als ich in meiner Naivität noch geglaubt habe, die Kontrolle über alles zu besitzen, was Eva tun oder nicht tun würde. Meine Tochter brauchte nicht einmal zwei Jahre, um mich von diesem Irrglauben zu kurieren. Von der Sekunde an, als sie ihre ersten Worte sagen konnte, stand fest, dass unsere Tochter – obwohl ich Roger geheiratet und in erster Linie nach Minnesota gezogen war, um allem, was mit Pferden zu tun hatte, den Rücken zu kehren – so zielstrebig darauf zusteuerte wie ein Lachs auf seine Laichgründe.

 Im Grunde war es keine große Überraschung. Soweit ich beurteilen kann, hat Eva außer den braunen Augen nichts von Roger geerbt. Alles andere – von ihrem blonden Haar über ihr impulsives Naturell bis hin zu ihrer unerschütterlichen Liebe zu Pferden – kommt von mir. Ich hätte auch nach Alaska mit ihr ziehen und sie zu Hause unterrichten oder mit dem Kanu ins tiefste Borneo mit ihr fahren und in einer Höhle Quartier beziehen können. Das Ergebnis wäre genau dasselbe gewesen. Sie hätte selbst vom Südpol aus ihren Weg in einen Pferdestall gefunden.

 Sie war nicht davon abzubringen. Sie hatte sich im Streichelzoo an die Beine der Ponys geklammert, den Bildschirm geküsst, wann immer ein Pferd im Fernsehen auftauchte, und dabei gekichert, wenn die Statik ihre Lippen prickeln ließ, und jedes Pferdefoto ausgeschnitten, das sie finden konnte, einschließlich – sehr zu Rogers Verdruss – der Bilder aus unserem Lexikon. Und sie befestigte selbst gemachte »Zügel« aus Seilen an einem dicken Ast im Hof hinter unserem Haus, wo sie wiehernd im Kreis herum galoppierte.

 Und so nahm das Schicksal seinen Lauf. Als Eva sechs war, prangte auf unserer Weihnachtspostkarte ein Foto von ihr, wie sie im Ballettröckchen, mit Elfenflügeln auf
 dem Rücken und in roten Gummistiefeln ihr Lieblings-Shetlandpony striegelte. Ich glaube, ich war diejenige, die die Aufnahme gemacht hatte.

 Erst als sie zehn war und mit dem Springreiten anfing, musste Roger die Aufsicht beim Reitunterricht übernehmen. Solange sie nur geradeaus ritt, hatte ich keinerlei Problem damit, aber ich brachte es beim besten Willen nicht über mich, ihr beim Springen zuzusehen. Zuerst versuchte ich noch, es zu verhindern, aber selbst mit ihren zehn Jahren kam man nicht umhin, Eva ernst zu nehmen. Doch es war nicht ihr unfassbarer Wutausbruch, der mich zu dieser Überzeugung gelangen ließ, ebenso wenig wie die ausschweifenden, wohl durchdachten Argumente, die mein Ex-Mann mit seiner Engelsgeduld vorbrachte. Als Eva mein Vorhaben bemerkte, sie davon abzuhalten, jemals über irgendetwas zu springen, erkannte ich mein Spiegelbild in ihren Augen – ein Anblick, den ich aus tiefster Seele verabscheute. Ich habe nie herausgefunden, was ich genau dort sah, aber ich hasste es nichtsdestotrotz.

 Also begleitete Roger sie zum Reitunterricht.

 Doch als ich Roger verließ und auf den Reiterhof meiner Familie in New Hampshire zurückkehrte -

 Eine Sekunde. Ich muss endlich damit aufhören. Warum lasse ich das nicht? Nicht ich habe Roger verlassen, sondern er hat mich verlassen.

 Okay. Tief Luft holen …

 Als Eva und ich ohne Roger auf den Reiterhof meiner Eltern in New Hampshire gezogen sind, schwebte sie im siebten Himmel. Überall Pferde, sogar ein ganzer Stall davon, alle vierundzwanzig Stunden am Tag zu ihrer Verfügung.

 Angesichts ihrer praktisch täglichen Reitstunden ist es nicht weiter erstaunlich, dass sie sich sehr gut machte. Und das Reiten sorgte dafür, dass sie nicht länger am
 Abgrund stand – mittlerweile mag sie keine ausgezeichnete, aber immerhin eine gute Schülerin sein, was mir völlig ausreicht. Einer der Hauptgründe für meine Flucht aus Minnesota war die Tatsache, dass ihre schulischen Leistungen so im Keller waren, dass ich ein Schreiben vom Direktor ihrer Schule bekam, in dem er mich darüber in Kenntnis setzte, dass sie mit Pauken und Trompeten durchrasseln würde, ehe sie nur dreieinhalb Wochen später wegen Schwänzens endgültig von der Schule flog.

 Wenn man bedenkt, dass sie die Trennung ihrer Eltern und einen Umzug hinter sich hat, ist es ein reines Wunder, dass sie sich so gut macht, was ohne jeden Zweifel daran liegt, dass sie so viel Zeit mit dem Reiten zubringt.

 Und ebenso wenig lässt sich bestreiten, dass sie gut ist. Beängstigend gut sogar. Und genau das ist das Problem.

 Würde Papa noch leben, hätte er das Ganze längst in die Hand genommen und angefangen, sie gezielt zu trainieren. Mir wäre nichts anderes übrig geblieben, als daneben zu stehen und mit entsetztem Staunen vom einen zum anderen zu sehen, wie in irgendeinem Albtraum von einem Tennisspiel, während er alles daransetzte, um sich endlich seinen olympischen Traum – beziehungsweise den Traum der Familie, wie er es ausdrücken würde – zu erfüllen.

 Aber selbst wenn ich es schaffen würde, meine Ängste zu überwinden, zöge die Entscheidung, Evas Reitkarriere ernsthaft voranzutreiben, massive Veränderungen in unser aller Leben nach sich.

 Allein die Logistik wäre der reinste Albtraum: Mit Eva und mir, die in einem Pick-up durchs Land gondeln und Evas Pferd, welches es auch immer sein mag, in einem zerbeulten Anhänger mit Lamellenverkleidung
 hinter uns herziehen, wäre in Turnierreiterkreisen kein Blumentopf zu gewinnen. Wir würden Personal benötigen, Material, einen genauen Plan. Selbst wenn ich mich durchringen könnte, Eva zu trainieren – was angesichts meiner Unfähigkeit, ihr beim Überspringen eines Hindernisses zuzusehen, ein enormes »Wenn« ist -, müssten wir Joan oder sonst jemanden engagieren, um mich zu ersetzen, solange wir unterwegs wären. Und wenn ich Eva nicht selbst unterrichten wollte, bräuchten wir auch noch einen Hauslehrer. Ganz davon abgesehen, dass wir so oft unterwegs wären, dass ich noch weniger Zeit mit Dan verbringen könnte, als ich es ohnehin schon tue. Und die arme Mom wäre bis auf die Zeit außerhalb der Saison praktisch ganz auf sich allein gestellt.

 Außerdem würden wir einen neuen Wohnwagen mit einem Wohnbereich brauchen, wenn wir es nicht so machen wollten wie in Canterbury – ich hatte auf dem Parkplatz des Motels übernachtet, während Eva seelenruhig in einem hübschen Zimmer geschnarcht hatte. Wir bräuchten so etwas wie den Sundowner mit mehreren Betten, einer Küche und einem Badezimmer. Und wenn wir uns einen Sundowner zulegten, müssten wir auch ein Zugfahrzeug mit Doppelachse und Allradantrieb kaufen. Und jedes würde mindestens so viel kosten wie das Pferd, das wir kaufen müssten, um Malachite zu ersetzen – mit dem Ergebnis, dass Roger und Sonja wieder ins Spiel kämen, die für die Finanzierung dieses Vorhabens unerlässlich wären.

 Ich nehme mir den Waschlappen vom Gesicht und sehe mich schuldbewusst um, obwohl ich ganz allein im Badezimmer bin, ehe ich mich, regelrecht krank vor schlechtem Gewissen und Verzweiflung, wieder ins Wasser gleiten lasse.

 Es gibt noch eine weitere Alternative, von der jedoch
 weder Mom noch Eva wissen. Und da ich nie auf diesen Anruf reagiert habe, wird sich daran wahrscheinlich auch nichts ändern.

 Ich will so gern das Richtige tun. Wirklich. Ich bin mir einfach nur nie sicher, was das Richtige ist. Und das Problem an diesem Telefonanruf ist, dass er sich verdächtig danach anfühlt, als wäre er Pandoras Büchse – ich habe Angst, er könnte etwas ins Rollen bringen, das ich nicht mehr anhalten kann, sobald ich erst einmal jemandem davon erzählt habe.

 Kapitel 2

 [image: 003]

 Ich bin gerade dabei, herauszufinden, ob ich den Wasserhahn mit meinem großen Zeh dazu bringen kann, nicht mehr zu tropfen, und meine verschrumpelten Finger zu untersuchen, als ich von einem Hämmern an der Tür gestört werde.

 »Ma!«, schreit Eva auf der anderen Seite der Lamellentür. »Hey, Ma! Telefon!«

 Ich richte mich auf, so dass das Wasser gefährlich den Wannenrand hochschwappt. »Wer ist dran?«

 Aber ich höre nur, wie sie bereits den Korridor hinuntertrampelt. Einen Moment später knallt die Tür zu ihrem Zimmer so heftig zu, dass die Zahnbürsten im Becher über dem Waschbecken klappern.

 Ich hatte darüber nachgedacht, noch mehr heißes Wasser nachlaufen zu lassen und noch etwas länger sitzen zu bleiben, doch da Eva mir keine Möglichkeit lässt, den Anrufer (wer auch immer es sein mag) zurückzurufen, ziehe ich den Stöpsel aus der Wanne und klettere heraus. Ich halte mich vorsichtig am Wannenrand fest, bis ich mit beiden Füßen fest auf der dicken Badematte stehe. Dann schnappe ich mir ein Handtuch und schlinge es um mich.

 Auf dem Weg zur Tür fällt mein Blick auf meine Gestalt im Spiegel.

 Zu schade, dass man nicht ständig in ein Handtuch gehüllt herumlaufen kann, da dieses hier die perfekte Länge für mich hat. Es reicht gerade weit genug über meine Oberschenkel, um meine Problemzonen zu bedecken und die schlanken Partien meiner Beine erkennen zu lassen. Wenn man nicht weiß, was sich unmittelbar darüber befindet, könnte man glatt glauben, ich hätte schlanke Schenkel. Ich könnte es einmal mit einem Rock in dieser Länge versuchen, obwohl ich seit einiger Zeit praktisch keine Gelegenheit mehr habe, etwas außer Jeans oder Reithosen anzuziehen. Das ist nichts, was ich bedauern würde, sondern nur etwas, das mir früher nie aufgefallen ist.

 Obwohl – wenn ich es recht bedenke, bedauere ich es vielleicht doch, denn ich kann mich nicht erinnern, wann Dan und ich das letzte Mal aus waren.

 Ich tappe in Moms Schlafzimmer, wobei ich auf dem ganzen Korridor Fußspuren hinterlasse. Eva hat die Tür offen gelassen und den Hörer auf Moms Bett geworfen. Ich nehme ihn und setze mich vorsichtig auf die Kante der Daunendecke. Mom liebt sorgfältig gemachte Betten mit glatt gestrichenen Decken, deshalb möchte ich den Schaden möglichst in Grenzen halten. »Hallo?«

 »Hey, Babe.« Dans Stimme dringt durch das statische Knistern seines Mobiltelefons.

 »Dan! Wo bist du?«

 »Immer noch in Kanada.«

 Mein Lächeln verblasst. »Wieso? Was ist los?« Ich bemühe mich, nicht enttäuscht zu klingen, aber ich war davon ausgegangen, dass er mittlerweile in Ohio ist.

 »Ich habe noch sieben weitere Pferde aufgetrieben und warte gerade auf das Ergebnis des Coggins-Tests, das ist alles. In ein, zwei Tagen sollte ich losfahren können.«

 Dan arbeitet als Tierarzt, aber seine wahre Leidenschaft – seine Berufung – ist Day Break, sein Pferdeschutzhof. Er war den Großteil des Winters unterwegs und hat zahllose Pferde von vor der Schließung stehenden Stutenurin-Farmen gerettet. In den Zeiten der Hormonersatztherapie waren die Fohlen diejenigen, die gerettet werden mussten, heutzutage haben sie es alle nötig – Stuten, Fohlen und Hengste -, und Dan und jede andere Rettungsorganisation, die wir kennen, setzt alles daran, sie da herauszuholen, bevor sie entweder als Hundefutter oder auf irgendeiner asiatischen Fleischtheke enden.

 »Oh«, sage ich leise. Ich habe ein schlechtes Gewissen, weil ich enttäuscht bin, aber ich habe andererseits schon die Minuten bis zu seiner Rückkehr gezählt. Ich hatte gehofft, ihm von dem Telefonanruf erzählen zu können – um mein Gewissen zu erleichtern und ihn sagen zu hören, dass es das Richtige war, nicht zurückzurufen. Weil ich mir meiner Sache nämlich alles andere als sicher bin.

 Es entsteht eine unbehagliche Stille.

 »Liebes«, sagt er. »Alles in Ordnung mit dir?«

 »Ja, natürlich«, antworte ich und lege mir die Hand auf die Stirn. Tränen brennen in meinen Augen, und ich kann nur hoffen, dass er es nicht an meiner Stimme hört. »Du fehlst mir nur.«

 »Du mir auch. Gibt es sonst noch etwas? Du klingst so merkwürdig.«

 »Es ist nicht wichtig.«

 »Wenn du so aufgewühlt bist, ist es wichtig.«

 »Eva ist wütend auf mich. Und ich vermisse dich. Das ist alles.«

 »Halt durch, in ein paar Tagen bin ich wieder da, versprochen.«

 »Gut.« Ich schlucke gegen den Kloß in meinem Hals an und zwinge mich zu einem Lächeln.

 »Hör zu, ich habe noch aus einem anderen Grund angerufen. Du musst mir einen Gefallen tun.«

 »Welchen denn?«

 »Glaubst du, du könntest die nächsten paar Nächte bei mir verbringen?«

 »Klar. Wieso?«

 »Maisie kann jeden Tag fohlen. Chester war bei ihr, aber seine drei Kinder haben die Grippe bekommen, und seine Frau hat gedroht, ihn zu verlassen, wenn er nicht nach Hause kommt. Könntest du übernehmen, bis ich wieder da bin?«

 »Äh … klar«, sage ich, sorgsam darauf bedacht, nicht panisch zu klingen.

 »Was ist los?«

 »Nichts.«

 »Du warst doch schon mal bei der Geburt eines Fohlens dabei, oder?«

 »Na ja, nein, eigentlich nicht.«

 »Oh.« Es entsteht eine Pause. »Soll ich versuchen, jemand anderen zu finden?«

 »Nein, nein, ich komme schon klar.«

 »Bist du sicher?«

 »Absolut«, bestätige ich und drehe das Telefonkabel so fest um meine Finger, dass sie an den Spitzen schon weiß werden. »Sag mir einfach nur, worauf ich achten soll.«

 »Ruhelosigkeit, Unbehagen. Außerdem musst du ihre Scheide auf Schwellungen oder Ausfluss überprüfen.«

 »Okay«, bestätige ich und nicke. »Schwellungen und Ausfluss. Was noch?«

 »Kann sein, dass aus ihrem Euter Flüssigkeit austritt. Oder dass sich Harztropfen bilden.«

 »Austretende Flüssigkeit oder Harztropfen.« Wieder nicke ich. »Was sonst noch?«

 »Das war’s im Grunde. Wenn die Wehen einsetzen,
 kann es sein, dass sie sich häufig hinlegt und wieder aufsteht. Und dass sie den Eindruck macht, als fühle sie sich nicht wohl. Vielleicht scharrt sie auch mit den Vorderhufen und so etwas.«

 »Äh, ja, das kann ich mir vorstellen«, sage ich und schlucke. »Und, äh, wenn die Geburt einsetzt? Was soll ich dann machen?«

 »Tja, es ist ganz einfach. Achte darauf, dass du zwei Hufe siehst, dicht gefolgt von einer Nase. Wenn das nicht der Fall ist, ruf sofort den Tierarzt an. Er heißt Walter. Seinen Name und seine Nummer findest du bei den Sachen für die Fohlengeburt.«

 »Gut.«

 »Die Chancen stehen gut, dass ich rechtzeitig zu Hause bin, aber sie ist schon so weit, dass ich jemanden brauche, der jede Stunde nach ihr sieht. Oh – und bei Nacht kannst du die Überwachungskamera benutzen. Ich schlafe normalerweise einfach vor dem Fernseher.«

 »Und glaubst du, ich schaffe es, sie in Gang zu bringen?«

 »Es ist kinderleicht. Bitte Judy, es dir zu zeigen.« Dans Stimme wird leise, sehr weich und ein wenig kehlig. »Danke, Süße. Ich mache es wieder gut.«

 »Klar. Solltest du jemals wieder nach Hause kommen«, erwidere ich.

 »Ich bin in ein, zwei Tagen da. Dann holen wir alles nach, ich verspreche es.«

 »Vielleicht koche ich dir ja etwas zum Abendessen«, säusele ich in den Hörer.

 »Wie? Warum? Was habe ich verbrochen?«, ruft er mit gespielter Verzweiflung. »Was auch immer es war, es tut mir Leid!«

 Ich schnaube. »Na gut, dann koche ich eben nicht. Aber ich warne dich, ich werde wie eine Klette an dir
 kleben, wenn du wieder hier bist.« Ich umfasse den Hörer mit beiden Händen und wiege ihn sanft hin und her. »Du fehlst mir wirklich, Dan.«

 »Du mir auch. Ich bin bald wieder da, Süße. Versprochen.«

 Mom wischt den Tisch mit einem rosafarbenen Schwamm ab und wirft mir einen fragenden Blick zu, als ich mit einer Reisetasche die Küche betrete. In der Luft hängt ein scharfer Putzmittelgeruch.

 »Was ist los?«, fragt sie.

 »Ich bleibe über Nacht bei Dan.«

 »Ist er schon zurück?«

 »Nein, aber eine der Stuten soll ihr Fohlen bekommen, und er hat sonst niemanden, der aufpassen kann.«

 Mom hält einen Augenblick inne – nur für den Bruchteil einer Sekunde, aber lange genug, dass ich es registriere -, ehe sie fortfährt, den Tisch mit ausladenden Bewegungen zu säubern.

 »Schatzilein«, sagt sie. »Hast du schon mal erlebt, wie eine Stute fohlt?«

 »Äh, nein«, gebe ich zu und lasse meine Tasche auf den Boden fallen.

 »Und was willst du tun, wenn es losgeht?«

 »Walter anrufen, was sonst?«

 »Wen?«

 »Dans Ersatztierarzt.«

 »Ah«, sagt sie, tritt an die Spüle, wäscht den Schwamm aus und klemmt ihn sorgfältig hinter den Wasserhahn.

 »Dan sagt, wahrscheinlich passiert sowieso nichts, bevor er wieder zurück ist«, erkläre ich. »Aber es tut mir Leid, dass ich dich mit Eva in dieser Stimmung allein lassen muss. Glaubst du, du kommst zurecht?«

 »Mit Eva komme ich schon zurecht, mach dir keine
 Sorgen«, beruhigt sie mich. »Und jetzt geh und hilf deinem Mann.«

 Mann. Das klingt wie Ehemann. Als ich meine Reisetasche aufhebe, spüre ich einen Stich in der Magengegend.

 Die Straße, die zu Dans Farm führt, ist lang und gewunden und führt durch ein dichtes Pinienwäldchen, dessen Stämme am unteren Drittel ganz kahl und dürr sind, weil sie so wenig Sonne abbekommen. Die staubige, unbefestigte Straße ist mit Schlaglöchern übersät, und im Winter wird sie immer wieder von umgestürzten Bäumen oder Ästen blockiert, die an den Straßenrand gezerrt werden, wo sie dann entweder verrotten oder im Lauf des Sommers eingesammelt werden.

 Ich fahre mit meinem Camry, dessen Stoßdämpfer völlig am Ende sind und der sich nie ganz von dem Unfall mit dem Laster im letzten Jahr erholt hat, und zucke zusammen, als er ins nächste große Loch rumpelt. Es gibt keine Möglichkeit, ihnen auszuweichen. Bestenfalls kann ich versuchen, immer nur eines zu erwischen. Mein Camry mag nicht der praktischste Wagen für diesen Teil der Welt sein, aber natürlich habe ich auch nicht in diesem Teil der Welt gelebt, als ich ihn erstanden habe.

 Das Anwesen selbst besteht aus zwei großen Gebäuden – das vordere aus dem Jahr 1811 ist groß, rot und sehr hübsch. Nicht weit davon entfernt steht (in gewisser Weise) das ursprüngliche Wohnhaus, das bestimmt ein Jahrhundert lang unbewohnt war, ehe Dan es gekauft hat, und prompt in sich zusammenstürzte, kaum dass der Kaufvertrag unterschrieben war. Fünfzig Jahre Angriffe von Schuppenameisen und Splintholzkäfern und die heftigen Schneefälle im Winter hatten ihren Tribut gefordert. Am nächsten Tag haben sich die Alten
 aus der Gegend versammelt und gemurmelt: »Ja, klar, ich hab schon immer gewusst, dass das demnächst passiert.« Sie schmauchten ihre Maiskolbenpfeifen, schlugen dem armen, unglücklichen, heimatlosen Dan auf den Rücken und schimpften mit ihm, weil er nicht versichert war.

 Der gemauerte Kamin und die Stützpfeiler an drei Ecken des Hauses stehen noch, alles andere liegt genau dort, wo es beim Einsturz hingefallen ist, ein ungeordneter Haufen aus dürrem, vertrocknetem Holz. Das Ganze sieht aus wie die Hülle einer gesunkenen Galeone oder der gewölbte Brustkorb eines verwitterten Kadavers. Dan hat das Holz an hiesige Schreiner verkauft, die die Maserung und die Farbe erhalten wollen, die aber offenbar erst nach der Entfernung einer ordentlichen Schicht Polyurethan zum Vorschein kommt. Ich wünschte, sie würden sich ein wenig schneller an die Erhaltung machen und den Haufen endlich wegräumen.

 Hinter den zwei Gebäuden befindet sich ein flacher Betonstall mit achtzehn Boxen, in dem sowohl Dans Quarantänestall als auch seine Praxis untergebracht ist, obwohl die beiden Operationsräume im rückwärtigen Teil mit ihren hydraulischen OP-Tischen dieses Jahr nicht besonders häufig zum Einsatz gekommen sind. Das Resultat von Dans verzweifelten Bemühungen, Pferde zu retten, die für die Produktion von Stutenurin benutzt wurden, ist, dass er sich immer weniger mit seiner eigentlichen Arbeit als Tierarzt beschäftigen kann, was ich reichlich Besorgnis erregend finde. Seine Finanzen gehen mich zwar offiziell nichts an, aber ich hoffe, dass sie es demnächst tun werden.

 Hinter einem schmalen Streifen mickriger Bäume steht Dans Wohnwagen. Er hat ihn gekauft, bevor das Haus eingestürzt ist, in der Annahme, dass Jill – seine verstorbene Frau – und er dort vorübergehend wohnen
 würden, während er das Haus auf Vordermann brachte. Der Wohnwagen war damals schon gebraucht gewesen, und das ist mittlerweile elf Jahre her. Bis zum heutigen Tag steht er auf Betonklötzen. Überall darum herum hat sich Müll und sonstiger Unrat angesammelt, und Gott allein weiß, wie viele Nagetiere sich darunter eingenistet haben. Allein beim Gedanken daran erschaudere ich.

 Ich finde Judy allein im Hauptstall. Sie hat den Traktor in der Stallgasse abgestellt und schaufelt mit der Forke Mist auf die Ladefläche. Als ich hereinkomme, sieht sie erschrocken auf. Zumindest glaube ich das. Bei Judy ist das immer schwer zu sagen.

 Sie ist eine hoch gewachsene, sehnige Frau mit gro ßen Füßen und Haaren, die noch schwerer zu bändigen sind als meine. Außerdem trägt sie eine Brille mit dicken runden Gläsern, die ihre Augen größer erscheinen lassen und den Eindruck vermitteln, als schiele sie leicht. Auf ihrer Stirn und auf beiden Seiten ihres Mundes haben sich tiefe Furchen eingegraben, und sie blinzelt ununterbrochen.

 »Hey, Lady – Hilfe gefällig?«, frage ich und greife nach einer Mistgabel, die an der Wand lehnt.

 Sie wischt sich mit der Hand die Stirn ab, so dass eine Spur Mist zurückbleibt. »Oh, ja, halleluja.«

 »Wo ist Chester?«

 »Weg.«

 »Ich dachte, er soll den Tag über hier bleiben.«

 »Teresa war ziemlich verzweifelt. Alle drei Kinder waren die ganze Nacht wach, und jetzt hat es sie auch noch erwischt. Sie hat ihm gedroht, ihn zu verlassen, wenn er nicht sofort nach Hause kommt.«

 »Tja, daraus kann man ihr keinen Vorwurf machen«, bemerke ich, trete in eine Box und betrachte entsetzt das Chaos darin. Die Box gehört Ringo, der in seinem
 früheren Leben Showpferd war und nie ausgeritten wurde – mit dem Ergebnis, dass er sich grundsätzlich nicht auf der Koppel erleichtert. Stattdessen beherrscht er sich, bis er über Nacht in seine Box geführt wird, ehe er sich sintflutartig entleert. Und anschließend geht er im Kreis herum und sorgt dafür, dass der Mist flächendeckend in der gesamten Box verteilt wird.

 »Iiih.«

 »Ha«, bemerkt Judy in der Box neben mir. »Wer etwas findet, darf es auch behalten.«

 »Iiih«, wiederhole ich.

 »Vielleicht nimmst du lieber die Schaufel. Sonst schaffst du es nicht, alles einzusammeln.«

 Judy und ich bringen den Vormittag mit Ausmisten zu, schrubben die Eimer aus und füllen sie wieder neu, mischen Futter an, befreien die Stallfenster vom Staub und den Spinnweben, schaufeln den Pferdedung vom Traktor auf den Misthaufen und fegen die Überreste der Einstreu zusammen. Schließlich spritzen wir die Stallgasse aus und schrubben sie auch noch. Am Ende sieht der Stall fast zu sauber aus, um die Pferde wieder hereinzuholen – ein Gefühl, das ich nur zu gut aus der Küche kenne. Kaum hat man alles sauber gemacht, ist es schon wieder Zeit für die nächste Mahlzeit.

 Als wir mit der Arbeit fertig sind, setzen wir uns in Dans Büro und verschlingen ein spätes Mittagessen aus Chips, Fruchtgummis, Peperonisticks und Coca-Cola. Wir sind von oben bis unten schmutzig, Mist, schleimige Reste aus den Wassereimern und Späne kleben an unseren Kleidern und in unseren Haaren. Ich ziehe meine Stiefel aus und klopfe sie an der ramponierten Couch aus, zupfe die Spanreste von meiner Socke ab und kratze meinen wie verrückt juckenden Knöchel. Schließlich lege ich die Füße auf die Kiste mit dem Sattelzeug und lehne mich auf dem Sofa zurück.

 »Und wie sieht es mit Maisie aus?«, frage ich mit vollem Mund. Ich bemühe mich um einen beiläufigen Tonfall, beobachte Judy jedoch ganz genau aus dem Augenwinkel.

 »Ganz gut, würde ich sagen.« Sie nimmt drei Peperonisticks in die Hand und beißt ab. »Du bist doch nicht etwa nervös, oder?«

 »Ein wenig vielleicht.«

 »Es ist überhaupt kein Problem«, erklärt sie gut gelaunt und hebt einen Finger. »Vergiss nicht, am Ende muss ein Fohlen herauskommen.«

 »Tut mir Leid, Judy, aber inwiefern soll mir das weiterhelfen?«

 Sie hört auf zu kauen und mustert mich. Ihre Augen sind riesig hinter den Brillengläsern. Dann beugt sie sich vor und stützt sich mit den Armen auf den Oberschenkeln ab. »Du bist wirklich nervös, stimmt’s?«

 »Nein. Ja.« Ich sehe kurz auf, ehe ich verlegen den Blick wieder senke. »Ja, okay. Vielleicht ein bisschen.«

 »Du hast doch schon mal ein Kind zur Welt gebracht. Also weißt du, was dich erwartet.«

 »Das ist es ja. Manchmal läuft es eben nicht wie erwartet.«

 Beispielsweise gibt es Dinge wie einen Uterus-Riss. Unwillkürlich wandert meine Hand zu meinem Bauch.

 Judys Blick folgt meiner Hand und verharrt dort. Nach einem Moment sieht sie mir wieder in die Augen. »Ich kann nicht die Nacht über bleiben, weil die Kinder Todd in den Wahnsinn treiben«, erklärt sie ruhig, »aber wenn sie anfängt, dich nervös zu machen, ruf mich an, dann komme ich.«

 Verlegen kaue ich auf meinem Fruchtgummi herum. Ich bin so dankbar, dass ich am liebsten in Tränen ausbrechen würde. »Danke, Judy. Vielleicht komme ich darauf zurück.«

 Nach dem Mittagessen erledigt Judy einige Besorgungen. Da es noch eine Ewigkeit dauert, bis die Pferde von der Koppel hereingeholt werden müssen, bleibe ich in Dans Büro und fahre den Computer hoch. Er ist so süß – als Passwort hat er meinen Geburtstag angegeben.

 Ich weiß zwar nichts über das Fohlen, aber mit der Google-Recherche kenne ich mich aus. Kurze Zeit später habe ich einen Crash-Kurs im Fohlen und den gängigsten Problemen bei der Geburt hinter mir. Steißlage? Alles klar. Erschwerter Geburtsverlauf? Plazentaretention? Nichts wie Walter anrufen. Aber zu meiner unendlichen Erleichterung ergibt meine Suche, dass es in den meisten Fällen ausreicht, die Stute die Geburt allein über die Bühne bringen zu lassen. Und damit nicht genug – man soll sie sogar in Ruhe lassen, damit die Nabelverbindung so lange wie möglich bestehen bleibt, um eine größtmögliche Versorgung des Fohlens mit Planzentablut über die Nabelschnur zu gewährleisten.

 Am späten Nachmittag, als ich bereits erste Passagen überspringe, weil sie keine neuen Informationen mehr liefern, schalte ich den Computer aus und gehe zum Stall zurück. Ich rühre einen Eimer Mash an, stecke eine steife Bürste in die Tasche und gehe zur hinteren Koppel, um Bella zu besuchen.

 Bella, eine vierunddreißig Jahre alte Morgan-Stute, die vor ein paar Monaten in Dans Obhut kam, ist mein persönliches Projekt. Sie hatte ein durchaus normales Leben, bis vor etwa einem Jahr, als ihr Besitzer in eine Schießerei verwickelt wurde und im Gefängnis landete. Ein Nachbar, der absolut nichts von Pferden verstand, übernahm die sechsundzwanzig Stuten und Wallache, stellte sie alle zusammen auf eine Weide und warf ihnen Heu über den Zaun auf einen gemeinsamen Haufen. Die alte und arthritische Bella wurde von den anderen
 Pferden beiseite gedrängt und bekam, da der Boden zu dieser Zeit mit Schnee bedeckt war, schlicht und einfach nichts zu fressen.

 Ohne den Kontakt zu ihrem Besitzer, der von einem Tag auf den anderen fort war, ohne Futter und mit ihrer unbehandelten Arthritis begann Bella, sich abzukapseln. Als dem Nachbar endlich auffiel, dass etwas nicht stimmte, versuchte er, die alte ausgemergelte Stute bei einer Auktion loszuwerden. Dan griff ein, gerade als der Hammer fiel, und bezahlte drei Cents pro Pfund mehr als der Schlachter.

 Am letzten Weihnachtsabend brachte er sie mit – das jämmerlichste Knochengerüst, das ich jemals gesehen habe. Ihr rotbraunes Fell war mit Grau durchzogen, ihre Mähne und ihr Schweif waren zottig. Sie ließ den Kopf hängen – ebenso wie ihre Unterlippe, als bereite es ihr zu große Mühe, das Maul geschlossen zu halten.

 Ich habe schon häufig beobachtet, wie Dan ein Pferd in letzter Sekunde rettet, wo jeder andere längst aufgegeben hätte, wie er von Pferdemassage über Akupunktur und Aromatherapie alles versuchte, wo die traditionellen Behandlungsmethoden der Tierärzte versagten – doch in diesem Fall wollte einfach nichts helfen. Da keine medizinische Erkrankung vorlag, kam Dan zu dem Schluss, dass Bella einfach sterben wollte.

 Doch das konnte ich nicht akzeptieren. Irgendetwas in ihren Augen ließ mich nicht los. Sie waren hohl und glasig, was nicht weiter ungewöhnlich für ein Pferd ist, wenn es hergebracht wird, aber ich sah auch noch etwas anderes darin. Da Joan und ich abwechselnd unterrichteten, fing ich an, meine freien Tage hier zu verbringen und mit Bella zu arbeiten.

 Dan war enorm dankbar, da er ohnehin vierzehn Stunden am Tag damit beschäftigt war, der jüngsten Lieferung geretteter Pferde beim Eingewöhnen zu helfen.
 Seine Dankbarkeit steigerte meine Entschlossenheit noch, die alte Stute zu retten, da ich unbedingt will, dass er weiß, wie gern ich ihn in seiner Arbeit unterstütze. Er soll wissen, dass ich bereit bin, all das mit ihm gemeinsam auf die Beine zu stellen. Verdammt noch mal, in Wahrheit soll er nur eines wissen – dass ich bereit bin, ein gemeinsames Leben mit ihm zu beginnen.

 Ich brachte Bella auf eine Koppel, wo sie ganz allein ist und sich mit niemandem um ihr Futter streiten muss. Damit sie nicht so allein ist, habe ich Barney, einen Vollblut-Wallach, in der Koppel neben ihr untergebracht. Ich brachte ihr Pellets, Hafer, Äpfel, Karotten, Pfefferminzbonbons mit – alle Tricks, die ich letztes Jahr bei Hurrah ausprobiert habe, aber sie wollte nichts von all dem. Sie wurde dünner und dünner, bis ich mir kaum noch vorstellen konnte, wie sie es schaffte, auf den Beinen zu bleiben.

 Natürlich kam der Durchbruch, der ihren Genesungsprozess einläutete, an einem Tag, als ich in Maple Brook unterrichtete. Manchmal ist das Leben eben so.

 Dan war im Quarantänestall und mischte die Eimer mit Mash an, um den Geruch der Medikamente für seine Patienten zu überdecken. Irgendwie gelang es Bella, sich zu befreien, und ihre Nase führte sie zu Dan. Offenbar ließ sie sich nicht so einfach wieder abwimmeln. Natürlich war ich nicht dabei, aber Judys Schilderung des Aufruhrs, wie Dan zwischen den mit Medikamenten-Futter-Gemisch gefüllten Eimern hin und her laufen musste, um Bella davon abzuhalten, ihre Nase überall hineinzustecken, war absolut köstlich, insbesondere da Judy in die Rollen von Dan und dem Pferd geschlüpft war und wie eine Marionette mit ihren langen Armen und Beinen gestikulierte.

 Und so nahm Bellas Genesung ihren Anfang. Sie liebte
 ihren Mash so heiß und innig, dass sie mit geschlossenen Augen und vor Wohlbehagen zuckenden Ohren den Eimer ausleckte. Und sie fing wieder an, Heu zu fressen.

 An dem Tag, als wir nach draußen kamen und sahen, wie sie Barney über den Koppelzaun hinweg mit dem Maul liebkoste, wussten wir, dass sie es schaffen würde.

 Mittlerweile teilen sich die beiden eine Koppel und sind unzertrennliche Freunde. Sie verbringen den Großteil des Tages damit, beieinander zu stehen und in der Sonne zu dösen.

 Als ich mich mit ihrem Mash nähere, hebt Bella den Kopf und lässt ein leises Wiehern, ein kehliges huh-huh-huh, huh-huh-huh, hören. Es ist die ehrenvolle Begrüßung eines Pferdes, die gewöhnlich seinem Lieblingsmenschen vorbehalten ist.

 »Hey, ihr Süßen«, sage ich, öffne das Gatter und betrete die Koppel. Sie kommt herübergetrottet und späht in den Eimer, so dass ich nicht einmal Gelegenheit habe, ihn abzustellen. Barney dreht sich um und sieht kurz herüber, ehe er weiterdöst. Er interessiert sich nicht im Mindesten für Mash. Die beiden sind ein perfektes Paar.

 Während Bella frisst, ziehe ich die Bürste aus der Tasche und fahre damit durch ihr Fell, ehe ich ein paar Heureste aus ihrem Schweif zupfe. Ohne mich zu beachten, leckt sie den Eimer aus, obwohl längst nichts mehr von dem Mash übrig ist, und schiebt ihn mit geschlossenen Augen mit der Schnauze zum Zaun. Schließlich gibt sie auf, zieht den Kopf aus dem Eimer und dreht sich zu mir um. Sie beschnuppert meine Hand und leckt sie ab, weil sie nach Mash riecht, ehe sie zurück zu Barney trottet.

 Als ich mich zum Gehen wende, sehe ich Judy auf mich zukommen und auf einem Erdklumpen ausrutschen.

 »Hoppla«, sagt sie und wirft einen ärgerlichen Blick über die Schulter, ehe sie bereits über das nächste Hindernis stolpert. Vor der Koppel bleibt sie abrupt stehen, schiebt sich die Brille hoch und stemmt die Hände in die Hüften. Sie blinzelt, obwohl die Sonne hinter ihr steht und durch ihr Haar scheint, so dass es wie ein Heiligenschein aus Stahlwolle aussieht. »Macht es dir etwas aus, wenn ich jetzt gehe?«

 »Was gibt es noch zu tun? Nur das Abendfutter?«

 »Ich habe alles vorbereitet. Du musst sie nur noch reinbringen.«

 »Danke, Judy. Du bist ein echter Schatz.«

 »Als wüsste ich das nicht selber.« Sie wendet sich zum Gehen.

 »Oh, hey, Judy«, rufe ich ihr nach. »Wann hast du das letzte Mal nach Maisie gesehen?«

 »Gerade eben. Sie schmollt, also hast du wahrscheinlich nichts zu befürchten.«

 »Wie?«

 »Sie hängt so an Dan, und jetzt ist er nicht hier.«

 Offenbar ist mir meine Verwirrung anzusehen, denn Judy fährt fort. »Fluchttiere. Sie haben einen gewissen Einfluss darauf, wann bestimmte Dinge passieren. Aber sieh lieber trotzdem sicherheitshalber jede Stunde nach ihr. Weißt du, wie die Fohlen-Überwachungskamera funktioniert?«

 »Äh, nein.«

 »Stell den Fernseher auf Kanal drei ein und drück den Video-Knopf auf der großen Fernbedienung.«

 »Klingt nicht besonders schwierig.«

 »Es ist auch nicht gerade Gehirnchirurgie«, erklärt sie und macht sich auf den Weg.

 Ich zucke erschrocken zusammen. Meiner Erfahrung nach sind diese Worte grundsätzlich die Vorboten einer Katastrophe.

 Eine Viertelstunde, nachdem Judy gegangen ist, tut sich mit einem grollenden Donner der Himmel über mir auf und – Platsch! – lässt einen wahren Ozean auf mich herunterprasseln. Ich kann es kaum glauben, denn als ich das letzte Mal nach oben gesehen habe, waren am Himmel nur ein paar bauschige Wolken vorübergezogen. Aber wenn ich jetzt darüber nachdenke, haben sie eigentlich doch verdächtig riesig und drohend gewirkt.

 Es gießt in Strömen, begleitet von einem heftigen Wind, und was vom Himmel kommt, ist alles, aber kein Regen. Stattdessen variiert es zwischen Hagelkörnern und klumpigen Schneeflocken, die schmelzen, sobald sie den Boden berühren, und sich in einen gemeinen, schmatzenden Matsch verwandeln, der pausenlos versucht, mir die Stiefel von den Füßen zu reißen. Eilig laufe ich zwischen den Koppeln und dem Stall hin und her, um die Pferde hineinzubringen, bevor sie völlig durchnässt sind.

 Sie versammeln sich an den Gattern. Der Schnee liegt bereits auf ihren Rücken und klebt in ihren Mähnen, während sie sich offenbar fragen, warum zum Teufel ich so lange brauche.

 Als ich sie alle in Sicherheit gebracht, trockengerubbelt und mich bei jedem einzelnen vergewissert habe, dass sie mir verzeihen – schließlich bin ich das einzige menschliche Wesen hier und trage damit die Verantwortung für sie -, strecke ich den Kopf aus dem Hauptstall und sehe wenig begeistert zum Quarantänestall hinüber, wo Maisie untergebracht ist.

 Aber da ich der Meinung bin, dass ich sie lieber persönlich auf Schwellungen und sonstige Unregelmäßigkeiten – ganz zu schweigen von irgendeinem tropfenden Was-auch-immer – untersuchen sollte, bevor ich mich auf die Überwachungskamera verlasse, schnappe ich einen leeren Futterbeutel, halte ihn mir über den
 Kopf und flitze hinaus in das Unwetter. Auf halbem Weg rutsche ich prompt mit einem Bein aus. Ich breite die Arme aus, um das Gleichgewicht wiederzufinden, so dass der Futterbeutel in hohem Bogen davonfliegt und sich prompt eine volle Ladung Wasser über meinen Rücken ergießt. Der Schlamm bietet keinerlei Halt, und ich plumpse ungebremst auf den Boden. Unmittelbar bevor ich aufschlage, höre ich etwas in meiner Hüfte reißen. Ich stoße einen Schrei aus und greife mit beiden Händen nach der schmerzenden Stelle. Meine Finger krallen sich in nassen, glitschigen Jeans-Stoff. Der Schmerz fährt mir durch Mark und Bein, und einen Moment lang frage ich mich, ob ich wohl aufstehen und weitergehen kann. Als mir klar wird, dass mich niemand findet, wenn ich es nicht schaffe, wappne ich mich innerlich und rapple mich mühsam hoch. Nachdem ich mich vergewissert habe, dass ich tatsächlich stehen kann, humple ich stöhnend mit zusammengebissenen Zähnen weiter, eine Hand auf meine Hüfte gepresst. Ich lasse den dämlichen, hinterlistigen Futtersack im Schlamm liegen, wo ich zweifellos am nächsten Morgen wieder darauf ausrutschen und mir das Genick brechen werde.

 Endlich erreiche ich den Quarantänestall und taumle hinein.

 Maisie ist das einzige Pferd hier, doch die anderen Boxen sind bereits für die Tiere vorbereitet, die Dan wahrscheinlich in diesem Moment im Transporter hinter sich herzieht.

 Sie ist im Fohlenstall, der aus zwei regulären Boxen besteht, aus denen die Trennwand herausgenommen wurde. Die schwarz-weiß gescheckte Kaltblutstute, in deren Adern hauptsächlich Percheron-Blut fließt, hat einen dichten Kötenbehang und lange Barthaare, die ihr grobknochiges Gesicht umrahmen. Sie war bereits
 vermittelt worden, doch ihre neue Pflegefamilie war bei dem Gedanken an eine Geburt in ihrem eigenen Stall etwas nervös geworden war und hatte sie deshalb hergebracht.

 Ich werfe einen Blick in die Box und sehe mich einem riesigen schwarz-weißen Rumpf gegenüber, unter dem sich ihr beeindruckend angeschwollener Bauch wölbt. Ihr Schweif ist umwickelt, wahrscheinlich um zu vermeiden, dass er sie bei der Geburt behindert, und sie steht bis zu den Hufen in Stroh statt in Spänen, so dass die Holzpartikel nicht in die zarten Nüstern des Fohlens gelangen können.

 Maisie tut so, als bemerke sie mein Eintreffen nicht, doch ihre Ohren zucken, ehe sie in einer entschieden flacheren Position verharren als zuvor. Ihre offizielle Begrüßung besteht darin, dass sie das Gewicht verlagert und den rechten hinteren Fuß auf dem Hufrand aufsetzt, als warte sie nur darauf, dass ich die Box betrete.

 Da ich die Tür auf keinen Fall öffnen werde, solange sich ihr Fuß in dieser Position befindet, gehe ich in die Hocke, um einen Blick auf die Utensilien für die Fohlengeburt auf dem Boden zu werfen. Um die Wahrheit zu sagen, gelingt es mir nicht, in die Hocke zu gehen, stattdessen verliere ich das Gleichgewicht und kippe um, so dass ich der Liste meiner Verletzungen auch noch ein geprelltes Steißbein und ein verstauchtes Handgelenk hinzufügen kann. Ich dachte, ich könnte mich auf mein unverletztes Bein kauern, aber wahrscheinlich habe ich nicht genug Sport für eine derartige Gymnastikübung getrieben. Das heißt, ich habe überhaupt keinen Sport getrieben, wenn ich ganz ehrlich sein soll.

 Jedenfalls lande ich am Ende neben dem blauen Plastikwäschekorb unter einem zusammengefalteten Bettlaken, der mit allen möglichen Dingen gefüllt ist – kurze und lange Handschuhe, eine Tube Vaseline, Jodsalbe,
 jede Menge flauschige Handtücher und Leinenbeutel, eine OP-Schere, die wahrscheinlich steril ist, da sie in einer verschlossenen Plastiktüte liegt, eine Taschenlampe, eine lange Spritze, Mülltüten, Klemmen, ein Thermometer, ein Stethoskop, eine gefüllte Injektionsnadel, Zahnseide und ein Mobiltelefon. Ich nehme jeden Gegenstand in die Hand, sehe ihn mir genau an und versuche, ihn mir einzuprägen. Am Ende lege ich alles wieder zurück und richte mich auf, wobei mir der Schmerz, der durch meine untere Körperhälfte fährt, ein gequältes Stöhnen entlockt.

 Maisie steht noch immer mit dem Hinterteil zur Tür. Ich starre ihren umwickelten Schweif an und wünschte, sie würde ihn zur Seite schwenken, da er immer noch die Sicht auf alles versperrt, was ich mir dringend ansehen sollte. Aber sie tut es nicht. Ich sehe links und rechts die Stallgasse hinunter und frage mich, ob mich am nächsten Morgen wohl jemand mit fehlendem Gesicht finden wird.

 Mit nassen, schmutzigen Händen schiebe ich mir mein nasses, schmutziges Haar aus der Stirn und ziehe den Riegel zurück. Maisie öffnet die Augen und verlagert erneut das Gewicht, lässt jedoch ein Bein frei, um bequemer ausschlagen zu können.

 Ich bleibe stehen und schnalze mit der Zunge. »Komm schon, Mädchen. Geh rum. Geh schon!«

 Trotz des Schnalzens und Bittens rührt sie sich nicht vom Fleck. Ich schiebe die Tür einen Spaltbreit auf, greife mit dem Arm hinein und stupse sie behutsam an. Sie legt die Ohren an, worauf ich eilig den Arm zurückziehe.

 Wieder blicke ich mich in der Stallgasse um, ehe ich mich in mein Schicksal ergebe, den Riegel vollends zurückschiebe und an Maisies drohendem Huf vorbeihumple.

 Sobald ich die Box betreten habe, stößt sie einen tiefen Seufzer aus und legt in einer unmissverständlichen Geste die Ohren an, als wollte sie sagen: Na gut. Fein. Dann tu, was du nicht lassen kannst, aber dann lass mich endlich in Ruhe. In diesem Augenblick fällt mir wieder ein, wie ich mich gefühlt habe, als ich hochschwanger war, und eine Woge des Mitgefühls für das arme Mädchen und die schwere Last in ihrem Leib erfasst mich.

 Ich nähere mich Maisies Kopf, als wollte ich mich ihr vorstellen, weil ich mich nicht so wie dieser unhöfliche Arzt benehmen will, der bei Evas Geburt in den Kreißsaal kam und es erst dann für nötig hielt, mich zu begrüßen, als er bereits bis zum Ellbogen in meinem Unterleib steckte – und das auch nur, weil ich ihn in reichlich scharfem Tonfall daran erinnert hatte, dass ich auch einen Kopf besitze.

 Ich lege beide Hände um ihr Maul und gebe besänftigende Laute von mir, doch Maisie ist nicht in der rechten Stimmung für so etwas. Wieder legt sie die Ohren an, und ihr Blick wird glasig.

 Na gut, sie ist schlecht gelaunt. Durchaus verständlich für eine Lady, die so kurz vor der Niederkunft steht.

 Ich stehe neben ihrer Schulter – um die Wahrheit zu sagen, lehne ich mich daran an, weil ich nicht riskieren will, noch einmal vornüberzukippen – und spähe unter ihren Bauch. Ihr Euter ist gefüllt, es scheint aber nichts herauszulaufen. Außerdem deutet nichts auf Harztropfen hin, deshalb gehe ich davon aus, dass alles in Ordnung ist. Behutsam nähere ich mich ihrem Hinterteil und packe nach kurzem Zögern ihren umwickelten Schweif. Das Ganze gipfelt in einem heftigen Tauziehen, bei dem ich aus Leibeskräften zerren und ziehen muss, bis sie schließlich nachgibt und mich seitlich neben sich treten lässt.

 Ich senke den Kopf und betrachte einen Moment
 lang alles. Sie ist zweifellos angeschwollener, als ich es sonst von einer Stute gewohnt bin, andererseits ist sie natürlich hochschwanger und obendrein noch ein Zugpferd. Ich werfe einen letzten Blick auf sie – eine Art mentale Fotografie, sozusagen -, ehe ich ihren Schweif sinken lasse, um sie herum gehe und ihr danke, dass sie mir keinen Tritt verpasst hat.

 Da sie mir meinen gesellschaftlichen Fauxpas, ohne Karotte zu erscheinen, offenbar noch nicht verziehen hat, bitte ich sie höflich, sich mit der Geburt möglichst Zeit zu lassen, bis Dan wieder zurück ist, gehe hinter ihrem aufgestellten Fuß vorbei und hinke durch den Matsch und das Unwetter zu Dans Wohnwagen.

 Die Treppe stellt ein echtes Hindernis dar, insbesondere weil ich nicht auf die verrottete Stufe in der Mitte treten darf. Als ich die Fliegentür aufstoße, knallt sie prompt gegen die Wand des Wohnwagens und bleibt hängen. Ich taumle hinein und würde am liebsten vor Erleichterung, endlich im Trockenen zu sein und auch dort bleiben zu können, in Tränen ausbrechen. Und vor Freude darüber, nicht den Schlamm von irgendwelchen Hufen kratzen, jemanden trockenreiben und irgendwelche Euter inspizieren zu müssen.

 Ich streife Stiefel und Strümpfe ab, lasse sie an der Tür stehen und humple auf dem kürbisgelben Teppichboden zu Dans Schlafkoje, wo ich eine Jogginghose und ein T-Shirt von ihm anziehe. Die Hose ist zu lang, so dass sich der überflüssige Stoff an den Beinen wellt, aber ich bin im Trockenen und im Warmen, was ganz entschieden zur Besserung meiner Stimmung beiträgt.

 Ich gelange zu dem Schluss, dass meine Sachen zu durchnässt sind, um sie in seinen Wäschekorb zu legen, also gehe ich ins Badezimmer, um sie in der Wanne zu deponieren. Beim Anblick der algenähnlichen Ablagerungen, die sich am Wannenrand gebildet haben, überdenke
 ich meine Idee noch einmal kurz, da der Fußboden aber keinen Deut sauberer ist, werfe ich sie am Ende doch hinein.

 Dann durchsuche ich das Medizinschränkchen nach einem Schmerzmittel, wobei ich versuche, dem Schimmelfleck daneben keine allzu große Beachtung zu schenken. Ich finde alle möglichen Medikamente, doch leider scheint nichts davon für den menschlichen Gebrauch gedacht zu sein. Also mache ich mich auf die Suche nach etwas Alkoholischem.

 Ich hinke durch die Küche, den Blick fest auf den Kühlschrank gerichtet, während mich ein schrecklich schlechtes Gewissen quält. Aus gutem Grund. Im vergangenen Jahr habe ich Dans Küche in Brand gesetzt, und seine Strategie, den Schaden zu beheben, bestand darin, erst einmal »tüchtig durchzulüften«, sich anschließend einen gebrauchten Herd und eine Dunstabzugshaube zu besorgen und am Ende – als coup de grâce – eine Schicht Farbe auf die rußgeschwärzten Wände zu geben. Er wiederholt diese Prozedur in regelmäßigen Abständen, da die fettigen Schlieren doch immer wieder an der Oberfläche erscheinen – so wie jetzt gerade.

 Ich wollte die Küche von Grund auf renovieren lassen, aber Dan hat sich strikt geweigert. Ich habe ihn angebettelt, mich wenigstens den Herd ersetzen zu lassen, aber auch das wollte er nicht zulassen.

 Also steht nun ein rostbraunes Achtzigerjahre-Exemplar an der Stelle, wo sich letztes Jahr das avocadogrüne Prachtstück aus den Siebzigern befunden hat, das ich in Brand gesetzt habe.

 Ich trete vor den Kühlschrank, nachdem ich erfolgreich jeden Blick auf den Herd und die schwarzen Streifen an den Wänden vermieden habe. Mein Blick schweift mit wachsender Verzweiflung über die Kühlschrankfächer:
 ein großes Glas mit Essiggurken, das sich jedoch nach genauerer Betrachtung als einzelnes Exemplar in einer großzügig bemessenen Menge Essigbrühe herausstellt, zwei Plastikflaschen Soja-Proteindrink, deren aufgetriebene Seiten ihr fragwürdiges Alter erahnen lassen, ein Päckchen Hausnatron – dessen Alter ich kenne, da Dan die Vorgängerschachtel bei meinem Brand in die Flammen geworfen hat -, eine Drückflasche mit französischem Senf, eine Dose eingelegter Chinakohl und Oh, dem Himmel sei Dank! drei Dosen Bier. Und auch noch Boddington’s!

 Ich nehme eine der schlanken gelben Dosen heraus und stelle ein Glas in Reichweite. Ich habe auf die übelste Art herausgefunden, dass man sich auf einiges gefasst machen muss, wenn man eine Dose Boddington’s öffnet – in diesen Dingern schwimmt ein Plastikbällchen oder ein Chip, der dafür sorgen soll, dass sich ordentlich Schaum entwickelt und das Bier wie frisch gezapft schmeckt. In Wahrheit jedoch tut er nichts anderes, als die Dose zum Explodieren zu bringen, sobald man sie öffnet, so dass sich der gesamte Inhalt über einen ergießt. Also treffe ich die notwendigen Vorkehrungen, halte das Glas neben die Dose, schiebe meinen Daumennagel unter den Ring und beuge mich so weit vor, dass sich meine Lippen in Schlürfnähe befinden.

 Genau in der Sekunde, als das Siegel aufbricht und das Bier zu sprudeln beginnt, läutet das Telefon. Ich sehe hinüber, dann wieder auf den rasch aufsteigenden Schaum, und beschließe, mich zuerst ums Geschäftliche zu kümmern. Ich reiße den Verschluss vollends ab, beuge mich vor und sauge das Bier auf, sowie es aus der Öffnung sprudelt. Nachdem ich die Lage soweit unter Kontrolle gebracht habe, wische ich mir mit dem Handrücken den Mund ab, ehe ich unter Schmerzen zum Telefon hinke.

 »Hallo?«

 Ein Rascheln ist in der Leitung zu hören.

 »Hallo?«, wiederhole ich und betrachte mein Bier, das noch immer steigt. In meinem Magen gurgelt es, was mich an meine düsteren Aussichten auf ein Abendessen erinnert. Vielleicht hat er in einem der Schränke noch ein paar Haferflocken oder so etwas versteckt? Oder Makkaroni und Käse? Irgendetwas Essbares?

 »Hallo?«, sage ich zum dritten Mal.

 Ich will gerade auflegen, als eine Frauenstimme an mein Ohr dringt. »Oh … äh … mit wem spreche ich?«

 »Wen wollten Sie denn erreichen?«, frage ich, klemme mir den Hörer zwischen Schulter und Ohr und strecke den Arm nach meinem Bier aus, das unglücklicherweise schrecklich weit weg ist.

 Treffer! Ich bekomme das Glas mit den Fingerspitzen zu fassen und neige es zur Seite, so dass ich langsam die Flüssigkeit hineinsickern lassen kann. Das Bier, das einen hübschen vollen Braunton besitzt, quillt in schäumenden Wellen in das Glas. Ich sabbere wie ein Pawlow’scher Hund, wozu ich auch jedes Recht habe, finde ich – schließlich hatte ich heute einen ziemlich »heftigen Tag«, wie Eva es ausdrücken würde. Außerdem werde ich einigen Mut brauchen, wenn ich die Nacht ganz allein im Wohnwagen mit all dem Schimmel und den Pilzen zubringen will, von den Nagertieren unter mir ganz zu schweigen.

 »Schon gut«, sagt die Frau am Telefon. »Ich versuche es noch mal.«

 »Aber -«

 Ich höre ein Klicken, dann ist die Leitung tot.

 Achselzuckend lege ich auf, nehme einen großen Schluck Bier und gehe ins Wohnzimmer, ganz langsam und vorsichtig, da ich mich nicht mit der gewohnten Behändigkeit bewegen kann und nichts von meinem
 Bier, das möglicherweise das Nahrungsmittel ist, das einem Abendessen am nächsten kommt, vergeuden will.

 Es dauert eine Weile, aber schließlich erreiche ich die Couch, ohne etwas verschüttet zu haben. Ich stelle die Dose neben der Fernbedienung für den Fernseher auf dem Tisch ab. Bei Mom würde ich einen Untersetzer benutzen, aber ich bin nicht bei Mom zu Hause, sondern in Dans Wohnwagen, wo der Couchtisch aus einem Material besteht, das nur auf den ersten Blick wie Holz aussieht.

 Ich lege mein schmerzendes Bein auf der Laminatplatte ab und lasse mich in die Sofakissen sinken, ehe ich nach der Fernbedienung greife, um die Fohlen-Überwachungskamera in Gang zu bringen.

 Knisternd erwacht der Bildschirm zum Leben, und ein Mann mit einem langen, röhrenförmigen Ding in der Hand erscheint, aus dem er mit sichtlichem Widerwillen mit den Zähnen Stücke reißt. Was auch immer es sein mag, es scheint jedenfalls reichlich zäh zu sein, und der Mann kaut mit zurückgezogenen Lippen und fest zusammengekniffenen Augen darauf herum. Die Leute um ihn herum brüllen irgendetwas wie »Kotz schon! Los! Wir wissen doch, dass du das willst!«, stöhnen und sehen aus, als würden sie sich selbst am liebsten übergeben.

 Mit überwältigendem Entsetzen wird mir klar, dass ich bei Fear Factor, Evas Lieblingsfernsehsendung, gelandet bin und der Bewerber auf etwas wie einem abgetrennten Penis herumkaut. Hektisch suche ich die Fernbedienung nach der Video-Taste ab, um das Bild verschwinden zu lassen.

 Aber sie ist nirgendwo zu entdecken. Judys Worte – »große Fernbedienung« – kommen mir wieder in den Sinn.

 »Du schaffst es!«, schreit der Moderator dem Kandidaten
 zu, obwohl selbst er angewidert das Gesicht verzieht und sich schaudernd abwendet. »Noch drei Minuten!«, dröhnt er in rauem Bariton. »Hör nicht auf sie! Schluck’s einfach runter! Denk an die 50 000 Mäuse!«

 Panisch suche ich mit den Augen den Raum nach der großen Fernbedienung ab, ehe ich meinen Arm bis zum Ellbogen im Sofa versenke und dort hektisch herumtaste.

 »Denk daran, wo er vorher war, Kumpel!«, kreischt ein anderer Teilnehmer, ehe er genau das offenbar selbst tut, denn mit einem Mal verzieht er das Gesicht, kehrt der Kamera den Rücken zu, schlägt sich die Hände vor die Brust und stampft wie ein Country-Fiedelspieler rhythmisch mit dem Fuß auf.

 Inzwischen muss auch ich würgen. Mit wachsender Verzweiflung wühle ich unter den Kissen herum, wo ich jedoch lediglich auf Krümel von Gott weiß was, einige Energieriegel-Verpackungen und die eine oder andere Geldmünze stoße. Da ich ernsthaft Gefahr laufe, mich gleich zu übergeben, packe ich die kleinere Fernbedienung, um endlich dieses verdammte Ding auszuschalten. Gerade als ich den Aus-Knopf betätige, läutet das Telefon erneut. Ich springe auf und humple, noch immer mit einem widerwärtig flauen Gefühl im Magen, zum Telefon. Aber allem Anschein nach habe ich so heftig auf den Knopf gedrückt, dass sich der Fernseher wieder angeschaltet hat. Und auch weiterhin angeschaltet bleiben muss, da ich inzwischen beinahe das Telefon erreicht habe. Eine Hand auf meine Hüfte gepresst, hebe ich mit vor Schmerz zusammengebissenen Zähnen ab.

 »Hallo?«, schreie ich in den Hörer und stecke mir den Finger ins Ohr, um die angewiderten Stöhnlaute aus dem anderen Raum auszublenden, der nur durch eine Theke von der Küche getrennt ist.

 »Oh, Mist«, sagt dieselbe kühle Stimme. »Ich hab’s schon wieder getan.«

 »Wen wollen Sie denn erreichen?«, frage ich ungeduldig. Ich kann nicht anders – meine Hüfte schmerzt, hinter mir verspeisen Menschen Penisse, außerdem kommt mir gerade ein höchst unschöner Gedanke an Frauen in den Sinn, die ihren Namen nicht nennen wollen, wenn ich an Dans Telefon gehe.

 »Ich wollte das Pferderettungszentrum anrufen«, sagt sie.

 Erleichtert schließe ich die Augen und bekreuzige mich, obwohl ich bestenfalls Gelegenheitskatholikin bin. »Dann sind Sie hier richtig. Hier ist das Day Break Pferdezentrum.«

 »Wenn das so ist, sollten Sie das auch sagen, wenn Sie sich melden.«

 Verblüfft reiße ich die Augen auf. »Das hier ist auch ein Privatanschluss. Kann ich etwas für Sie tun?«

 »Ich muss mein Pferd loswerden.«

 »Äh, okay«, sage ich stirnrunzelnd. Was für eine seltsame Ausdrucksweise. So seltsam, dass ich automatisch hellhörig werde. »Zuerst brauche ich ein paar Angaben von Ihnen. Bleiben Sie bitte dran, ich hole nur einen Stift.« Ich zerre am Griff von Dans Krimskrams-Schublade, die sich jedoch nicht öffnen lässt, weil er sie so oft gestrichen hat, dass sie von all der Farbe verklebt ist. Als ich sie schließlich aufgerissen habe, fallen ein paar Batterien, Schraubenzieher, Computeretiketten und eine Tube Schmerzsalbe für Pferde auf den Boden.

 Ich wühle in den restlichen Sachen herum – ein fiebersenkendes Medikament für Pferde, abgelaufene Coupons, Hufkratzer und anderer Kleinkram -, bis ich einen Stift und ein Blöckchen mit Haftklebezetteln finde.

 »Okay, ich bin so weit«, sage ich und kritzle am Papierrand
 herum, um den Tintenfluss anzukurbeln. »Wie heißen Sie, und wie lautet Ihre Telefonnummer? Ich muss den Besitzer bitten, Sie zurückzurufen, sobald er wieder da ist.« Ich werfe einen Blick zum Fernseher hinüber, wo glücklicherweise Stille eingekehrt ist. Offenbar hat der Kandidat den Penis inzwischen verspeist.

 »Was wollen Sie damit sagen? Wann kommt er denn zurück?«

 »In ein paar Tagen. Er ist in Kanada, um einige Pferde abzuholen.«

 »So lange kann ich nicht warten.«

 »Tja, tut mir Leid, er kommt nicht früher zurück. Aber ich kann schon mal alles in die Wege leiten. Haben Sie eine Faxnummer, an die ich die Abtretungspapiere schicken kann? Oder wollen Sie sie selber abholen?«

 »Ich will ihn verkaufen und nicht abtreten.«

 Ich lege den Stift beiseite. »Ihnen ist aber klar, dass wir ein Pferderettungszentrum sind.«

 »Ja.«

 »Wir kaufen keine Pferde.«

 »Und was ist mit diesen Urin-Stuten? Die kaufen Sie doch auch, oder?«

 »Na ja, schon«, räume ich stirnrunzelnd ein. »Aber nur, um sie vor dem Schlachthof zu bewahren.«

 »Genau das ist der Grund, weshalb ich dachte, Sie kaufen auch Squire. Der Händler, mit dem ich gesprochen habe, wollte mir dreihundertfünfzig für ihn geben.«

 »Welcher Händler?«, hake ich nach und spüre, wie mich der Mut verlässt.

 »Jack Harrison.«

 »Er kauft Pferde, um sie anschließend zu schlachten.«

 »Eben. Deshalb dachte ich ja, Sie wollen vorher zuschlagen«, bemerkt sie sachlich.

 »Hören Sie«, sage ich und presse meine Handfläche
 auf die Stirn. »Ich glaube, Ihnen ist nicht ganz klar, wie es bei uns abläuft. Das Zentrum muss praktisch ohne Geld auskommen. Wir sind darauf angewiesen, dass man uns Heu, Wurmkuren, Futter – einfach alles spendet. Die Hufschmiede stellen ihre Arbeit kostenlos zur Verfügung. Freiwillige erledigen die Stallarbeit. Ich bezweifle stark, dass wir überhaupt dreihundertfünfzig Dollar auf dem Konto haben. Wir nehmen gern Ihr Pferd auf und bieten ihm ein schönes Zuhause, aber wir können nichts bezahlen.«

 »Tja, ich kann es mir aber nicht leisten, ihn umsonst wegzugeben, also war’s das wohl.«

 Ich presse die Lippen zusammen und massiere meine Stirn. »Okay«, sage ich nach einer langen Pause. »Rufen Sie ihn an und sagen Sie ihm, der Deal ist geplatzt.« Ich werde das Pferd aus meiner eigenen Tasche bezahlen und es als kosmische Gelegenheit betrachten, Dan auf diese Weise das Geld für seinen Herd zurückzugeben.

 »Also nehmen Sie ihn?«, fragt sie hörbar erfreuter als zuvor.

 »Ja«, bestätige ich.

 »Dann müssen Sie ihn heute Abend noch abholen.«

 »Warum?«

 »Weil der Händler gleich morgen früh vorbeikommt.«

 »Sagen Sie ihm einfach, der Handel ist geplatzt.«

 »Woher soll ich wissen, dass Sie am Ende nicht doch einen Rückzieher machen?«

 Ich stoße einen tiefen Seufzer aus. »Na gut. Wo wohnen Sie?«

 »Sie werden es nicht bereuen. Er ist ein hübsches Pferd. Ein Appy mit einem Meter fünfzig Stockmaß, obwohl er eher wie ein Vollblüter gebaut ist. Sehr schlank, sehr athletisch. Er würde ein gutes Sportpferd abgeben.«

 »Wo wohnen Sie, habe ich gefragt.«

 Schweigen in der Leitung.

 Wieder hole ich tief Luft und zwinge mich, meine Stimme sanft klingen zu lassen. »Bitte sagen Sie mir, wie ich zu Ihnen komme. Ich komme noch heute Abend.«

 »Mit vierhundert Dollar?«

 Mir fällt die Kinnlade herunter. »Sie haben doch gerade gesagt, Harrison hätte Ihnen dreihundertfünfzig Dollar geboten.«

 »Na ja, ich dachte eben, Sie legen noch was drauf, weil es schließlich eine Rettungsaktion ist und so«, erklärt sie schüchtern, »damit … na ja …«

 »Na gut. Okay«, erkläre ich resigniert. »Sagen Sie mir einfach, wie ich zu Ihnen komme.«

 Sie erklärt mir den Weg, wobei sie ihre Schilderung mit Beteuerungen würzt, dass ich es nicht bereuen würde, ihr Pferd gekauft zu haben, weil es so ein hübsches Tier und viel mehr wert sei als der Preis, den ich dafür bezahle, und dass sie vor Kummer beinahe umkomme, ihn hergeben zu müssen, aber sie brauche nun mal das Geld und jede Menge anderer Dinge, die ich nicht mitbekomme, weil ich ihre Stimme ausgeblendet habe.

 Es spielt verdammt noch mal keine Rolle, was für eine Art Pferd er ist. Ich muss dieses arme Geschöpf noch heute da herausholen, selbst wenn es ein Lama wäre.

 Kapitel 3

 [image: 004]

 Fünfundvierzig Minuten. Genau so lange würde ich für den Weg zu ihr brauchen, hat sie gesagt. Mittlerweile bin ich seit anderthalb Stunden unterwegs und habe den Orientierungspunkt – einen großen Ahornbaum mit einer schwarzen Brandspur von einem Blitzschlag – immer noch nicht gefunden.

 Endlich entdecke ich ihn – im Seitenspiegel, als ich gerade daran vorbeifahre. Ich lenke den Wagen auf den praktisch nicht vorhandenen Seitenstreifen, lege den Rückwärtsgang ein und setze zurück. Das geht nur, weil ich keinen Anhänger dabeihabe. In der Sekunde, als ich Dans Wohnwagen verließ, ging mir auf, dass ich mit dem Camry hergekommen war und damit unmöglich einen Pferdetransporter anhängen könnte. Deshalb hielt ich es für das Beste, herzufahren, der Frau ihr Geld zu geben, eine Quittung auszustellen und am nächsten Morgen herzukommen, um das Pferd abzuholen. Natürlich würde ich sie eindringlich vor den rechtlichen Konsequenzen warnen, falls sie das Pferd noch jemand anderem verkaufen sollte, und sie darüber informieren, dass es sie erheblich mehr als siebenhundert Dollar kosten würde, wenn sie es doch täte.

 Wenigstens hat es aufgehört zu regnen. Die Straße ist schmal, gewunden und von dichten Bäumen gesäumt.
 Fette, scheibenförmige, bleiche Baumpilze klammern sich an die Astgabelungen der Stämme.

 Die Dunkelheit und die Tatsache, dass die Einfahrten ungepflastert sind, machen es schwer, sie auszumachen. Ich beuge mich auf dem Fahrersitz vor, kneife die Augen zusammen und versuche, sie zu zählen, ehe ich in die einbiege, von der ich glaube, dass es die vierte ist. Doch dann stelle ich fest, dass es der Beginn eines Pfads ist, und fahre zurück auf die Straße.

 An der nächsten Einmündung bleibe ich versuchsweise stehen (zwei Reifenspuren führen zwischen den Bäumen hindurch), ehe ich abbiege. Die Auffahrt beschreibt einige scharfe Kurven, ehe sie in eine Lichtung mündet, die so schlammig ist, dass ich mich dicht an den Bäumen halten und vorsichtig auf dem Hof herummanövrieren muss, um wenigstens mit zwei Reifen auf festem Boden zu bleiben.

 Schließlich steige ich aus dem Wagen, betrachte den tiefen, glitschigen Schlamm und arbeite mich vor, indem ich die Füße auf kleine Inseln aus verrottenden Blättern setze.

 Das Haus ist klein und verwittert mit einer halb verfallenen Veranda. Irgendwann war es einmal weiß, doch nur vereinzelte Farbstreifen in der Maserung der Holzbalken erinnern noch an diese Zeit. Auf der einen Seite befindet sich eine kleine Weide mit einem ramponierten Zaun. Einige der Planken fehlen ganz, andere wiederum sind abgebrochen, so dass die splittrigen Enden auf dem Boden liegen. Sie kann unmöglich als Pferdekoppel dienen.

 Mit aufgerissenen Augen schaue ich mich um und frage mich, wo das Tier sein könnte. Ich sehe ein paar Nebengebäude, von denen jedoch keines aussieht, als könnte es ein Pferd beherbergen. Mir dämmert, dass es, wenn es nicht in einem dieser Gebäude untergebracht
 ist, wohl frei herumläuft. Allmählich bereue ich, dass ich den Umweg nicht gemacht und Moms Anhänger geholt habe.

 Ich gehe auf das Haus zu und registriere mit wachsender Beklommenheit die zerbrochenen Fensterscheiben und die herunterhängenden Rollos.

 Auf der Veranda sitzt ein kleines Mädchen. Es kann höchstens drei Jahre alt sein, hat dunkle Locken und trägt ein gelbes Kleid und einen ausgebleichten blauen Anorak, dessen Reißverschluss offen steht. Sie hat Schuhe an, aber keine Strümpfe, und spielt mit einer Barbie-Puppe mit Bürstenhaarschnitt. Noch irritierender ist, dass Barbie keine Kleider anhat, sondern ihr pfirsichfarbener Körper mit der schmalen Wespentaille und den kecken Brüsten mit Filzschreiberlinien bedeckt ist, die wie Krampfadern aussehen. Bei genauerem Hinsehen bemerke ich, dass Barbie doch nicht vollständig nackt ist – immerhin trägt sie mit Strass besetzte hochhackige Pumps.

 Das Mädchen sieht mich erschrocken an.

 Ich beuge mich vor. »Hi, Schätzchen«, sage ich und zaubere das freundlichste Lächeln auf mein Gesicht, das ich zustande bringe. »Ist deine Mami zu Hause?«

 Sie rappelt sich hoch und läuft an mir vorbei ins Haus. Die Fliegentür, die einen etwa sechzig Zentimeter langen Riss aufweist und deren Federn unbefestigt neben den mit einer dicken Rostschicht überzogenen Scharnieren herunterbaumeln, fällt krachend hinter ihr zu.

 Gleich darauf kommt eine Frau aus dem Haus. Sie ist klein und zierlich und trägt ihr dunkles Haar zu einem nachlässigen Knoten im Nacken frisiert. Sie sieht ausgemergelt und kränklich aus – vollkommen anders, als ich erwartet habe.

 »Hi«, sage ich, trete einen Schritt vor und strecke die
 Hand aus. »Ich bin Anna Zimmer. Vom Day Break Zentrum.«

 »Hi«, sagt sie. Von ihrer frechen, herausfordernden Art am Telefon ist nichts mehr zu erkennen. Sie reicht mir ihre schlaffe Hand, den Blick fest auf die Verandaplanken geheftet. »Eugenie Alcott.«

 »Und«, fahre ich fort, stemme die Hände in die Hüften und blicke mich suchend nach etwas um, das ich positiv hervorheben könnte. »Ist das Ihre kleine Tochter?«

 »Ja.«

 »Sie ist reizend«, erkläre ich.

 »Danke.« Kein stolzes Lächeln, keine süße Anekdote, kein Anzeichen, mir ihren Namen zu verraten. »Ich nehme an, Sie wollen Squire sehen.«

 »Äh … klar«, erwidere ich mit einem entsetzten Blick auf das Haus, während ich mich frage, wie ich ein wenig Zeit schinden kann, da ich mittlerweile wegen des Kindes mindestens ebenso besorgt bin wie wegen des Pferdes.

 »Warten Sie hier«, fordert Eugenie mich auf, dreht sich um und verschwindet im Haus. Kurz darauf kommt sie mit einem Männerhemd aus Flanell um die Schultern wieder heraus.

 »Hier entlang«, sagt sie und geht an mir vorbei die Treppe hinunter.

 Sie führt mich um das Haus herum zu einem weißen Ziegelgebäude, das wie eine Garage aussieht. Ich folge ihr so schnell es meine schmerzende Hüfte erlaubt.

 Vor der Garage, die noch heruntergekommener aussieht als das Haus, bleibt sie stehen. Das Pferd steht doch hoffentlich nicht hier drin, oder?

 Ich starre sie mit aufgerissenen Augen an und trete an die Tür, als mir ein penetranter Gestank entgegenschlägt.

 »Großer Gott!«, stoße ich hervor, taumle rückwärts und fange an zu würgen – und zwar nicht, weil ich mir vorhin Fear Factor angesehen habe, sondern weil mir der durchdringende Ammoniakgestank in den Augen und in der Nase brennt.

 »Ich weiß, der Stall ist nicht gerade der sauberste«, erklärt sie.

 »Nicht der sauberste?« Ich werfe ihr einen ungläubigen Blick zu, während sie entweder aus Trotz oder aus Gleichgültigkeit zu Boden starrt.

 Nach einem weiteren fassungslosen Blick in ihre Richtung hole ich tief Luft und gehe hinein.

 Im hinteren Teil des Gebäudes befindet sich ein einzelnes Fenster, in dessen düsterem Licht ich einen Verschlag ausmache, auf den ich zugehe.

 Es ist eine behelfsmäßige Box, die in der Ecke aus nachlässig zusammengezimmerten Planken errichtet wurde. Ich erkenne ein Stück weißes Fell und ein einzelnes funkelndes Auge. Obwohl ich kaum noch Luft bekomme, beuge ich mich vor und spähe durch die Schlitze in den Holzplanken.

 Dahinter steht ein kleines Pferd mit höchstens einem guten Meter dreißig Stockmaß, das trotz seines enorm aufgetriebenen Leibs bis aufs Skelett abgemagert ist. Von seinen Füßen ist nichts zu erkennen, da sie vollständig mit schleimigem Mist bedeckt sind, der mindestens dreißig Zentimeter hoch darin steht.

 Ohne es zu bemerken, ist mir die Luft ausgegangen, so dass ich Atem holen muss, wobei ein Schwall der stinkenden Luft in meine Lungen dringt. Ich drehe mich zur Tür und zu der Frau um, die zulässt, dass dieses Tier so lebt. »Holen Sie ihn hier raus!«

 »Was?«

 »Bitte. Holen Sie ihn raus«, sage ich und stolpere an ihr vorbei an die frische Luft. Ich stehe vornübergebeugt
 da, die Hände auf die Oberschenkel gestützt, und ringe um Atem.

 Eugenie verschwindet um das Gebäude herum und kommt mit einem verknoteten Stück Seil zurück.

 »Was ist das?«, frage ich und deute auf das Ding.

 »Das ist ein Halfter.«

 »Nein, ist es nicht.«

 »Etwas anderes haben wir aber nicht«, erklärt sie.

 Langsam, fast schüchtern nähert sie sich der Box und fummelt am Riegel herum, der zu klemmen scheint. Sobald sie ihn zurückschiebt, stürmt das Pony durch die Tür und aus der Garage. Als Abschiedsgeste schlägt es so heftig aus, dass ich gegen die Außenmauer pralle, als ich eilig ausweiche.

 Trotz seines Tempos bleibt das Tier etwa dreißig Meter neben uns am ersten jämmerlichen Grasbüschel stehen, das es findet.

 Das Fell an seinen Beinen ist fast bis zu den Knien dunkel und feucht. Seine Hüftknochen stehen wie Flügel hinter seinem Bauch hervor, der beinahe so aufgetrieben ist wie Maisies. Es beäugt uns argwöhnisch und schwenkt seinen verdreckten Schweif hin und her. Jetzt, wo es hier im Freien steht, sieht es so viel schlimmer aus, dass ich daran zweifle, es über Nacht hier lassen zu können. Es kann unmöglich auf der Koppel stehen bleiben, und ich werde auf keinen Fall zulassen, dass es wieder in diese Garage zurückgebracht wird.

 Ich wirble zu Eugenie herum, die mit finsterer Miene dasteht, das Hemd um den mageren Leib geschlungen.

 »Was ist?«, fragt sie, als wüsste sie es nicht ganz genau.

 Sobald ich hier weg bin, werde ich das Jugendamt informieren.

 Ich wende mich von ihr ab und gehe auf das Pony zu, ganz behutsam von der Seite. Es ist nach wie vor mit dem Grasbüschel beschäftigt, doch sein linkes Auge ist
 direkt auf mich gerichtet. Als ich bis auf etwa acht Meter herangekommen bin, legt es die Ohren an.

 »Ruhig, mein Junge«, sage ich und bleibe stehen. »Ganz ruhig.«

 Ich mache ein paar zögernde Schritte auf es zu und strecke die Hand aus.

 Es hebt das Maul ein paar Zentimeter vom Boden und verharrt mit angelegten Ohren in dieser Position. In der nächsten Sekunde – wuuusch! – saust seine Hinterhand nach oben und verfehlt um ein Haar mein Ohr.

 »Whoa!« Ich mache einen großen Schritt rückwärts und werfe Eugenie einen Blick über die Schulter zu, die noch immer mit finsterer Miene dasteht. »Haben Sie Kraftfutter hier?«

 »Nein.«

 »Warum überrascht mich das nicht?«

 »Was zum Teufel soll das denn nun wieder heißen?«

 Seufzend trete ich neben sie. »Gehen wir hinein und stellen die Quittung aus. Und ich muss Ihr Telefon benutzen, um einen Transporter zu besorgen. Nehmen Sie einen Scheck?«

 »Nur Bargeld«, erklärt sie schnell.

 Ich werfe ihr einen vernichtenden Blick zu.

 »Über ein Bankkonto geht es nicht«, erklärt sie. »Sonst reißt es sich mein Ehemann unter den Nagel.«

 »Okay. Gut. Dann besorge ich eben Bargeld. Bringen wir es nur hinter uns, okay?«

 Schweigend geht sie vor mir her zum Haus. Humpelnd wie Quasimodo folge ich ihr und werfe einen Blick auf das Pony, um sicherzugehen, dass es bleibt, wo es ist, obwohl ich keine Ahnung habe, was ich tun würde, wenn es davonliefe.

 Als wir das Haus betreten haben, das von innen ebenso armselig aussieht wie von außen, zeigt mir Eugenie
 das Telefon, ehe sie mit eingesunkenen Schultern die Treppe hinaufgeht.

 Ich blicke mich im Wohnzimmer um. Eine einzelne Glühbirne baumelt an drei Drähten von etwas, das früher einmal eine verzierte Deckenfassung gewesen war. Die Tapete hängt in Fetzen von den Wänden und gibt den Blick auf den bröckelnden Putz darunter frei. Im Raum stehen ein Sofa und ein dazu passender Sessel mit üppigen Schnitzereien und rotem Polsterbezug. Die Möbel waren früher einmal sehr schön, doch inzwischen ragen die Sprungfedern aus den Sitzflächen, und sie sehen schäbig und heruntergekommen aus. Allerlei Unrat und mit Bindfaden verschnürte Zeitungsstapel säumen die Wände.

 Das kleine Mädchen sitzt am Fuß der Treppe und spielt mit der Barbie-Puppe, ohne zu zeigen, dass es meine Anwesenheit bemerkt hat. Sein Haar ist fettig und liegt platt am Hinterkopf an. Die Hand nachdenklich an die Lippen gelegt, sehe ich der Kleinen eine Zeit lang zu.

 Schließlich greife ich nach dem Hörer und wähle unsere Nummer zu Hause.

 Eva ist so schnell am Apparat, dass ich das Gefühl habe, es hätte nicht ein einziges Mal geläutet.

 »Hallo?«, sagt sie atemlos. Offenbar hat sie gehofft, ich wäre ihr Freund Luís.

 »Eva, ich bin’s«, sage ich. »Hol Oma an den Apparat.«

 »Kannst du nicht später noch mal anrufen?«, faucht sie. »Ich erwarte einen Anruf.«

 »Schatz, bitte – es ist wichtig.«

 Sie stößt einen theatralischen Seufzer aus. »Na gut. Aber ich brauche endlich ein Handy.«

 »Botschaft angekommen. Und jetzt hol Oma.«

 »Also kriege ich ein Handy?«

 »Hol Oma!«

 Sie knallt den Hörer hin, und ich höre ihre leiser werdenden Schritte. »Oma!«, schreit sie im Hintergrund. »Mom ist dran. Sie sagt, es sei … wichtig!« Die kurze Pause vor dem letzten Wort ist nicht zu überhören.

 Eilige Schritte nähern sich.

 »Was ist los? Ist alles in Ordnung?«, fragt Mom in zackigem Tonfall. Sie kann nichts dafür. Ihr Akzent klingt immer besonders ausgeprägt, wenn sie besorgt ist. »Die Stute?«

 »Nein. Aber ich brauche trotzdem Hilfe.«

 »Was ist? Geht es dir gut?«

 »Nicht besonders. Du musst mit dem Anhänger nach Gum Neck kommen. Und bring vierhundert Dollar in bar mit. Und einen Eimer Kraftfutter.«

 Schweigend hört sie mir zu. »Ich komme. Wo bist du?«

 Ich beschreibe ihr gerade die Stelle mit der Brandspur im Stamm des Ahornbaums, als ich schwere Schritte auf der Veranda höre. Ich drehe mich um und sehe einen hoch gewachsenen Mann zur Tür hereinstürmen. Er reißt sie mit einer solchen Wucht auf, dass der Türknauf in der Wand stecken bleibt. Dann bleibt er heftig atmend und mit funkelnden Augen im Türrahmen stehen. Er ist mindestens einen Meter siebenundachtzig groß und wiegt annähernd zwei Zentner.

 Das Mädchen schreckt hoch und schreit auf. In seiner Eile stolpert er über sie, als er immer drei Stufen auf einmal nehmend die Treppe hinaufstürzt. Das Mädchen krabbelt auf allen vieren zu mir herüber und klammert sich schreiend an den Stoff auf der Rückseite von Dans Jogginghose.

 Eugenie erscheint am oberen Treppenabsatz und macht den Mund auf, doch bevor sie etwas sagen kann, packt der Mann sie an der Gurgel, legt ihr eine Hand auf den Mund und stößt sie gegen die Wand.

 »Hey, Freundchen!«, schreie ich. »Ho, Mann!«

 Er erstarrt und späht verblüfft über die Treppe herunter. Er ist an mir vorbeigestürmt, offenbar ohne meine Anwesenheit zu bemerken.

 »Ich habe die Polizei an der Strippe«, erkläre ich, den Hörer noch immer an mein Ohr gepresst.

 »Mein Gott, Anna! Was ist da los?«, höre ich Mom rufen.

 »Leg auf!«, dröhnt er. »Sofort auflegen, sonst werde ich bei Gott -«

 »Was?«, schreie ich. »Die Polizei hat den Anruf aufgezeichnet, als ich die Nummer gewählt habe. Sie sind schon unterwegs und hören jedes Wort mit, das Sie gerade sagen.«

 »Eva! Eva! Hol mein Handy! Schnell«, ruft Mom am anderen Ende der Leitung. »Anna«, fährt sie eindringlich flüsternd fort. »Ich rufe jetzt von meinem Telefon aus die Polizei an. Du hast mir ja gesagt, wo du bist. Sie kommen gleich. Sie sind schon unterwegs. Leg nicht auf!« Wieder höre ich sie schreien: »Schnell, Eva! SCHNELL!«

 Der Mann lässt Eugenie los, die wie eine Gliederpuppe auf dem Boden zusammensinkt. Er dreht sich um und starrt mich mit beängstigend ausdrucksloser Miene an, ehe er einen Schritt auf den oberen Treppenabsatz zu macht. Dann einen zweiten.

 Das kleine Mädchen, das das Gesicht noch immer auf der Rückseite meiner Beine vergraben hat, wimmert leise. Ich greife hinter mich und drücke es an mich.

 Langsam geht der Mann auf den Treppenabsatz zu, ohne mich aus den Augen zu lassen, und umfasst mit seinen riesigen Pranken das Geländer.

 »Sie hören die ganze Zeit zu«, wiederhole ich und zwinge mich, seinem Blick standzuhalten. »Der Einsatzleiter hat Ihre Adresse schon bestätigt. Es ist vorbei«, behaupte ich.

 Er starrt mich einige Augenblicke an, die mir wie eine Ewigkeit vorkommen. Dann löst sich seine Erstarrung, seine Schultern sacken zusammen, und er geht langsam, Stufe für Stufe, die Treppe hinunter. Als er unten ankommt, mache ich ein paar Schritte rückwärts, das Kind noch immer an mich gepresst.

 Doch er scheint uns gar nicht mehr wahrzunehmen. Stattdessen tritt er durch die offene Tür, die noch immer in der Wand feststeckt, und setzt sich draußen auf die Verandastufen.

 »Mom«, flüstere ich. »Ich lege jetzt auf und rufe wirklich die Polizei.«

 »Das habe ich bereits, Schatzilein«, zischt sie. »Sie sind schon unterwegs. Und ich auch.«

 Zwanzig Minuten später trifft die Polizei ein. Ich sitze auf der ramponierten Couch und habe beide Arme um die Kleine gelegt, die sich auf meinem Schoß zusammengerollt hat und am Daumen lutscht. Sie hat nach wie vor kein Wort gesagt, doch ihr kleiner Körper hat sich merklich entspannt. Ihr Kopf ruht unter meinem Kinn und ich streichle ihn, obwohl der Gestank ihres ungewaschenen Haars schier überwältigend ist.

 Eugenie kauert noch immer oben an der Wand, wo sie zusammengebrochen ist. Sie scheint wie erstarrt zu sein. Der Mann sitzt auf der Veranda, den Kopf in den Händen vergraben. Durch die geöffnete Tür kann ich ihn genau sehen, was mir mehr als recht ist. Seine Schultern sind nach vorn gebeugt; vielleicht weint er. Ich weiß es nicht, und es kümmert mich auch nicht.

 Als Erstes treffen zwei Streifenwagen ein, dicht gefolgt von einigen anderen Fahrzeugen. Die Polizisten legen dem Mann Handschellen an und verfrachten ihn auf den Rücksitz des Wagens. Freundliche, schlicht gekleidete Frauen locken das kleine Mädchen von mir
 fort – was nicht ganz einfach ist, da sie mich inzwischen mit Sicherheit gleichzusetzen scheint – und bringen sie in ein anderes Zimmer. Andere gehen nach oben und knien sich neben Eugenie. Ich werde von zwei uniformierten Polizisten in die Küche geführt, um eine Aussage zu machen.

 Als ich alles bis ins letzte Detail zu Papier gebracht habe, unterschreibe ich und schiebe das Formular dem Beamten zu, der mir gegenübersitzt.

 »Was passiert jetzt mit ihnen?«, frage ich, als er danach greift.

 »Er wird erst einmal eine Menge Zeit zum Nachdenken bekommen, so viel steht fest«, erklärt er und lässt den Blick über meine handgeschriebene Aussage wandern. »Was heißt das?«, fragt er und deutet auf ein Wort.

 »Strümpfe. Ohne Strümpfe.«

 »Und das hier?«

 »Ungewaschen. Tut mir Leid. Selbst an meinen besten Tagen ist meine Handschrift nicht besonders leserlich, und ich bin immer noch ein bisschen aufgeregt.«

 »Verständlich«, sagt er, nimmt seinen Kugelschreiber und schreibt die beiden Worte über mein Gekritzel, ehe er mir das Formular wieder zuschiebt. »Hier. Bitte zeichnen Sie das ab.«

 »Was passiert mit dem kleinen Mädchen?«, frage ich und greife nach dem Stift.

 »Die Jugendfürsorge macht sich gerade ein Bild von der Situation.«

 »Und Eugenie?«, frage ich weiter.

 Der andere Polizist, der ein weiteres Formular ausfüllt, lässt seinen Stift sinken und wirft mir einen vorwurfsvollen Blick zu. »Warum wollen Sie das wissen?«

 »Nur so. Aus reiner Neugier«, antworte ich schnell und sehe zwischen den beiden Männern hin und her.
 »Ich meine, ich bin praktisch zufällig zwischen die Fronten geraten.«

 »Also nehmen Sie das Pferd mit, ja?«, fragt der Nettere der beiden, was mir Gelegenheit gibt, mich wieder ihm zuzuwenden – was ich dankbar tue.

 »Ja, ich denke schon«, erwidere ich. »Mein, äh, Freund betreibt das Day Break Pferderettungszentrum.«

 Freund. Diese Bezeichnung klingt irgendwie merkwürdig, wenn man fast vierzig Jahre alt ist.

 »Ist es ein offiziell anerkanntes Rettungszentrum?«, hakt er nach.

 »Ja. Er wird ständig zu Fällen wie diesem gerufen.«

 »Gut. Dann muss ich also nicht -«

 »Anna!«, ruft eine heisere Frauenstimme.

 Ich drehe mich auf meinem Stuhl um und sehe Mom fast im Laufschritt auf mich zukommen. Sie legt eine Hand auf die Stuhllehne und mustert mich hektisch von oben bis unten. »Mein Gott, was ist denn hier los? Was ist passiert?«

 »Ein ›zehn-sechzehn‹«, lese ich den Einsatzcode vom Bericht des unfreundlichen Beamten ab. »Häusliche Ruhestörung und Gewaltanwendung.«

 Ihre Miene verrät, dass sie begreift. »Dieser Kerl da draußen? Hat er dich angefasst? Wenn ja, breche ich ihm eigenhändig das Genick.«

 Die Brauen der beiden Polizisten schießen in die Höhe.

 »Mom! Es geht mir gut. Er hat mich nicht angerührt!«

 Mom hält inne, presst die Lippen aufeinander und mustert mich noch immer kritisch. Als sie endlich überzeugt zu sein scheint, dass alles in Ordnung ist, glätten sich die Furchen auf ihrer Stirn. Sie bekreuzigt sich und lässt sich auf den einzigen freien Stuhl am Tisch sinken.

 Die Männer tauschen einen Blick.

 Ich seufze. »Officer Pitts, Officer Ewing; meine Mutter Ursula Zimmer.«

 Mom nickt den beiden zu. »Freut mich sehr, Sie kennen zu lernen.«

 »Ganz meinerseits«, sagt Pitts wenig überzeugend, ehe er eilig den Blick abwendet.

 »Sind wir fertig?«, frage ich. »Inzwischen ist nämlich der Transporter für das Pony da, und ich will es einfangen, bevor es davonläuft.«

 »Ich glaube, wir haben alles, was wir brauchen. Wir können Sie doch bestimmt anrufen, oder? Ich bin sicher, wir erheben auch wegen des Pferdes Anklage.«

 »Das will ich hoffen. Und, ja, Sie können natürlich jederzeit anrufen«, erkläre ich, schiebe meinen Stuhl zurück und stehe auf. Mit schmerzverzerrtem Gesicht fasse ich mir an die Hüfte.

 »Er hat dir wehgetan! Hab ich’s doch gewusst!«, ruft Mom. »Ich bringe ihn um!«

 »Nein, er hat mir nichts getan!«, zische ich. »Ich bin im Schlamm ausgerutscht. Im Regen. Bei Dan.« Ich gebe ein Detail nach dem anderen preis und sehe zu, wie ihre Wut allmählich verraucht. »Ehrlich«, beteuere ich.

 Sie starrt mich noch einen Moment lang an. Als sie sicher ist, dass sie mir auch wirklich glaubt, steht sie auf und stemmt die Hände in die Hüften. »Also, wo ist dieses Pferd?«

 »Das weiß nur Gott allein«, antworte ich. »Wenn wir Glück haben, ist es noch nicht auf dem Highway.«

 »Es steht immer noch hinter dem Haus«, bemerkt Officer Ewing. »Und wie es aussieht, ist es nicht gerade bester Laune.«

 »Na ja, das wären Sie auch nicht, wenn Sie hätten leben müssen wie es«, erkläre ich grimmig, ehe ich kehrtmache und hinkend die Küche verlasse.

 Mom folgt mir, ohne mich eine Sekunde aus den Augen zu lassen. Ich spüre, wie sich ihr Blick in meinen Rücken bohrt. »Mom, würdest du bitte aufhören, vor der Polizei damit zu drohen, jemanden umzubringen?«, flüstere ich, als wir ins Wohnzimmer kommen.

 »Hrrmpf«, brummt sie und reckt das Kinn, so dass es noch spitzer wirkt.

 Ich habe nie herausgefunden, wie sie das macht.

 Als wir um die Ecke biegen und das schmutzstarrende kleine Pferd vor uns auftaucht, bleibt sie abrupt stehen.

 »Mein Gott, es ist ja voller Parasiten.«

 »Ich weiß. Es ist in einem üblen Zustand.«

 »Steig in den Wagen. Ich fange es ein.«

 »Nein, ich helfe dir.«

 »Mit diesem Bein? Steig ein.«

 »Es ist die Hüfte. Außerdem ist es voller Urin und -«

 Sie hebt den Arm, und ihr Zeigefinger deutet Richtung Wagen hinter dem Haus. »Steig jetzt ein, Anna.«

 Vorsichtig gehe ich zurück zum Hof vor dem Haus, wo einige Fahrzeuge stehen. Auf der Veranda herrscht hektische Betriebsamkeit.

 Während ich gehorsam in meinen Wagen steige, geht Mom zum Transporter, öffnet die Beifahrertür, holt einen Eimer, ein Halfter und einen Führstrick heraus und verschwindet damit hinter dem Haus. Kurz darauf erscheint sie mit dem Pony im Schlepptau, das seine Nase nach dem Kraftfutter ausstreckt. Es folgt ihr in den Anhänger, ohne auch nur eine Sekunde zu zögern.

 Eigentlich ist das keine große Überraschung. Mom gehorcht einfach jeder.

 Wenige Minuten später sind wir auf dem Rückweg. Als wir zum Pferdezentrum kommen, hält Mom an, lässt das Wagenfenster herunter und winkt mich vor. Ich
 fahre neben sie, lasse ebenfalls mein Fenster herunter und beuge mich vor, so dass ich sie sehen kann.

 »Wohin soll ich es bringen?«, ruft sie über das Dröhnen der beiden Motoren hinweg. »In den Quarantänestall?«

 »Nein, da steht Trächtzilla.«

 »Wer?«

 »Maisie. Die trächtige Stute. Bring es auf die Koppel am nordöstlichsten Zipfel. Die mit dem Unterstand. Ich will es nicht in der Nähe der anderen Pferde haben, bevor es jemand untersucht hat. Meinst du, ich sollte Walter heute Abend noch anrufen?«

 »Nein. Bis morgen schafft das Pony es auch so. Und du gehst ins Haus.« Sie schließt ihr Wagenfenster und fährt hinter den Quarantänestall.

 Als Mom Dans Wohnwagen betritt, habe ich die grö ßere Fernbedienung gefunden und betrachte die bläulich-graue Aufnahme der schlafenden Maisie auf dem Schirm.

 »Okay«, sagt Mom, bleibt stehen und stemmt die Hände in die Hüften. »Wenigstens scheint an dieser Front alles in Ordnung zu sein. Was macht deine Hüfte?«

 »Tut ziemlich weh.«

 »Hast du schon einen Eisbeutel draufgelegt?«

 »Nein. Ich habe keine Ahnung, ob Dan überhaupt Eis hat.«

 Mom geht in die Küche und öffnet das Kühlfach. Ich höre sie rumoren – Eisstücke knacken und scharren, als sie sie hin und her schiebt. Kurz darauf taucht sie mit einem mit Eis verkrusteten Beutel in der Hand auf. Sie schlägt ihn mehrere Male gegen das Spülbecken, ehe sie ihn herüberbringt.

 »Jemand sollte dieses Ding mal abtauen«, erklärt sie und reicht mir eine Tüte Erbsen. »Da ist nur noch Schnee drin.«

 »Vielleicht mache ich es morgen«, sage ich, drehe mich auf die Seite, ziehe den Gummizug von Dans Jogginghose nach unten, schiebe die Erbsentüte hinein und drücke sie auf meine Hüfte. »Ohhh! Aahh!«, stöhne ich und atme zischend mit zusammengepressten Zähnen ein.

 »Mmm«, meint Mom und sieht mich zweifelnd an. »Pass aber auf, dass du seine Küche dabei nicht unter Wasser setzt.«

 »Mom!«

 »Ich meine ja nur …« Sie lässt ihren Blick durch den Raum schweifen und deutet auf mein schales Bier, dessen Schaum mittlerweile in sich zusammengefallen ist. »Ist das frisch?«

 »Nein. Leider!«

 Sie schüttet es weg, spült das Glas aus und stellt es wieder in den Schrank. »Hilft das Eis?«

 »Nicht besonders. Jetzt fühlt es sich an wie Zahnschmerzen.«

 »Dann versuch es mit Wärme. Nimm ein Bad.«

 »Willst du mich auf den Arm nehmen?«, schnaube ich.

 Mom wirft mir einen Blick zu.

 »Ich hätte es ja geputzt, aber mit meiner Hüfte …« Verlegen starre ich auf meinen Schoß und lasse den Rest des Satzes im Raum verklingen.

 Mom durchquert den mit orangefarbenem Teppichboden ausgelegten Korridor, ehe sie wenige Sekunden später zurückkommt, unter der Spüle in der Küche kramt und mit einem Schwamm und einer Flasche Putzmittel wieder erscheint.

 Das Geräusch von heftigem Schrubben, Scheuern und Platschen dringt aus dem Badezimmer, immer wieder unterbrochen vom Rauschen des Wassers aus dem voll aufgedrehten Hahn.

 Wenig später liege ich entspannt mit geschlossenen Augen und einem feuchten Waschlappen auf dem Gesicht in der Wanne.

 »Hier«, sagt Mom.

 Ich reiße mir den Waschlappen vom Gesicht und bin drauf und dran, einen Wutanfall zu kriegen, weil meine Mutter das Badezimmer betreten hat, obwohl ich nackt bin. Doch als ich das frisch eingeschenkte Bier sehe, das mir meine Mutter reicht, setze ich mich trotz meiner Nacktheit dankbar auf und nehme es ihr aus der Hand.

 »Oh, Mom«, sage ich. »Was würde ich nur ohne dich machen?«

 Sie schnaubt. »Ich gehe jetzt. Auf dem Tresen in der Küche steht eine Portion Spaghetti. Mehr konnte ich nicht finden. Ruf mich an, wenn du Hilfe bei der Stute brauchst.«

 Nach dem Bad hat der Schmerz in meiner Hüfte merklich nachgelassen. Ich gehe in die Küche und schlinge die Spaghetti hinunter, dann bringe ich Dans Kopfkissen und Decke vom Schlafzimmer auf die Couch (nachdem ich besagte Couch zuerst mit zwei Bettlaken überzogen habe, um mich vor eventuellen Angriffen der Hausstaubmilben zu schützen). Es ist nicht Dans Schuld – dieses Ding ist einfach uralt.

 Diese Geschichte mit Eugenie ist mir ziemlich an die Nieren gegangen. Selbst wenn die Behörden inzwischen auf ihre kleine Tochter aufmerksam geworden sind, deren Namen ich nie erfahren habe, was können sie schon ausrichten? Wie groß ist der Schaden, der angerichtet wurde? Und schicken sie sie zu einem ihrer beiden Elternteile zurück? Allein der Gedanke lässt mich voller Sentimentalität an Eva denken.

 Meine Tochter musste nie ohne Strümpfe herumlaufen, hatte nie mattes, fettiges Haar, auch wenn ihre
 Kindheit nicht die reinste Idylle war. Ich nehme an, bis zu Rogers und meiner Scheidung vor einem Jahr sah es danach aus, aber auch in den fünfzehn Jahren vorher hatte ich mir als Mutter so einige Fehler zuschulden kommen lassen. Auch Roger hat Fehler gemacht, aber in gewisser Weise hat er eben Glück, denn er kann jetzt die Summe unserer gemeinsamen Erziehungserfahrungen in seiner zweiten Familie anwenden – eine Gelegenheit, die sich mir nicht geboten hat.

 Doch so bedauerlich das auch sein mag, darum geht es in Wahrheit nicht, weil ich weit davon entfernt bin, mit Eva fertig zu sein. In ihr – dem einzigen Wesen auf der Welt, dem ich meine DNS übertragen habe – bündeln sich nicht nur all meine Hoffnungen; sie ist ein braves Mädchen, ein kluges Mädchen, das eben rein zufällig auf alle erdenklichen angesagten Arten ausflippt, wenn ihr etwas auf die Nerven geht. Und normalerweise bin ich diejenige, die ihr auf die Nerven geht.

 Verdammt, ich gehe mir ja selbst auf die Nerven. Ich fühle mich schwerfällig, unflexibel, als stünde ich allen anderen nur im Weg herum.

 Was ist nur los mit mir? Und ist meine Angst, Eva könnte sich beim Reiten verletzen, so groß, dass ich ihr in jedem anderen Lebensbereich Einschränkungen auferlege? Das ist doch lächerlich. Ich könnte ebenso gut versuchen, sie davon abzuhalten, in einem Wagen mitzufahren.

 Vielleicht ist es tatsächlich Zeit, eine Therapie anzufangen. Nicht weil ich verrückt bin, sondern weil es möglicherweise gut wäre, die Meinung von jemandem einzuholen, der objektiv das statistische Risiko eines schweren Reitunfalls gegen die Vorteile eines klar strukturierten Lebens, von Zielen und Harmonie, abwägen kann. Und ich – mit meinem chirurgisch wiederhergestellten
 Gesicht – bin bestimmt nicht diejenige, die dazu in der Lage ist.

 Ich überlege, ob ich Eva anrufen soll, aber eine Stimme in meinem Inneren rät mir, es lieber nicht zu tun. Der Gedanke ist noch zu neu, und ich will nichts herausposaunen, was ich später bereuen könnte.

 Ich schalte die Fohlen-Überwachungskamera an und sehe Maisie eine Zeit lang beim Schlafen zu. Dann wechsle ich zu den Elf-Uhr-Nachrichten und hole mir noch ein Bier. Natürlich aus rein medizinischen Gründen. Schließlich lasse ich mich in das Kissen sinken, das wunderbar, wunderbar nach Dan riecht, und ziehe mir die Decke bis zum Kinn.

 Vögel zwitschern. Eine Männerstimme bellt im Hintergrund. Ich blinzle ein paar Mal. Das erste Licht sickert in den Raum.

 »- wir können uns auf einen schönen Tag freuen, Louisa, praktisch ohne Niederschlagsrisiko und Temperaturen um die dreizehn Grad.«

 Ich fahre hoch und taste nach der großen Fernbedienung, bis ich sie auf dem Boden finde und den Einschaltknopf drücke. Der Bildschirm erwacht zum Leben.

 Maisie liegt auf der Seite auf dem Boden, ihr oberes Hinterbein ist ausgestreckt, sie zittert.

 »Oh scheiße!«, schreie ich und springe auf.

 Ich schlüpfe in meine schlammverkrusteten Stiefel, reiße Dans Holzfällerjacke vom Garderobenständer und stürze durch den Schlamm. Das Adrenalin pulsiert so heftig in meinen Adern, dass ich den schneidenden Schmerz in meiner Hüfte nur am Rande wahrnehme.

 Mach, dass es ihr gut geht, bete ich. Bitte mach, dass es ihr gut geht. Bitte, oh bitte, lieber Gott, bitte mach, dass alles in Ordnung ist.

 Ich taumle in den Stall, schalte das Licht an und nähere
 mich Maisies Box so ruhig wie möglich, obwohl ich vom Laufen heftig atmen muss. Beklommen spähe ich durch die Planken ihrer Box.

 Sie ächzt, als eine Wehe kommt, und streckt ihr oberes Hinterbein steif von sich, als setze die Leichenstarre ein. Eine weiße Blase erscheint an ihrer Scheide und verschwindet wieder, als die Wehe verebbt.

 Es ist die Fruchtblase – das bedeutet, die Geburt steht unmittelbar bevor.

 »Okay, okay, okay«, sage ich und öffne die Tür. »Alles wird gut gehen.« Dennoch hämmert mein Herz in meiner Brust.

 Maisie hebt abrupt den Kopf und sieht mich an. Ich erstarre mitten in der Bewegung, besorgt, sie könnte versuchen aufzustehen. Ich will gerade den Rückzug antreten, als sie erneut ein Ächzen von sich gibt und den Kopf ins Stroh sinken lässt.

 »Gutes Mädchen, gutes Mädchen«, gurre ich, lehne mich zurück und ziehe den Korb mit den Geburtsutensilien in die Box.

 Ich knie mich neben Maisie, ziehe das Laken vom Korb und schiebe es zusammengefaltet unter ihr Hinterteil, damit das Fohlen darauf rutschen kann. Dann wühle ich in den Utensilien nach der Taschenlampe.

 Wieder hebt Maisie den Kopf und ächzt, wobei sie sich halb auf den Rücken dreht.

 »Oh, ich weiß, Maisie. Glaub mir, ich kenne das«, sage ich leise, obwohl die Geburt meiner Tochter schon eine schreckliche Wendung genommen hatte, bevor die Wehen so weit fortgeschritten waren. Ihr Ächzen schlägt in ein qualvolles Stöhnen um, ihr Körper verkrampft sich, und die Blase wird erneut sichtbar.

 Mit der Taschenlampe in der Hand gehe ich hinter ihr in die Hocke. »Komm schon, Maisie! Los, komm schon!«

 Dieses Mal bleibt die Blase, wo sie ist, als die Wehe nachlässt. Die durchsichtige Haut ist von Adern durchzogen und mit einer milchigen Flüssigkeit gefüllt, in deren Mitte ich etwas Schwarzes ausmachen kann.

 Ich gehe näher heran und richte den Strahl der Taschenlampe aus verschiedenen Winkeln darauf. Es ist ein winziger Huf.

 »Oh!«, rufe ich und schlage mir verzückt die Hand vor den Mund, als mir klar wird, dass es sich bei dem weißen Fleck um eine Socke handelt.

 Wieder erfolgt eine Kontraktion, und ein Schwall Flüssigkeit tritt aus. Das Bein ragt etwas weiter vor, und ein Stück weiter hinten kommt ein zweites zum Vorschein, diesmal ohne Socke. Ich muss mich zum Atmen zwingen, so gefesselt bin ich von dem Anblick, wie sich das Fohlen Zentimeter für Zentimeter herausschiebt.

 Noch eine Kontraktion, doch diesmal bewegen sich die Beine nicht. Beim nächsten Mal wird mir schlagartig klar, dass ich den Kopf bisher nicht gesehen habe. Ich rücke ein Stück nach vorn, um mir die Beine genauer anzusehen.

 Entsetzt schnappe ich nach Luft. Es sind die Hinterbeine, und da das Fohlen schon so weit heraushängt, hat sich die Nabelschnur ganz bestimmt verheddert, so dass die Sauerstoffzufuhr unterbrochen ist. Unter normalen Umständen wäre der Kopf längst draußen und das Fohlen könnte atmen, doch in diesem Fall befindet er sich noch tief in Maisies Leib. Das heißt, mir bleiben etwa zwei Minuten, um es herauszuholen.

 Wimmernd wühle ich im Korb nach der Vaseline. Ich gebe einen großzügigen Klecks auf meine Hände und verteile sie hektisch, ehe ich eines der Päckchen mit den sterilen Handschuhen aufreiße.

 Ich bekreuzige mich und werfe einen Blick zum Himmel. Dann hole ich tief Luft und umfasse mit den Händen
 jeweils ein Fohlenbein. Sie sind zu glitschig, um sie richtig festhalten zu können, also nehme ich ein Handtuch zu Hilfe. Ich rubble sie heftig ab – so heftig, dass eines der Beine nach mir tritt. Ich stoße einen erleichterten Schrei aus, weil es bedeutet, dass das Fohlen am Leben ist.

 »Okay, okay«, sage ich, sowohl um mich selbst als auch Maisie zu beschwichtigen.

 Ich rapple mich auf und stehe mit gebeugten Knien da, die Beine des Fohlens umfasst, während ich auf die nächste Wehe warte.

 Als sie kommt, ziehe ich mit aller Kraft. Das Fohlen rutscht fast dreißig Zentimeter weit heraus, ehe es mit einem Mal im Geburtskanal feststeckt.

 »Oh nein«, stöhne ich und verziehe das Gesicht. »Oh nein. Komm schon, Maisie«, dränge ich sie. »Nur noch ein einziges Mal, Maisie, los!«

 Es fühlt sich an wie eine Ewigkeit. Ich beobachte sie so gebannt, dass ich fast vergesse zu blinzeln. Ich schniefe und wische mir die Nase an der Schulter ab, halte weiterhin die Beinchen umfasst, warte.

 Als ich sehe, wie ihr Leib sich zusammenzieht, ziehe ich erneut mit aller Kraft. Der Körper des Fohlens bewegt sich und rutscht auf mich zu, ehe er wieder feststeckt. Ich ziehe und ziehe, mit zusammengebissenen Zähnen und stöhnend vor Anstrengung, als meine Füße den Halt zu verlieren drohen. Es geht um alles oder nichts, also strecke ich das linke Bein aus, stemme es gegen die Wand, die winzigen Hufe noch immer umfasst, und ziehe mit aller Kraft, die ich aufbringen kann.

 Endlich flutscht das Fohlen heraus und liegt vor mir, eine nasse, leblose Masse. Auf allen vieren krieche ich zu seinem Kopf und befreie hektisch sein Gesicht und sein Maul von der Fruchtblase.

 »Los, Baby, komm schon«, flehe ich. »Bitte, mach schon!«

 Ich schnappe das Handtuch und beginne, Kopf und Körper des Fohlens kräftig abzurubbeln.

 »Komm schon, Kleines. Tu mir das nicht an! Atme! Atme, verdammt noch mal!«

 In diesem Moment bewegt sich das Fohlen, hebt den Kopf und macht einen tiefen Atemzug.

 »Ja!«, schreie ich laut. »Oh, entschuldige, Maisie«, sage ich hastig zu der Stute, die besorgt den Kopf gehoben hat und nach hinten späht, um zu sehen, was los ist. »Hier«, sage ich, lege die Hände um den Brustkorb des Fohlens, drücke das nasse, glitschige Bündel an meine Brust und drehe es um, sorgsam darauf bedacht, nicht auf die Nabelschnur zu treten oder daran zu zerren.

 »Hier ist dein Baby, sieh doch nur, Maisie. Sieh nur -«

 Maisie schnaubt und gibt ein erkennendes Grummeln von sich, während sie ihr Kind trockenleckt und liebkost. Das Kleine – ein schwarzes Stutfohlen mit einer weißen Socke und einem perfekt geformten Stirnfleck – gibt ein hohes Begrüßungswiehern von sich.

 Ich beobachte die beiden, bis ich ganz sicher bin, dass es ihnen gut geht, jede weitere Aktivität meinerseits jedoch eine Störung darstellen würde. Ich ziehe mich in eine Ecke des Stalls zurück und setze mich auf einen Futtersack, wo ich wie ein Baby zu weinen anfange und einen der schönsten Anblicke genieße, die sich mir jemals im Leben geboten haben.

 Kapitel 4

 [image: 005]

 Eva!«, rufe ich und stürze durch die Hintertür unseres Hauses. »Eva! Bist du schon auf?«

 Sie und Mom erscheinen im gleichen Moment im Türrahmen der Küche – der Inbegriff des Kontrasts. Mom ist vollständig angezogen und zurechtgemacht. Ihr Haar ist zum gewohnten betonharten Knoten frisiert, aus dem keine einzige lose Strähne ragt. Eva hingegen trägt eine ausgeleierte pinkfarbene Schlafanzughose und ein abgeschnittenes T-Shirt, das viel zu viel Bauch zeigt. Ihre Augen sind verquollen, und sie ist barfuß.

 »Was ist?«, fragt sie und reibt sich die Augen, ehe sie mich blinzelnd von Kopf bis Fuß mustert. »Meine Güte, Mom, hast du dir heute überhaupt schon die Haare gekämmt? Du siehst aus wie eine Meer…«

 »Zieh dich an, ich muss dir unbedingt etwas zeigen!«, unterbreche ich sie, viel zu aufgeregt, um beleidigt zu sein. Außerdem sehe ich wahrscheinlich tatsächlich wie eine Meerhexe aus.

 »Was denn?«, fragt Eva, noch immer argwöhnisch und stirnrunzelnd.

 »Zieh dich einfach an!«

 »Ich will aber wissen, was es ist.«

 »Maisie hat ihr Fohlen bekommen. Ein wunderschönes, perfektes Stutfohlen!«

 Eva stößt einen spitzen Schrei aus und trampelt mit den Füßen, dann macht sie kehrt und verschwindet.

 »Dann ist also alles glatt gelaufen«, stellt Mom fest und geht an mir vorbei zur Kaffeemaschine, aus der es bereits dampft.

 »Ehrlich gesagt war es eine Steißgeburt«, erwidere ich.

 Mom hebt abrupt den Kopf. »Was ist passiert? Geht es allen gut?«

 »Es geht ihnen wunderbar. Zum Glück sind beide Beine herausgekommen, so dass ich, als mir klar geworden ist, dass das Fohlen rückwärts herauskommt und nicht ohne Kopf geboren wird, die Füße gepackt und es herausgezogen habe. Es hat eine Weile gedauert, bis ich es draußen hatte, aber innerhalb einer halben Stunde war es auf den Beinen und hat getrunken.«

 Mom schaut mich noch einen Moment an, ehe sie sich dem Kaffee zuwendet. »Gut gemacht«, sagt sie und nickt stolz.

 Eva, in Jeans, pinkfarbenem Fleecepulli und Nike-Turnschuhen mit dicken Sohlen, rauscht in die Küche und bleibt an der Tür stehen.

 »Mom! Los, komm! Worauf wartest du noch?«, ruft sie und reißt aufgeregt die Hintertür auf.

 »Einen Moment, Eva«, sagt Mom. »Anna, willst du einen Kaffee mitnehmen?«, fragt sie, öffnet den Küchenschrank und nimmt meinen Metall-Thermosbecher heraus.

 »Nein, will sie nicht!«, ruft Eva und hüpft auf der Stelle wie ein Kind, das dringend zur Toilette muss. »Dafür ist jetzt keine Zeit!«

 Ich breche in Gelächter aus, zucke die Achseln und humple zur Tür, zu der meine Tochter bereits hinausgestürzt ist. Als ich auf die Veranda trete, knallt sie die Beifahrertür zu.

 »Oh mein Gott«, flüstert Eva, als sie durch die Metallstreben von Maisies Box späht. »Sieh sie dir an! Sie ist einfach toll! Und so zerzaust!«

 Das Stutfohlen liegt im Stroh hinter Maisie und sieht uns mit seinen glänzenden schokoladenbraunen Augen an. Schließlich streckt es seine unfassbar langen Beine aus, steht auf und späht aus sicherer Entfernung hinter seiner Mutter zu uns herüber.

 »Ist sie nicht einfach toll?«, frage ich und lege aus irgendeinem Impuls heraus den Arm um Evas Schultern, worauf meine Tochter die Hand hebt und meine Finger drückt.

 Maisie beäugt uns neugierig und wohlwollend. Nachdem sie ihre Qualen endlich hinter sich hat, ist sie guter Dinge, ruhig und platzt beinahe vor Stolz. Und ihr Baby ist absolut perfekt, wenn auch auf eine etwas zerzauste, struppige Weise. Die Mähne und die Stirnlocke der Kleinen sind flauschig weich, und ihr Schweif sieht aus wie ein dicker, kurzer Pfeifenreiniger, den sie abwechselnd in die Höhe reckt oder aufgeregt hin und her schwenkt. Ihre Nase ist winzig, ihr Gesicht rechteckig, und ihre Augen sind von einem Kranz dichter Wimpern gesäumt.

 Plötzlich sieht mich Eva merkwürdig an. »Bist du sicher, dass sie ein Mädchen ist? Denn das da unten … ist das nicht …«, stammelt sie und deutet mit der Hand auf das Fohlen.

 »Das ist die Nabelschnur, Schatz.«

 »Oh.«

 In diesem Augenblick knirschen Autoreifen auf der gekiesten Einfahrt, kurz darauf wird eine Wagentür zugeschlagen.

 »Ich wette, das ist der Tierarzt«, sage ich.

 Ein Mann mit Cowboyhut und einer Arzttasche in der Hand erscheint im Türrahmen. »Guten Morgen,
 meine Damen«, sagt er. »Wie ich höre, gibt es ein freudiges Ereignis zu vermelden.«

 »Allerdings«, bestätige ich.

 Er tritt zu uns und stellt seine Arzttasche auf dem Boden ab. »Anna, nehme ich an.«

 »Ja.«

 »Ich weiß alles über Sie«, sagt er zwinkernd. »Walter Pennington.«

 »Soso«, erwidere ich errötend.

 »Keine Sorge, es war nur Gutes«, beruhigt er mich beim Anblick meiner unbehaglichen Miene. »Außerdem muss ich Sie beglückwünschen. Sie haben das Ganze wie ein Profi über die Bühne gebracht.«

 »Na ja«, wiegle ich verlegen ab. »Ich habe getan, was getan werden musste.«

 »Sie haben der Kleinen das Leben gerettet, das haben Sie getan«, erklärt er. »Und wahrscheinlich der Stute noch dazu. Wenn Sie mich stattdessen gerufen hätten, wäre mindestens eine halbe Stunde vergangen, bis ich hier gewesen wäre.«

 Vom Handy aus rufe ich die Hutchinsons – Maisies Pflegefamilie – an, während Walter das neugeborene Fohlen untersucht. Er erlaubt Eva, sich als Säuglingsschwester zu betätigen – sie darf mit der Zahnseide die Nabelschnur abbinden, Jod auf den Stumpf tupfen und ihr ein winziges rosafarbenes Halfter anlegen. Der Tierarzt horcht Lunge und Herz des Neugeborenen ab, ehe er Eva dasselbe tun lässt und ihr erklärt, worauf sie achten soll. Doch als er suchend durchs Stroh geht und auf die Plazenta stößt, überlässt sie ihm die ehrenvolle Aufgabe, sie zu entsorgen.

 Wenig später verraten Schritte auf dem Gang, dass die Hutchinsons eingetroffen sind, deren drei Töchter unter aufgeregtem Geschrei in den Stall gestürzt kommen.

 »Bei den beiden sieht alles hervorragend aus«, erklärt Walter und tritt auf den Gang, während sich die Mädchen in die Box zwängen. Er streckt die Hand aus und packt eine von ihnen am Arm. »Hey, hey, langsam. Ihr wollt doch die Mutter nicht nervös machen.«

 Die Mädchen bemühen sich sichtlich um Ruhe.

 Walter wendet sich mir zu. »Sie sagten, es gäbe noch ein zweites Pferd, das ich mir ansehen soll.«

 »Ja, er ist in einem ziemlich üblen Zustand. Ich habe ihn gestern Abend hergebracht. Er ist hinten auf der Koppel, weil ich ihn so weit wie möglich von den anderen Pferden entfernt halten wollte, bis Sie einen Coggins-Test und all das mit ihm gemacht haben«, erkläre ich.

 Ich drehe mich um, um Eva zu sagen, dass wir gehen, aber sie kniet im Stroh und ist damit beschäftigt, den Hutchinson-Mädchen das Fohlen vorzustellen. Außerdem unterhält sie die ganze Familie mit ihrer lebhaften Schilderung der Geburt und darüber, wie hervorragend ich alles über die Bühne gebracht habe. Kein Zweifel – dieses Ereignis wird seinen Platz in unseren Familienannalen finden, denn schon jetzt hat es das Zeug zu einer Legende, wie sie im Buche steht.

 Eilig verlasse ich den Stall und führe Walter zur Nordost-Koppel.

 Bei Squires Anblick bleibt er abrupt stehen und stößt einen Pfiff aus. »Oje, oje, oje«, sagt er, stellt seine Arzttasche ab und zwängt sich zwischen den Zaunplanken hindurch.

 »Hätte ich Sie gestern Abend schon rufen sollen?«

 Er schüttelt den Kopf. »Nein. Ein paar Stunden hin oder her hätten keinen großen Unterschied gemacht. Tatsache ist, man hätte mich schon vor einem Jahr rufen sollen. Es verblüfft mich immer wieder, wozu Menschen fähig sind.«

 Mom hatte natürlich Recht. Squires aufgetriebener Leib ist auf den Parasitenbefall zurückzuführen, und trotz seines Bauchumfangs ist er ernstlich unterernährt. Außerdem leidet er an einer der übelsten Ausprägungen von Strahlfäule, die Walter je gesehen hat, und hat an allen vier Beinen eitrige Geschwüre.

 Er ist sehr flink mit seinen Hufen und mehr als bereit, sie als Waffe einzusetzen. Walter ist eindeutig Experte im Ausweichen, doch irgendwann landet Squire einen hörbaren Treffer.

 »Getroffen!« Walter macht einen Satz rückwärts und hält sich den Arm.

 »Alles klar?«, frage ich und umfasse Squires Halfter noch fester.

 Er biegt seine Finger durch und bewegt vorsichtig seinen Ellbogen hin und her. »Sieht so aus«, sagt er und verzieht das Gesicht.

 »Soll ich ihm eine Nasenbremse anlegen?«

 »Ja, ich schätze, das wäre klüger. Im zweiten Fach liegt eine.«

 Ich nehme die Nasenbremse heraus und ziehe ein Stück von Squires Oberlippe durch die Seilschlaufe. Er blickt mich angewidert an, während Walter sich weiter um die offenen Wunden in seinen Fesselbeugen kümmert.

 »Wir wollen dir doch nur helfen«, sage ich und streichle seine Stirnlocke mit der freien Hand. Ich glätte sie und schiebe sie beiseite, worauf eine lange Narbe auf seiner Stirn zum Vorschein kommt. Sie ist bestimmt fünfzehn Zentimeter lang und verheilt, aber unbehaart und leuchtend rosa.

 »Walter, sehen Sie sich das hier mal an.«

 Walter wischt sich die Hände an der Hose ab und kommt nach vorn. »Was ist?«

 »Sein Gesicht. Sehen Sie sich das an.«

 Als er sich außerhalb der Reichweite von Squires Beinen befindet, lockere ich die Nasenbremse ein wenig.

 »Oje, oje, oje, oje«, wiederholt Walter. Spontan kommen mir zwei Gedanken. Erstens: Wäre ich seine Frau, würde er mich damit in den Wahnsinn treiben. Zweitens frage ich mich, ob er es nur sagt, weil er nicht fluchen will (mir hätte dieser Anblick zumindest ein deftiges »Scheiße« entlockt). Und als Nächstes versuche ich, mir ins Gedächtnis zu rufen, ob ich in seiner Gegenwart geflucht habe.

 Nachdem Squire mit einer Nasenbremse versehen, entwurmt, gewaschen, großzügig mit Salbe versorgt und verbunden worden ist, nachdem er die Ohren ausgewaschen, das Maul gereinigt und eine Spritze verpasst bekommen hat und auf zahllose andere Arten gedemütigt worden ist, lassen wir ihn allein auf der Koppel zurück – jedoch nicht ohne ihn vorher mit einem einfachen Eimer Mash als Bestechungsmittel dazu gebracht zu haben, das Leben nicht mehr ganz so schrecklich zu finden. Dafür kann er sich bei Bella bedanken.

 Walter packt seine Sachen zusammen, und ich kehre in den Quarantänestall zurück. Auf halbem Weg den Gang hinunter – lautlos, weil ich Schuhe mit Gummisohlen trage – höre ich Eva schwärmen, wie wunderbar-einzigartig-schön das Stutfohlen ist, ehe sie die wunderbar-einzigartige Schönheit ihres kleinen Halbbruders hervorhebt. Natürlich bezeichnet sie ihn nicht als ihren »Halbbruder«, sondern als Bruder.

 Ich mache kehrt und gehe hinaus, um Bella zu besuchen.

 Am nächsten Abend kochen Eva und ich in der Küche Tabouleh, eines der Gerichte, dessen Zubereitung ich mir angeeignet habe, seit sie Vegetarierin ist.

 Sie ist süß. Viel zu süß. Sie führt etwas im Schilde, so viel steht fest.

 »Mom«, sagt sie und betrachtet eingehend die Petersilie, die sie mit dem Messer schnippelt. Schnipp, schnipp. Pause. Ein kurzer Blick in meine Richtung, dann wieder zurück zur Petersilie.

 »Ja?«

 »Tut mir Leid wegen neulich.« Schnipp, schnipp, schnipp.

 Ich starre auf mein eigenes Schneidbrett mit den Tomaten darauf. Jetzt kommt es -

 »Wenn du mich in Strafford reiten lässt, darfst du mein Tattoo entfernen lassen.«

 »Was?« Ich lache laut auf. »Ich darf? Zu deiner Information, eine Tätowierung mit Laser entfernen zu lassen, kostet mehrere tausend Dollar.«

 Einen Moment lang schnippeln wir schweigend unser Gemüse. Ich sehe sie an. »Ehrlich?«

 Sie lächelt – der Liebreiz in Person. »Klar.«

 »Oh«, sage ich nachdenklich. »Eva, was willst du eigentlich mit deinem Leben anstellen?«

 »Reiten.«

 »Das weiß ich. Ich meine, später. Beruflich.«

 »Ich auch.«

 »Willst du nicht mehr Tierärztin werden?«

 »Nein. Ich will Turniere reiten.«

 »Bist du sicher? Dir ist doch klar, dass damit nicht viel Geld zu verdienen ist, oder? Ich meine, wenn man bedenkt, wie viel es kostet, allein mit einem Pferd anzutreten, klingen 50 000 Dollar Siegprämie gleich viel weniger -«

 »Ich weiß. Ich schätze, ich werde außerhalb der Saison Unterricht geben. Vielleicht könnte ich es ja hier tun, habe ich mir überlegt«, erklärt sie und wirft mir einen scheuen Blick zu.

 Wieder entsteht eine Pause, während ich am Rand des Abgrunds balanciere und mich frage, ob ich den Mut aufbringe, mich einfach fallen zu lassen. Ich hole tief Luft, beuge mich vor, spähe über den Rand -

 »Eva?«

 »Ja, Mom?«

 »Ich weiß, es ist wahrscheinlich zu spät, um noch rechtzeitig ein Pferd für Strafford für dich aufzutreiben, aber ich sehe zu, was ich machen kann, okay?«

 »Was?« Sie sieht völlig verblüfft aus.

 »Du hast mich ganz richtig verstanden.«

 Sie starrt mich lange Zeit an, wartet auf die Pointe, den Schlag in die Magengrube. Als er ausbleibt, lässt sie ihr Messer fallen, stürmt durch die Küche und fällt mir so ungestüm um den Hals, dass ich beinahe umkippe. »Mom! Ist das dein Ernst?«, kreischt sie, umfasst mit beiden Händen meine Schultern und lässt ihren Blick prüfend über mein Gesicht wandern.

 Als ich nicke, bricht sie in Jubel aus, reißt einen Arm hoch und legt einen improvisierten Flamenco hin. »Du bist die Allerbeste! Wie kommt es, dass du deine Meinung geändert hast? Nein, sag’s nicht – ich will es gar nicht wissen!« Was in Wahrheit heißen soll, sie will verhindern, dass ich es mir noch einmal anders überlege.

 Sie wirbelt herum, drückt mir einen feuchten Kuss auf die Wange und verschwindet im Korridor.

 »Und vergiss nicht, junge Dame – du schuldest mir ein Tattoo!«, rufe ich ihr nach.

 Mom kommt in die Küche gerauscht. Sie bleibt stehen, wirft einen Blick auf den blubbernden Bulgur und das verwaiste Schneidbrett. Offenbar ahnt sie das Schlimmste. Verständlich, denn erstaunlicherweise klingt Eva in Momenten höchsten Glücks genau wie bei einem Wutanfall – mit anderen Worten, sie tobt, als hätte sie den Verstand verloren.

 »Was ist denn jetzt wieder los?«, fragt Mom.

 »Ich habe ihr gerade versprochen, zu sehen, was ich tun kann, damit sie in Strafford antreten kann.«

 Mom starrt mich einen Moment lang an, ehe sie hinter Evas Petersilie tritt. Sie nimmt das Messer und beginnt in blitzartigem Tempo zu schnippeln.

 »Und wie willst du das mit dem Pferd bewerkstelligen?«, fragt sie schließlich.

 »Das weiß ich noch nicht.«

 Mom gibt keine Antwort. Ich überlege, ob ich ihr von dem Telefonanruf erzählen soll, gelange aber zu dem Schluss, dass ich noch nicht bereit bin, in diesen Abgrund zu springen.

 Als Hummus, Pita-Brot und Tabouleh auf dem Tisch stehen, trete ich an den Treppenabsatz und rufe Eva.

 Ich bleibe in der Küchentür stehen und lausche. Nach ein paar Sekunden öffnet sich quietschend ihre Zimmertür, dann höre ich sie die Treppe herunterpoltern.

 »Hey, Ma«, sagt sie fröhlich.

 Das Telefon läutet. Ich werfe Eva einen erwartungsvollen Blick zu. Sie flitzt an mir vorbei und bleibt vor ihrem Rucksack stehen, der an einem Haken an der Tür hängt.

 Ich sehe zu Mom hinüber, die eine Braue hebt. Schließlich zucke ich die Achseln und nehme den Hörer ab.

 »Hallo?«

 »Hallo, Mrs Zimmer. Hier spricht Luís. Ist Eva da?«

 »Wir wollten uns gerade zum Essen hinsetzen, aber du kannst gern noch ein paar Minuten mit ihr reden.« Ich wende mich Eva zu und halte ihr den Hörer hin. »Eva, Luís ist dran.«

 »Ich bin nicht da«, erklärt Eva und wühlt im Außenfach ihres Rucksacks.

 Ich reiße die Augen auf und lege die Hand über die Sprechmuschel.

 »Jetzt kann ich ihm aber nicht mehr sagen, dass du nicht da bist«, zische ich. »Er hat dich gehört. Was ist los?«

 »Nichts. Ich will nur einfach nicht mit ihm reden«, antwortet sie, zieht einen Lippenpflegestift mit Kirschgeschmack hervor und trägt ihn mit einer schwungvollen Handbewegung auf die Lippen auf, ehe sie mit der Zunge darüberfährt.

 »Eva! Er weiß, dass du da bist.«

 »Tja, jetzt aber nicht mehr«, erklärt sie, schnappt ihre Jacke und verschwindet. Krachend fällt die Fliegentür hinter ihr zu.

 Entsetzt starre ich zuerst Mom an, dann den Hörer in meiner Hand. Mom dreht sich um und sieht aus dem Küchenfenster, während ich den Hörer widerstrebend wieder ans Ohr hebe.

 Ich räuspere mich. »Äh …«

 »Ist schon gut, Mrs Zimmer. Ich habe es mitbekommen.«

 »Es tut mir sehr Leid, Luís. Ich habe keine Ahnung, was los ist.«

 »Ist schon gut«, wiederholt er düster.

 Moment mal. Er ist gar nicht überrascht. Wieso nicht?

 »Luís, was ist los? Hattet ihr Streit?«

 »Nein.«

 »Was ist dann los?«

 »Ich habe keine Ahnung.«

 »Aber es muss doch irgendetwas vorgefallen sein.«

 »Nicht von meiner Seite aus«, antwortet er aufgebracht. »Vor etwa einer Woche hat sie plötzlich aufgehört, mich anzurufen. Und jetzt will sie überhaupt nicht mehr mit mir reden. Ich habe keine Ahnung, was los ist, zum Teufel.«

 »Ich rede mit ihr.«

 »Nein!«, ruft er.

 Ich runzle die Stirn. Eigentlich sollte ich jetzt verletzt sein.

 »Tut mir Leid«, fügt er hastig hinzu, als ahne er, was in mir vorgeht. »Ich wollte nicht unhöflich sein, aber bitte tun Sie’s nicht. Ich möchte mich lieber selber darum kümmern.«

 Na gut. Von mir aus. Wir verabschieden uns voneinander.

 »Wo ist sie hingegangen?«, frage ich Mom, nachdem ich aufgelegt habe.

 »In den Stall.«

 Ich durchquere die Küche und nehme meine Jacke vom Haken.

 »Lass sie zufrieden«, sagt meine Mutter. »Setz dich hin und iss.«

 Ich halte inne.

 Mom deutet mit dem Finger auf meinen Stuhl. »Setz dich hin und iss«, wiederholt sie. »Du kannst jetzt nichts tun.«

 Zögernd sehe ich zu, wie sie das Essen auf die Teller gibt. Schließlich hänge ich meine Jacke wieder an den Haken und setze mich hin.

 »Die müssen das selbst miteinander ausmachen«, erklärt sie, beugt sich vor und schenkt mir ein Glas Wein ein. »Alles, was du tust, würde nach Einmischung aussehen. Weißt du noch, wie es war, als du Teenager warst und ich versucht habe, dir zu helfen, dass du dich wieder mit Dan verträgst?«

 Oh Mann, allerdings weiß ich das noch. Hätte Mom nicht Dan geliebt und Roger gehasst, hätte ich wahrscheinlich gleich Dan geheiratet. Ich hebe mein Glas an die Lippen und nehme einen großen Schluck.

 »Außerdem ist das Semester bald vorbei«, fährt Mom
 fort und breitet die Serviette auf ihrem Schoß aus, ehe sie ein Stück Pita abreißt und in die Hummus-Creme taucht. »Vielleicht klären sie alles, wenn er über den Sommer zurückkommt.«

 »Vielleicht«, stimme ich kleinlaut zu.

 Trotz meines anfänglichen Widerstands gegen ihre Beziehung kann ich seinen guten Einfluss auf sie nicht leugnen. Ich hätte wissen müssen, dass es zu schön war, um von Dauer zu sein.

 Um elf Uhr steht Mom auf, trägt Evas Teller zur Arbeitsplatte und spannt Klarsichtfolie darüber. Harriet folgt ihr hoffnungsvoll, doch nachdem Mom den Teller in den Kühlschrank gestellt hat, seufzt sie und bricht auf dem Fußboden zusammen. Zum Glück sind ihre Beine ziemlich kurz, so dass sie nicht allzu tief fällt.

 Mom dreht sich zu mir um und reibt sich die Hände. »Also, ich mache Schluss für heute. Und das solltet ihr beide auch tun. Morgen ist ein Arbeitstag.«

 Ich sitze immer noch am Tisch und trinke mein zweites Glas Wein. »Ich bin gleich weg und schicke sie rein. Gute Nacht, Mom.«

 »Gute Nacht, Schatzilein.«

 Als sie den Korridor entlanggeht, steht Harriet ohne zu zögern auf und folgt ihr.

 »Gute Nacht, Harriet«, rufe ich, als meine wankelmütige Hündin mit scharrenden Krallen um die Ecke watschelt. Seufzend stelle ich mein Weinglas in die Spülmaschine und gehe hinaus in den Stall.

 Am Anfang hat Harriet mich begleitet, ohne lange darüber nachzudenken. Doch nach einem Monat oder so fing sie an, die eine oder andere Nacht bei Mom zu verbringen. Und jetzt schläft sie praktisch jede Nacht im Zimmer meiner Mutter. Ich halte an dem Gedanken fest, dass sie damit nur ihren Widerwillen gegen einen
 zwanghaft auferlegten Spaziergang durch die nächtliche Kälte demonstrieren will. Trotzdem ist sie immer noch mein Hund, und eigentlich sollten Hunde doch loyal sein.

 Die Hände tief in den Taschen vergraben, gehe ich schnaufend wie eine Dampflokomotive in Richtung Stall, der wie ein schlafender Riese am Ende der gekiesten Einfahrt aufragt.

 Ich trete ein und gehe auf das einzige noch brennende Licht im Gebäude zu.

 Eva hat Flicka, ihr zweijähriges Araber-Stutfohlen, am Führstrick. Flickas langes Winterfell ist makellos und schimmert tiefschwarz – das Ergebnis regelmäßigen und sorgfältigen Striegelns. Zum Abschluss schiebt Eva Flickas langen Schweif beiseite, umfasst eine dicke Strähne und bürstet sie aus. Ich sehe Metall aufblitzen und versuche mit zusammengekniffenen Augen, einen Blick darauf zu erhaschen.

 Eva benutzt meine Haarbürste – meine Antistatik-Bürste für vierzig Dollar -, um den Schweif ihrer Stute zu entwirren.

 Kapitel 5

 [image: 006]

 Lehnen Sie sich weiter zurück, Jenna. Noch weiter. Gut. Aber nicht die Füße nach vorn wegstrecken«, sage ich und gehe in der Mitte der Reithalle im Kreis, während meine Schülerin auf Tazz, dem wahrscheinlich geduldigsten Schulpferd, das je geboren wurde, auf dem Hufschlag außen herum donnert.

 Jenna ist eine Mutter mittleren Alters und hat wie ich nach zwanzig Jahren Abstinenz wieder mit dem Reiten angefangen. Vielleicht ist diese zufällige Gemeinsamkeit der Grund, weshalb ich eine besondere Verbundenheit zu ihr empfinde. Gerade galoppiert sie zum ersten Mal seit neunzehn Jahren und hat solche Angst, dass sie sich am Sattelknauf festklammert, wodurch sich ihr Schwerpunkt mit dem Oberkörper nach vorn verlagert, statt im Gesäß zu bleiben. Mit dem Ergebnis, dass sie bei jedem Schritt aus dem Sattel geworfen wird und so unsanft wieder auf dem Leder aufkommt, dass es beinahe schmerzt, ihr zuzusehen.

 »Okay, gut, und jetzt bringen Sie ihn wieder in leichten Trab«, sage ich, um Tazz’ Wirbelsäule und Jennas Hinterteil willen. »Gut. Nur einen Schritt aussitzen, weil Sie auf dem falschen Fuß sind … einen Takt, Jenna. Nicht zwei. Versuchen Sie’s noch mal … Gut. Jetzt haben Sie’s. Bei B aus dem Zirkel wechseln … bei X ein
 Mal aussitzen. Gut. Und jetzt noch mal dasselbe von E aus.«

 Ihre Reitkenntnisse sind mehr als eingerostet, und ich glaube nicht, dass die lange Pause für ihren Reitstil verantwortlich ist. Wahrscheinlich hatte sie damals genau auf diesem Wissensstand aufgehört, was völlig in Ordnung für mich ist. Als wir Joan engagiert haben, habe ich mir bewusst vorgenommen, nur Schüler zu unterrichten, die aus Spaß reiten wollen, und ihr diejenigen mit Turnierambitionen zu überlassen.

 Mein Handy vibriert in der Tasche. Ich ziehe es heraus, klappe es auf und mustere das blaue Display. Es ist Mom, die mich vom Haus anruft.

 »Jenna, reiten Sie weiter Achten. Bleiben Sie bei X einmal sitzen, wenn Sie die Hand wechseln. Ich kümmere mich sofort wieder um Sie.« Ich nehme das Gespräch an. »Hi, Mom, was ist los?«

 »Anna, komm rüber. Ich muss sofort mit dir reden.«

 »Das geht nicht, ich bin mitten in einer Stunde.«

 »Anna, bitte. Es ist wichtig.«

 »Warum? Was ist los?«

 »Das sage ich dir, wenn du kommst.«

 »Himmel noch mal, Mom – sag es mir. Ist etwas passiert? Geht es Eva gut?«

 Ein tiefer Seufzer, dann entsteht eine Pause. »Ja und nein. Sie haben sie dabei erwischt, wie sie in der Schule Marihuana geraucht hat. Die Polizei ist jetzt dort. Du musst sofort hinfahren.«

 Ich schnappe nach Luft und lege meine Hand auf den Mund.

 Jenna, die im Trab an mir vorbeireitet, sieht mich erschrocken an.

 »Ich bin gleich da«, sage ich. Meine Stimme zittert ebenso sehr wie meine Hände. Ich klappe das Telefon zu und starre auf das tolle, nagelneue Teppichschnitzel-Material,
 aus dem der Reithallenboden besteht. Schwarzweiße Karos tanzen an den Rändern meines Sichtfelds. Schließlich gelingt es mir nicht länger, die Augen offen zu halten.

 »Anna? Alles in Ordnung mit Ihnen?«

 Jennas Stimme reißt mich aus meiner Erstarrung. Ich schlage die Augen auf und sehe Tazz’ Apfelschimmel-Brust unmittelbar vor mir. Jenna sieht besorgt auf mich herunter.

 Als Reaktion auf ihre Frage breche ich in Tränen aus.

 Nachdem Jenna mir versichert hat, sie könne Tazz allein absatteln und in seine Box führen, gehe ich eilig ins Haus, um mich umzuziehen. Ich habe keine Ahnung, ob mein äußeres Erscheinungsbild einen Einfluss auf die Polizei und ihre letztendlichen Entscheidungen hat, aber ich möchte lieber nicht in mistverklebten Stiefeln und in mit grünem Pferdespeichel beschmierten Reithosen dort auftauchen.

 Also taumle ich auf ungewohnt hohen Absätzen die Treppe hinunter, während ich mir mit einer Bürste durchs Haar fahre, in der sich Haare aus Flickas langem Schweif verheddert haben – Eva, verdammt nochmal! Im Stall gibt es jede Menge Bürsten, und du musstest ausgerechnet meine benutzen? Ich nehme mir vor, später einen Blick in den Rückspiegel zu werfen, um sicherzugehen, dass ich mir nicht zu einer unfreiwilligen Haarverlängerung verholfen habe.

 Als ich durch die Küche stürme und versuche, meine perfekt gebügelte weiße Bluse in den Bund meines Tweedrocks zu schieben, wechsle ich mit Mom ein paar Worte: Während ich in der Schule bin und mich bemühe, die Polizei mit Betteln, Schmeicheln oder sonst irgendwelchen Mitteln davon zu überzeugen, ihre Anklagepunkte gegen Eva fallen zu lassen, wird Mom zusehen,
 dass Joan die restlichen Stunden für mich übernimmt, oder, falls das nicht gehen sollte, wird sie selbst im Stall bleiben und sich irgendeine Ausrede (jeder au ßer der Wahrheit, versteht sich) für meine Abwesenheit einfallen lassen, wenn meine Schüler kommen.

 Das Schulgebäude ist einer dieser fantasielosen Bauten aus den Sechzigern – funktional, schlicht und ohne besondere Merkmale. Aber wenigstens wurden hier nicht aus Platznot zusätzliche Unterrichtsbaracken errichtet, wie es bei so vielen anderen der Fall ist. Stattdessen stehen drei Streifenwagen vor dem Haus, bei deren Anblick mir regelrecht übel wird.

 Das hohle klack-klack-klack meiner Absätze auf dem Linoleumfußboden klingt beinahe, als stamme es aus einer anderen Welt, und das liegt nicht nur daran, dass das Geräusch nach ungewohnter Autorität klingt – ich durchforste mein Gedächtnis, wann ich das letzte Mal Schuhe mit hohen Absätzen getragen habe. Ich habe das ungute Gefühl, dass es bei Papas Beerdigung war, und aus irgendeinem unerfindlichen Grund vermisse ich bei diesem Gedanken Dan so sehr, dass mir die Tränen in die Augen schießen.

 Es ist gerade Unterricht. In jeder der Klassenzimmertüren befindet sich ein kleines Fenster, durch das ich Lehrer gestikulieren, erläutern, schwadronieren sehe. Sie sind unverbraucht, überraschend jung und begeistert bei der Sache. Was mich daran erinnert, wie abhängig die Dinge davon sind, aus welcher Perspektive man sie betrachtet.

 Mein Puls beschleunigt sich, als ich mich dem Büro des Rektors nähere. Das Sekretariat ist durch eine Fensterfront vom Korridor getrennt, so dass ich die Holzstühle sehen kann, auf denen entweder ein mürrischer, ausdruckslos dreinschauender Teenager oder ein bleicher, grimmig dreinschauender Elternteil sitzen.
 Drei Streifenpolizisten stehen auf dem Flur an der Wand.

 Eva sitzt am Ende einer Stuhlreihe. Als ich hereinkomme, schaut sie kurz zu mir herüber, dann sofort wieder weg. Ihr Gesicht ist leichenblass.

 »Eric! Steh auf und biete der Dame deinen Stuhl an!«, befiehlt ein Mann mit dunkelrotem Gesicht und blutunterlaufenen Augen. Eine Ader pulsiert so heftig an seiner Schläfe, dass sie jede Sekunde zu platzen droht.

 Sein Sohn, ein spindeldürrer Teenager mit kurzem dunklem Haar und einem Ring durch die Augenbraue, sitzt neben Eva. Er wirft mir einen hasserfüllten Blick zu, ehe er sich von seinem Stuhl hievt. Als er an mir vorbeigeht, um sich einen Stehplatz an der Wand zu suchen, muss ich mich zur Seite drehen, um zu verhindern, dass unsere Schultern sich berühren. Seiner schweren grauen Jacke entströmt ein erdiger, süßlicher Geruch – ich hole tief Luft und versuche, diesen Geruch abzuspeichern, falls es später mal wichtig sein sollte, ihn wiederzuerkennen.

 Ich setze mich neben Eva, die zurückweicht. Ich wende mich ihr zu und starre sie an, um sie zu bewegen, mir ins Gesicht zu blicken, aber sie tut es nicht. Stattdessen hält sie die Augen stur auf die Füße der Leute auf den Stühlen gegenüber gerichtet. Nur ihre gefurchte Stirn verrät ihre Angst.

 Die massive Holztür zum Büro des Rektors geht auf, und ein pickliger Junge in einer Tarnjacke wird unsanft von seinem Vater herausgeschoben. Die Kiefer des Mannes mahlen, und in seinen Augen steht unverhohlener Zorn. Wenige Augenblicke später folgt die Mutter, die sich in ein Papiertaschentuch schnäuzt.

 Eine erschöpft aussehende Frau erscheint im Türrahmen. »Mr Hamilton, Eric«, liest sie von einem Blatt Papier ab.

 Der dünne Junge und sein Vater verschwinden im Direktionsbüro. In der nachfolgenden Stille werfen die Teenager ihren Eltern verängstigte Blicke zu, während diese unbehaglich auf ihren Stühlen herumrutschen.

 Fünfzehn Minuten vergehen wie in Zeitlupe, ehe sich die Bürotür erneut öffnet. Dieses Mal kommt der Vater als Erster heraus. Er verlässt das Büro, ohne seinen Sohn noch eines Blickes zu würdigen, der ihm mit einem amüsierten, selbstzufriedenen Gesichtsausdruck folgt. Im Vorbeigehen wirft er Eva einen Blick zu und verzieht den Mundwinkel zu einem schiefen Grinsen.

 Ich drehe mich so schnell um, dass meine Wirbelsäule ein vernehmliches Knacken von sich gibt. Eva lächelt ihm schüchtern zu und sieht ihm nach, als er den Korridor entlanggeht.

 Mittlerweile ist mir alles klar.

 »Mrs Zimmer, Eva«, sagt die Frau im Türrahmen, streicht sich eine Haarsträhne aus dem Gesicht, seufzt und tritt einen Schritt zurück, um uns vorbeizulassen.

 Auf dem Nachhauseweg reden wir kein Wort miteinander. Ich meine – was gibt es da noch zu sagen? Ich bin so enttäuscht und erschöpft, dass ich ohnehin nur in Tränen ausbrechen würde.

 In gewisser Weise hat Eva noch Glück gehabt. Sie und die anderen wurden im Wäldchen hinter der Schule dabei erwischt, wie sie Haschisch geraucht haben, aber da in Evas Spind keine Drogen gefunden wurden, wird sie nicht angezeigt. Allerdings ist sie vom Unterricht suspendiert worden. Die Schule verfolgt eine strenge Null-Toleranz-Politik, was Drogen betrifft, und offenbar gibt es – trotz meines eindringlichen Bittens – an diesem Prinzip nichts zu rütteln. Also ist sie zum zweiten Mal innerhalb von zwei Jahren von einer Schule geflogen.

 Als wir in die Auffahrt einbiegen, sehe ich Joans Wagen auf dem Parkplatz neben dem Stall stehen. Dem Himmel sei Dank dafür – wenigstens kostet uns Eva nicht auch noch den Umsatz eines Nachmittags.

 Ich sehe, wie sich der Vorhang in der Küche bewegt und die Tür aufgeht, noch bevor wir davor stehen. Mom tritt beiseite, als ich ins Haus gehe. Eva folgt mir – schleichend, gedemütigt und doch mit unübersehbarer Wut, als hätte jemand anderer Schuld an der Situation.

 »Was ist passiert? Was ist?«, ruft Mom, schließt die Tür und bleibt stehen.

 Ich schleudere meine Handtasche auf den Tisch. Sie schlittert über die Tischplatte und fällt herunter, so dass ihr Inhalt sich über den Boden verstreut. Eine Münze kullert über das Linoleum. Ich stehe reglos da und beobachte, wie sie sich im Kreis dreht. Dann wende ich mich Eva zu.

 »Gib mir deinen Rucksack«, sage ich ruhig.

 »Was?« Sie reißt die Augen auf und weicht einen Schritt zurück.

 »Gib ihn mir.«

 Ihre Finger krallen sich um den pinkfarbenen Vinylgurt. Ich mache einen Satz und reiße ihn ihr von der Schulter.

 »Mom! Hör auf! Gib ihn wieder her!«, schreit sie.

 Ich wirble herum, erst in die eine, dann in die andere Richtung, um Eva auszuweichen, die um mich herumspringt und versucht, den Rucksack zu fassen zu bekommen.

 Ich drücke ihn an meine Brust und fummle an den Reißverschlüssen herum, die in der Mitte aufeinander treffen, ohne meinen Veitstanz zu unterbrechen.

 »Mom!«, kreischt Eva verzweifelt. »Gib ihn wieder her! Das kannst du nicht machen!«

 Es gelingt mir, den Reißverschluss auf einer Seite herunterzuziehen,
 und ich mache mich an der anderen zu schaffen, wobei ich mir prompt einen Nagel einreiße. Dann stülpe ich den Rucksack um, so dass der Inhalt auf den Boden fällt – drei Schulbücher, deren Seiten beim Aufprall zerknittert werden, ein Schnellhefter, der förmlich explodiert, so dass zahllose linierte Schreibblätter und ein Stundenplan durch die Gegend segeln, eine Bürste, ein Plastikbehälter für Tampons und ein in Folie verpacktes Kondom.

 Alles scheint zu erstarren. Im Hintergrund löst sich ein einzelner Wassertropfen und fällt ins Spülbecken.

 Ich hebe den Kopf und sehe Eva an.

 Sie starrt mich an, ihr Brustkorb hebt und senkt sich, und ihr Gesicht nimmt eine immer tiefere Röte an. »Ich hasse dich!«, schreit sie, wirbelt herum und stürmt davon.

 »Eva! Komm sofort zurück!« Meine Stimme überschlägt sich. »Eva!«

 Sie stürmt die Treppe hinauf. Eine Tür fällt krachend ins Schloss.

 Ich wende mich Mom zu. Sie steht da, totenbleich, eine Hand auf die Brust gepresst, die andere an der Kehle, und starrt das Kondom an. Sie zittert.

 Mom und ich sind immer noch auf Händen und Knien und sammeln meine und Evas Sachen ein, als wir Autoreifen auf dem Kies knirschen hören. Wir heben im selben Moment den Kopf, und unsere Blicke begegnen sich.

 Über uns wird eine Tür geöffnet, und Eva kommt die Treppe heruntergepoltert. Sie stürmt an uns vorbei und schnappt ihre Jacke.

 »Eva! Wag es nicht, einfach abzuhauen! Eva!«, rufe ich und versuche, ihren Knöchel zu packen. »Was glaubst du, wohin du -«

 Die Tür knallt hinter ihr zu. Eine Wagentür wird zugeschlagen, ein Motor röhrt auf und dann – Stille.

 Ich bleibe auf Knien mitten in der Küche zurück, eine Hand nach meiner Tochter ausgestreckt, in der anderen ein in Folie verpacktes Kondom.

 Nach einem kurzen Moment öffne ich den Mund. Ein Wimmern entringt sich meiner Kehle, ein leises Stöhnen, das sich zu einem Heulen auswächst.

 Ich höre, wie Mom neben mir auf die Knie geht, und spüre ihre Arme, die sich um mich legen.

 Mom setzt mich in einen der tiefen Lehnsessel im Wohnzimmer, bringt mir einen Jägermeister und geht auf die Knie, um ein Feuer im Kamin anzuzünden. Harriet kauert neben ihr und schnüffelt argwöhnisch.

 Ich betrachte Moms schmalen Rücken, während sie mit dem Anzündholz herumfummelt, und wische mir abwechselnd mit dem Ärmel die Nase ab und nippe an meinem Drink. Eigentlich mag ich Jägermeister nicht mehr besonders gern – mittlerweile gehöre ich eher zu den Chardonnay-Liebhabern -, aber wenn Mom mir ein Glas reicht, nehme ich es, weil es als freundliche Geste gedacht ist. Im Moment bin ich nichts als dankbar für seine Wirkung. Während mich die Wärme des Alkohols durchströmt, ziehe ich die Knie an und lasse mich in seine samtige Umarmung sinken.

 Als das Feuer im Kamin knistert und sich müßig durch die Holzstücke frisst, legt Mom den Schürhaken auf den Sims, wischt sich die Hände ab und steht auf. Dann setzt sie sich in den Sessel mir gegenüber. Harriet folgt ihr und lässt sich zu Moms Füßen auf dem Boden nieder. Ich starre in ihre tiefbraunen Augen, versuche ihr mithilfe lautloser Botschaften ein schlechtes Gewissen zu machen und sie zu bewegen, zu mir zu kommen, aber sie nimmt nichts davon wahr. Stattdessen seufzt sie
 nur, schließt die Augen und sucht nach einer bequemeren Position.

 »Es könnte schlimmer sein«, meint Mom und greift nach ihrem Glas.

 »Inwiefern denn?«

 »Sie haben sie nicht verhaftet.«

 »Tja, das stimmt.« Ich seufze.

 »Wenigstens verhütet sie.«

 »Mom!«

 »Wäre es dir vielleicht lieber, wenn sie es nicht täte?«

 »Am liebsten wäre es mir, sie täte es überhaupt nicht.«

 »Klar.«

 »Wahrscheinlich tut sie es genau in dieser Sekunde«, bemerke ich unglücklich.

 »Es kann noch nicht lange so gehen.«

 »Woher willst du das wissen?«

 »Weil sich die Geschichte mit diesem Eric erst kürzlich entwickelt hat. Letzte Woche habe ich sie noch vergnügt mit Luís plaudern hören. Und wir wissen, dass sie mit ihm nicht schläft, weil er in Henniker ist.«

 »Oh, prima. Also ist sie gerade mal seit einer Woche mit diesem Eric zusammen, und schon geht sie mit ihm ins Bett?«

 Mom tippt sich mit dem Finger an die Lippen und starrt mich an.

 »Was ist?«, frage ich gereizt.

 »Erzählst du Roger davon?«

 »Wovon? Vom Marihuana oder von den Kondomen?«

 »Ja«, sagt sie nur.

 Ich kippe den Inhalt meines Glases in einem Zug hinunter.

 Sofort steht Mom auf und schenkt mir aus einer Glaskaraffe nach.

 »Ich kann es ihm nicht sagen«, erkläre ich. »Wenn ich das tue, wird er wollen, dass sie zu ihm zieht.«

 »Und ist die Idee denn so schrecklich?«, fragt sie und schenkt sich selbst nach, ehe sie wieder vor den Beistelltisch tritt.

 »Ja, es ist eine schreckliche Idee!«

 »Warum denn?«

 »Weil ich den Gedanken nicht ertrage, dass sie irgendwo anders lebt. Das ist der einzige Grund, weshalb ich Nathalie Jenkins niemals zurückgerufen habe.«

 Mom erstarrt mitten in der Bewegung. Die Glaskaraffe schwebt nur wenige Zentimeter über der Tischplatte. »Wie bitte?«

 Ich starre sie an, aber was soll ich tun? Die Worte sind ausgesprochen.

 »Was hast du da gerade gesagt?«, will Mom wissen.

 Schuldbewusst starre ich in die Flammen.

 »Hast du gerade gesagt, Nathalie Jenkins hätte dich angerufen?« Mom stellt die Karaffe ab, dreht sich zu mir um und stemmt die Hände in die Hüften. »Anna!«

 »Was denn?«

 »Wieso? Aus welchem Grund?«

 Seufzend wende ich mich ihr wieder zu. »Es ging darum, dass Eva bei ihr trainieren könnte. Sie hat Eva in Canterbury gesehen und war sehr beeindruckt von ihr. Sie wollte, dass sie vorbeikommt und es ausprobiert.«

 »Und du hast sie nicht zurückgerufen?«, fragt sie ungläubig.

 Kleinlaut schüttle ich den Kopf.

 »Anna Constanze Zimmer! Die Frau ist dreimalige Olympiasiegerin! Wieso hast du sie nicht zurückgerufen?«

 Mom mustert mich einen Moment lang, ehe sie sich in ihrem Sessel zurücksinken lässt. »Anna. Hör mir zu. Das ist ein Geschenk des Himmels. Mit diesem Angebot
 ist alles auf einen Schlag gelöst – das Problem mit dem Pferd, das mit dem Jungen und das mit der Schule, einfach alles!«

 »Kann sein, ja«, bestätige ich.

 »Warum um alles in der Welt klingst du dann so trübselig?«

 »Weil sie das einzige Kind ist, das ich jemals haben werde, und ich noch nicht aufgehört habe, ihre Mutter zu sein.«

 »Oh, Schatzilein, du wirst nie aufhören, ihre Mutter zu sein. Sieh dir uns beide an – du bist vierzig Jahre alt und wohnst immer noch bei mir.«

 »Ich bin nicht vierzig, sondern neununddreißig.«

 »Psch!«, macht Mom und winkt ab.

 »Außerdem habe ich zwanzig Jahre anderswo gelebt, bevor ich zurückgekommen bin.« Ich komme mir ein klein wenig gemein vor, weil ich diesen Punkt hervorhebe, aber es ist wichtig, sonst wäre ich ja nur eine vierzigjährige Versagerin, die es nie geschafft hat, ihr Zuhause zu verlassen.

 Mom beugt sich vor und sucht meinen Blick. »Glaubst du, mir ist es leicht gefallen, dir zu erlauben, mit Marjory zu trainieren?«

 Ich mustere sie stirnrunzelnd. Seltsamerweise habe ich noch nie darüber nachgedacht. Ich hatte Evas potenzielle Erfahrung als Parallele zu meiner eigenen betrachtet, mir aber nie die Mühe gemacht, die Situation von der anderen Seite zu betrachten.

 »Es war eines der schwersten Dinge, die ich je in meinem Leben tun musste«, fährt Mom fort.

 »Wirklich?«

 »Natürlich. Du wolltest so gern gehen. Du konntest nicht schnell genug von hier wegkommen.«

 »Aber das lag doch nicht an dir, Mom, sondern daran, dass ich mit Papa so unglücklich war.«

 »Ich war so verletzt«, sagt sie. »Und überleg dir nur mal, wie sich dein Vater gefühlt hat. Auch für ihn war es schwer – zugeben zu müssen, dass sie eine bessere Trainerin ist als er und du eher zu ihr gehörst als hierher? Trotzdem hat er es getan. Er hat gewusst, dass es das Beste für dich ist, und hat sich alle Mühe gegeben, mich davon zu überzeugen, weil ich dich nicht gehen lassen wollte. Ich war mir absolut sicher, dass Marjory meinen Platz in deinem Leben einnehmen würde. Aber natürlich hat sie das nicht getan.«

 Ich starre sie verblüfft an.

 Sie hat Recht. Ich habe Marjory geliebt. Ich habe es in vollen Zügen genossen, mit ihr zusammenzuleben und mit ihr zu trainieren. Ich habe diese ganze Phase in meinem Leben geliebt, bis der Unfall ihr ein Ende gesetzt hat. Aber trotzdem habe ich seit fast achtzehn Jahren nichts mehr von Marjory gehört. Stattdessen sitze ich im Wohnzimmer meiner Mutter.

 »Schatzilein, Eva steckt in ernsten Schwierigkeiten.«

 »Das weiß ich. Glaub mir.«

 »Das Beste, was du tun kannst, ist, sie aus dieser Situation zu befreien. Du sagst, du willst nicht, dass sie bei Roger lebt. Fein. Das verstehe ich. Es ist viel zu weit weg. Aber Nathalie – wo arbeitet sie nochmal? In Columbia?«

 »Ja«, erwidere ich und starre in meinen Schoß.

 »Das ist höchstens eine Stunde von hier. Bitte, bitte ruf sie um Himmels willen zurück.«

 »Das werde ich, Mom.«

 »Versprichst du es mir?«

 »Ja.« Als ich aufschaue, sehe ich ihren argwöhnischen Blick auf mir ruhen. »Ich tu’s, Mom. Seit ihrem letzten Anruf hat sich einiges geändert.«

 Mom nickt so heftig, dass die Flüssigkeit in ihrem Glas hin und her schwappt. »Es ist die richtige Entscheidung.
 Und mit Sicherheit der beste Schutz gegen Jungs, den man sich nur vorstellen kann. Das wird ihre Rettung sein, du wirst sehen.«

 »Es sei denn, sie bricht sich das Genick.«

 »Anna!«, herrscht Mom mich an.

 »Schon gut, schon gut, tut mir Leid«, sage ich und leere mein Glas zum zweiten Mal.

 Dieses Mal schenkt mir Mom nicht nach.

 Kurz nach elf ist Eva wieder da. Sie kommt durch die Hintertür herein, zieht ihre Jacke aus, hängt sie an den Haken und geht nach oben. Mom und ich wechseln einen Blick und eilen sofort zur Garderobe.

 Ich hebe einen Ärmel an und rieche daran. »Nur Tabak. Gott sei Dank.«

 Mom schnuppert an verschiedenen Stellen.

 »Ja. Zigaretten«, bestätigt sie, steckt eine Hand in die linke Außentasche und zieht sie wieder heraus. Sie öffnet sie und betrachtet ihre Beute – zwei Pfefferminzbonbons, ein paar Münzen und ein zerknüllter Zettel, den sie behutsam auseinander faltet.

 »Eine Kinokarte. Von heute Abend. Gut.«

 »Gott sei Dank«, stöhne ich, eine Hand in ihrer rechten Außentasche versenkt.

 Das Telefon läutet.

 »Ich gehe schon«, sage ich.

 Mom zuckt die Achseln und steckt die Sachen in Evas Tasche zurück. »Okay. Jetzt wo alles klar ist, kann ich ja zu Bett gehen.«

 »Gute Nacht, Mom.«

 Sie macht sich auf den Weg. Harriet, die wieder einmal toter Hund spielt – sie liegt auf dem Rücken, so dass ihr Bauch zu sehen ist -, hebt den Kopf und überlegt offenbar, ob sie ihr folgen soll, ehe sie sich eines Besseren besinnt. Als sie den Kopf wieder sinken lässt,
 zieht die Schwerkraft ihre Lefzen zurück, so dass es aussieht, als fletsche sie die Zähne. Ein tiefer Seufzer lässt ihren Körper erbeben.

 »Oh, gutes Mädchen!«, lobe ich sie und streichle sie im Vorbeigehen. »Du liebst mich also doch, was?«

 Ich hebe den Hörer ab. »Hallo?«

 »Hey, sexy Lady.«

 »Dan!«, rufe ich. »Wo bist du? Schon zu Hause?« Ich presse den Hörer fester an mein Ohr und horche auf irgendwelche Hinweise. Da ist ein leises Rauschen in der Leitung, das heißt, er spricht von seinem Mobiltelefon, aber ich höre keine Verkehrsgeräusche im Hintergrund. Ein gutes Zeichen.

 »Nein, bin ich nicht.«

 »Oh, Dan.« Mein Unterkiefer beginnt zu beben. Ich laufe ernsthaft Gefahr, auf der Stelle zusammenzubrechen – ständig ist er unterwegs, und nie habe ich ihn dringender gebraucht als in diesem Moment.

 »Nicht mehr, um genau zu sein«, fährt er gedehnt fort. »Obwohl Mike und ich einige tausend Meilen abwechselnd am Stück gefahren sind und ich die letzten achtzehn Stunden nur noch nach Hause und ins Bett wollte, musste ich beim Nachhausekommen feststellen, dass das Bett, in dem ich unbedingt liegen wollte, nicht da war …«

 »Wie bitte?« Ich horche auf. »Dan, wo bist du?«

 »Wo bist du?«, will er wissen.

 »Natürlich zu Hause.«

 »Wo?«

 »In der Küche.«

 »Dann sieh mal aus dem Fenster.«

 Ich haste zum Fenster, bis mich das Telefonkabel zwingt, stehen zu bleiben. Ich stelle mich auf die Zehenspitzen und spähe über Moms halbhohe Fenstergardinchen nach draußen.

 Das Mondlicht wird vom Dach von Dans Pick-up auf dem Stallparkplatz reflektiert.

 »Ich dachte, du liegst schon im Bett«, meint er. »Und dass ich dich überraschen könnte. Verwandelst du dich wegen mir in eine Nachteule?«

 Ich bin schon auf halbem Weg zum Stall, als mir einfällt, dass ich Harriet vergessen habe. Nach kurzem Zögern mache ich kehrt und hole sie.

 Eng umschlungen liegen Dan und ich im Bett, die Beine in der Daunendecke am Fußende verheddert. Nicht mehr lange, dann wird es so kalt, dass wir sie hochziehen müssen, aber für den Moment schwelgen wir noch im Nachbeben unserer Leidenschaft.

 Harriet liegt hinter mir und versucht mit aller Kraft, sich zwischen uns zu drängen. Unsere nächtlichen Aktivitäten erfüllen sie mit großer Besorgnis – sie weiß nicht, was wir da machen, sondern nur, dass sie nicht mit eingeschlossen ist, und das ärgert sie. Wenn wir fertig sind, dauert es jedes Mal eine ganze Weile, bis sie sich wieder beruhigt hat.

 Sie legt ihren Kopf an meinen Hals, so dass sich ihre Nase zwischen unseren Gesichtern befindet. Als sie sich so schwer macht, dass ich fast keine Luft mehr bekomme, schiebe ich sie beiseite. Gleich darauf ist sie wieder da, wühlt in den Laken herum, drängt sich zwischen uns.

 »Und woher kommt es auf einmal, dass du deine Meinung geändert hast?«, fragt Dan und streicht mit dem Finger über meinen Rücken, ohne dem Hund Beachtung zu schenken.

 »Meinung worüber?«

 »Eva Turniere reiten zu lassen.«

 »In erster Linie, um zu verhindern, dass sie schwanger wird oder im Knast landet.«

 »Ja, aber das hast du erst herausgefunden, nachdem du dich bereits entschieden hattest, wenn ich es richtig verstanden habe.«

 »Ja«, bestätige ich ruhig. »Du hast es richtig verstanden.«

 Harriet hat sich so weit vorgeschoben, dass ihr Bauch praktisch mein ganzes Gesicht bedeckt. Ich hebe sie hoch und lege sie hinter mich. Innerhalb weniger Sekunden ist sie wieder da und drängt sich beharrlich an mich.

 »Keine Ahnung«, fahre ich fort. »Ich war in keiner besonders günstigen Ausgangsposition und hatte einfach keine Kraft mehr zu kämpfen. Außerdem liegt es auf der Hand, dass es genau das ist, was sie machen will, was auf lange Sicht wichtiger ist als meine Pläne für sie.«

 »Und welche Pläne hast du für sie?«

 Wieder muss ich Harriet von mir wegschieben. Ich lasse mir einen Augenblick Zeit, um über Dans Frage nachzudenken, während ich mit dem Finger kleine Kreise auf seiner Brust beschreibe.

 »Ich will einfach, dass sie glücklich ist. Ich will, dass sie mich nicht hasst. Ich will, dass sie erfolgreich ist.«

 »Und in welchem Bereich soll sie erfolgreich sein?«

 »Keine Ahnung. Medizin. Jura.«

 »Jura. Wie ihr Vater?«

 »Nein«, schnaube ich. »Kein Patentrecht. Und Strafrecht auch nicht«, füge ich eilig hinzu. »Okay, vergiss, dass ich Jura überhaupt erwähnt habe. Medizin. Paläontologie. Astronomie.«

 »Nicht Astrologie?«

 Ich verpasse ihm einen Stoß in die Rippen. »Ich will, dass sie auf einem Gebiet erfolgreich ist, auf dem sie sich nicht das Genick brechen kann.«

 »Tut mir Leid, aber ich glaube, Astrologie ist da eher -«

 »Dan!«

 Er legt die Arme um mich, wobei er erst Harriet beiseite schieben muss, und zieht mich an seine Brust. »Ich weiß, wie schwer dir die Entscheidung gefallen ist, trotzdem bin ich mir sicher, dass du das Richtige tust.«

 Ich füge mich in das Unvermeidliche und schmiege mich an ihn.

 »Das hoffe ich, Dan. Oh Gott, und wie ich das hoffe.«

 Kapitel 6

 [image: 007]

 Nathalie ist sehr nett am Telefon und gern bereit, Eva vorreiten zu lassen, obwohl mich der Verdacht beschleicht, dass andere Leute sie normalerweise nicht drei Wochen auf ihren Rückruf warten lassen.

 Als ich Eva die Neuigkeit erzähle, ist sie so außer sich vor Begeisterung, dass sie mir um den Hals fällt. (Zweimal! Innerhalb von achtundvierzig Stunden!)

 Aufgeregt hüpft sie neben mir auf dem Beifahrersitz herum. Sie hat allen Grund, so guter Dinge zu sein, denn es hätte ebenso gut sein können, dass ich sie in ein Besserungscamp für schwer erziehbare Jugendliche und nicht zum berühmten Trainingsstall von Nathalie Jenkins bringe, um vorzureiten. Sie ist so aufgeregt und aus dem Häuschen, dass sie sogar ihren tragbaren CD-Player und den Kopfhörer zu Hause gelassen hat, ohne die sie normalerweise meine Anwesenheit nicht erträgt.

 »Was hat sie nochmal gesagt?«, fragt sie und sieht mich mit glitzernden Augen an.

 »Das habe ich dir doch schon dreimal erzählt«, erwidere ich lachend.

 »Komm schon, Mom, ich will’s nochmal hören.«

 »Sie hat gesagt, sie hätte dich in Canterbury reiten sehen und wäre beeindruckt gewesen, wie du auf Malachite bis ins Finale gekommen bist.«

 Lächelnd halte ich inne und warte.

 »Weil …«, fordert sie mich auf.

 »Weil er offenbar bei weitem nicht für ein solches Turnier geeignet war und du es trotzdem geschafft hast, einen fehlerfreien Ritt hinzulegen.«

 Ich werfe ihr einen verstohlenen Blick zu. Sie wartet, starrt aus dem Fenster, spielt die Geduldige. Nach ein paar Sekunden schweift ihr Blick zu mir herüber, ihre Fingernägel krallen sich in den Autositz, und sie klopft rhythmisch die Knie gegeneinander.

 Dann reißt sie den Kopf herum und öffnet den Mund, doch bevor sie etwas sagen kann, fahre ich fort. »Und dass du unübersehbar Potenzial hast. Du wärst ein ›Naturtalent‹, das waren ihre genauen Worte. Und dass sie gern sehen würde, wozu du auf einem anderen Pferd fähig bist. Auf einem guten Pferd.«

 Eva stößt einen verträumten Seufzer aus und lehnt sich in ihrem Sitz zurück.

 »Ist das alles?«, hakt sie kurz darauf nach.

 »Reicht das denn nicht?«, gebe ich zurück und muss erneut lachen.

 Sie rutscht wieder auf dem Sitz nach vorn. »Also will sie offenbar nicht, dass ich Malachite mitbringe.«

 »Definitiv nicht.«

 »Und du lässt nicht zu, dass ich Hurrah mitnehme.«

 »Nein.«

 »Heißt das, ich reite auf einem ihrer eigenen Pferde?«

 »Vermutlich. Das ist eines der Dinge, die sie und ich besprechen werden.«

 Ich werfe ihr einen Blick zu – wenn auch nur einen flüchtigen, weil ich die Straße nicht aus den Augen lassen will. Ihre Augen funkeln bei dem Gedanken an die Möglichkeiten, die sich daraus ergeben.

 »Und ich werde dort leben?«

 »Wenn sie dich aufnimmt, ja.«

 »Oh, sie wird mich ganz bestimmt aufnehmen«, erklärt Eva und nickt zuversichtlich. Ihr Mut bricht mir beinahe das Herz.

 Wieder lässt sie sich zurücksinken. Obwohl ich sie nicht ansehe, kann ich ihre Gegenwart spüren. Die Luft um sie herum pulsiert vor Energie und Erwartung. Ich bekomme ein schlechtes Gewissen, denn hätte ich sofort nach Nathalies Anruf reagiert, hätte es wahrscheinlich nie einen Eric Hamilton, Haschisch im Wäldchen hinter der Schule, das Kondom in ihrem Rucksack und alles andere, was mit diesem kleinen Stück Latex verbunden ist, gegeben.

 Aber selbst jetzt – wo nicht einmal der Hauch eines Zweifels besteht, dass es nicht nur die beste, sondern auch die einzig richtige Entscheidung ist – bringe ich es nicht über mich, an den Augenblick zu denken, in dem ich Eva mit Sack und Pack abliefere.

 Stattdessen schiebe ich diese Vorstellung in den hintersten Winkel meines Geistes und holpere in meinem guten alten Camry, der praktisch keine Stoßdämpfer mehr hat, nach Columbia und freue mich darüber, einen Moment der Nähe mit meiner Tochter zu teilen.

 Die Wyldewood Farm ist von einer Ziegelmauer umgeben. Als wir vor den hohen schmiedeeisernen Toren stehen, lasse ich das Fenster herunter. Aus dem schwarzen, in den Torpfosten eingelassenen Kästchen dringt ein Knistern.

 »Entschuldigung? Wie war das?«, sage ich.

 »Kcchhchchhh e weecccchhh e schguu?«

 »Ich, äh, tut mir Leid, ich verstehe Sie nicht, aber ich bin Anna Zimmer und mit meiner Tochter, Eva Aldrich, hier. Wir haben um halb fünf einen Termin mit Nathalie.«

 »Kcchhchch e wuuu«, kommt es aus dem Kästchen,
 ehe das Tor langsam nach innen aufschwingt. Ich lasse das Fahrerfenster hoch und fahre hinein.

 Wyldewood lässt sich besser mit dem Wort »Reitbetrieb« als mit »Farm« umschreiben. Die Gebäude – zwei Ställe und eine Reithalle – sind riesig und neu und mit Seitenwandungen aus Zedernholz statt den üblichen aus Kunststoff versehen. Die Wände sind rot gestrichen mit zinngrauen Verzierungen – augenscheinlich der Versuch des Malers, die Stallfarben von Wyldewood, Silber und Karminrot, einzufangen. Die Längsseiten der Ställe säumen etliche Fenster.

 Das Anwesen ist in Einzelkoppeln und Außenreitplätze unterteilt. Etwa auf der Hälfte der Koppeln stehen Pferde, jedes für sich allein, was nun einmal das Schicksal der Pferde in einem echten Turnierstall ist. Es gibt Vollblüter, deutsche und holländische Warmblüter, Oldenburger, Hannoveraner und eines, das wie ein Holsteiner aussieht, obwohl ich nur nach Stockmaß, Köpfen und Hälsen gegangen bin, da rote Decken den Blick auf Beine, Rumpf und Füße versperren. Aber was ich sehe, ist einzigartig: dicke Muskelstränge zucken an glänzenden Hälsen, ihre Gesichter sind edel und zeigen den typisch belustigten Ausdruck eines Geschöpfs, das nicht den geringsten Zweifel an seinem Wert hat.

 Dahinter, am Fuß eines steilen Hügels, befindet sich ein Haus – ein eindrucksvolles, von schattigen Bäumen umgebenes weißes Kolonialgebäude, dessen ursprüngliche Gestalt durch etliche Anbauten verändert wurde, mitsamt einer Garage für vier Autos. Unwillkürlich frage ich mich, ob wohl auch der limonengelbe Maserati darin steht, den Nathalie beim Classic-Springturnier im letzten Jahr gewonnen hat. Neben der Garage stehen drei glänzende Pferdetransporter in Silber und leuchtendem Rot, in denen wahrscheinlich sechs Pferde gleichzeitig transportiert werden können.

 Obwohl Nathalie zweigleisig fährt und als Springreiterin bei Großen Preisen als auch bei Vier-Sterne-Vielseitigkeits-Turnieren antritt (so wie ich damals in der Kreidezeit), und obwohl sie einige der höchsten Siegerprämien eingeheimst hat, die in beiden Disziplinen zu holen sind, würde dieses Geld nicht einmal annähernd ausreichen, um diese Anlage zu finanzieren. Hier fließt zweifellos Geld aus einer anderen Quelle – und zwar eine ganze Menge.

 Als wir auf den Parkplatz fahren, klebt Eva mit der Nase am Beifahrerfenster, so dass sich bei jedem Atemzug eine feuchte Wolke auf der Scheibe bildet und wieder verschwindet.

 Ich fahre in eine Parklücke am Ende einer ganzen Reihe von Fahrzeugen und steige aus. Zu meiner Überraschung bleibt Eva im Wagen sitzen.

 »Anna! Eva!«

 Nathalie höchstpersönlich, in hellbraunen Reithosen, Lederstiefeln und der allseits präsenten Steppweste, kommt auf uns zu. Sie ist Mitte vierzig, drahtig und hat dunkelbraunes Haar, das sie zu einem Knoten im Nacken frisiert trägt. »Glen hat gesagt, dass Sie gerade angekommen sind. Wie geht’s?«

 »Gut«, sage ich. »Kalt. Ein hübsches Anwesen haben Sie hier.«

 »Danke.« Sie wendet sich Eva zu, die endlich aus dem Wagen gestiegen ist. »Und wie geht es dir, junge Dame?«

 »Gut, danke«, antwortet Eva kleinlaut. Ich muss zweimal hinsehen, um sicher zu sein, dass es immer noch meine Tochter Eva ist, die neben mir steht.

 Sie wird rot, senkt den Blick und scharrt mit dem Fuß auf dem Boden herum.

 Nathalie dreht sich zum Stalleingang und hält beide Hände an den Mund. »Margot!«, ruft sie und wartet einen Moment lang. »Margot!«, ruft sie noch einmal, legt
 den Kopf schief und wartet wieder. »Bah! Sie hört mich nicht. Kommen Sie rein«, sagt sie, macht kehrt und geht voran.

 Im Inneren des Stalls ist es so warm wie in unserem Haus – kein Wunder, sind doch die Pferde auf den Koppeln mit Decken und Gamaschen geschützt. Kein einziges hier hat Winterfell.

 Die Stallgasse ist breit, luftig und von großen Boxen gesäumt. Auf dem Betonboden ist kein Fleckchen Mist oder Heu zu sehen, und als ich den Kopf hebe, bemerke ich die Oberlichter in dem spitz zulaufenden Dach. In den Dachbalken sitzen Vögel und zwitschern fröhlich.

 Etwa auf halbem Weg den Gang hinunter steht ein großes Pferd angebunden, umringt von einigen jungen Frauen.

 »Margot!«, ruft Nathalie.

 »Ja?«, fragt eine neben dem Pferd kauernde Frau, richtet sich auf und dreht sich zu uns um. Sie ist Ende zwanzig und ebenso brünett und zierlich gebaut wie Nathalie.

 »Hier ist Eva. Und ihre Mutter. Anna, Eva, das ist Margot, meine Chefpflegerin.«

 »Stallmanagerin«, korrigiert Margot.

 »Genau. Stallmanagerin. Jedenfalls würde ich mich gern eine Weile mit Anna unterhalten. Kannst du Eva solange herumführen?«

 »Klar«, sagt Margot.

 »Entspann dich, Kleine«, meint Nathalie mit einem freundlichen Klaps auf Evas Schulter. »Hier beißt dich schon keiner. Außer vielleicht Pinocchio. In seiner Nähe musst du dich vorsehen.«

 Obwohl Nathalie zwinkert, kann Eva sich kaum zu einem Lächeln durchringen. Eva so sprachlos zu sehen, erfüllt mich mit einer Woge der Zärtlichkeit.

 »Komm mit«, fordert Margot sie auf und beugt sich verschwörerisch zu ihr hinüber. »Als Erstes zeige ich dir das Apartment.«

 Eva, Margot und die anderen Mädchen – die allesamt in Evas Alter sind – gehen die Stallgasse entlang, so dass ich allein mit Nathalie und dem Pferd zurückbleibe.

 Er ist ein riesiger, kastanienbrauner Prachtkerl mit einem Stockmaß von mindestens einem Meter siebzig, der mich neugierig beäugt. Ich halte ihm den Handrücken hin, damit er mich beschnuppern kann, ehe ich die Finger an seinen Hals lege, der genauso stahlhart ist wie der Rest seines Körpers.

 »Ist das ein Trakehner?«, frage ich.

 »Ja.«

 »Er ist herrlich.«

 »Beauregard ist mein Champion. Er hat zwei olympische Medaillen gewonnen, einmal Silber und einmal Bronze.«

 »Ehrlich? In welchem Jahr?«

 »’92«, antwortet sie. »Und’96.«

 Meine Hand erstarrt mitten in der Bewegung.

 »Wie ich höre, steht sein Teamkollege bei Ihnen im Stall«, bemerkt Nathalie.

 Leise Furcht kriecht über mein Rückgrat.

 »Ich habe letztes Jahr in der Zeitung davon gelesen«, fährt sie mit ruhiger Stimme fort. »Außerdem hat es sich in der Szene herumgesprochen, wenn Sie verstehen, was ich meine.«

 Ich versinke fast vor Scham. Den ganzen Winter haben die Leute über mich geredet, und ich hatte keine Ahnung davon – obwohl es andererseits bestimmt ein Segen war. Ich frage mich, ob Eva in Canterbury etwas davon mitbekommen hat. Und was um alles in der Welt sie erst mitbekommen wird, wenn sie hier lebt. Ich lasse meine Hand von Beauregards Schulter gleiten.

 »Kein Grund, sich unbehaglich zu fühlen«, beruhigt mich Nathalie. »Offen gesagt, haben Sie in sämtlichen Geschichten wie eine Heldin dagestanden. McCullough ist ein Mistkerl, das wissen wir alle. Aber wie geht es dem gescheckten Hannoveraner, wo wir gerade dabei sind?«

 »Gut, danke.«

 »Er hat ein Auge verloren, stimmt’s?«

 »Ja.«

 »Ansonsten ist er gesund?«

 »Absolut perfekt«, erwidere ich.

 »Tja, gut für Sie. Wenn es nach mir geht, kann McCullough in der Hölle schmoren.«

 »Finde ich auch.«

 Es entsteht eine verlegene Stille, ehe ich mich ihr, noch immer mit glühenden Wangen, zuwende.

 »Tja«, sagt Nathalie und klatscht in die Hände, worauf Beauregard erschrocken zusammenzuckt. »Kommen wir zur Sache. Ich habe Eva in Canterbury reiten sehen und glaube, dass sie Potenzial hat. Und ihre Herkunft ist auch kein Hinderungsgrund«, fügt sie mit einem Blick in meine Richtung hinzu.

 »Sie hat dieses Jahr sehr hart gearbeitet.«

 »Warum habe ich sie dann nicht schon vor Canterbury gesehen?«

 »Ich … ich … äh«, stammle ich und durchforste mein Gehirn nach einer Ausrede. Aber es spielt keine Rolle, da Nathalie bereits fortfährt.

 »Wie sieht es mit ihrer Biografie aus? Wie lange reitet sie schon?«

 »Im Grunde ihr ganzes Leben. Aber erst letztes Jahr hat sie ernsthaft mit dem Training angefangen.«

 »Und Sie trainieren sie?«

 »Nein. Wir haben jemand anderen für sie.«

 »Oh, angesichts Ihrer eigenen Biografie überrascht mich das«, meint sie.

 »In Wahrheit ist meine Biografie genau der Grund dafür«, gebe ich leise zu.

 »Ah …«, sagt sie, als sie zu begreifen scheint. »Okay. Alles klar. Jedenfalls sitzt sie bombensicher auf dem Pferd, und das ist genau die Art Grundvoraussetzung, nach der ich suche. Das ist etwas, das man jemandem nicht beibringen kann. Ich meine, natürlich kann man einem Reiter beibringen, ordentlich im Sattel zu sitzen, aber da gibt es immer noch die andere Seite; die, die man in die Wiege gelegt bekommen hat. Sie wissen, wovon ich spreche.«

 Ich nicke beim Gedanken an Eva, die wie festbetoniert auf Hurrahs Rücken gesessen hatte.

 »Ich biete meinen Schülern zwei Alternativen an. Normalerweise ist es mir egal, für welche sie sich entscheiden, in diesem Fall aber nicht. Aber am Ende ist es natürlich Ihre Entscheidung.«

 »Und zwar?«

 »Die Pensionsschüler bringen ihr eigenes Pferd mit und zahlen für Logis und Unterricht. Die anderen, die Arbeitsschüler, leben auch hier und trainieren mit meinen Pferden. Die Ausbildung verdienen sie sich mit der Stallarbeit. Für beide gilt, dass die Eltern einen Teil der Kosten für den Privatunterricht ihrer Kinder übernehmen müssen, wenn diese noch zur Schule gehen. Und am Sonntag fahren alle nach Hause, es sei denn natürlich, die Eltern wohnen zu weit weg. Aber Sie wohnen nur eine Stunde von hier, stimmt’s?«

 »Äh, ja«, sage ich. »Wahrscheinlich entscheiden wir uns für die Arbeitsschüler-Variante.«

 »Also haben Sie nicht vor, Eva mit Hurrah trainieren zu lassen?«

 »Nein«, antworte ich schnell.

 »Wieso nicht?«

 »Weil er nur ein Auge hat.«

 »Das ist kein Disqualifikations-Kriterium.«

 »Wie?«, frage ich schwach, weil mir gerade ein grässlicher Gedanke gekommen ist. Mimt Nathalie nur Interesse an Eva, um an Hurrah heranzukommen?

 »Solange er auf dem anderen Auge noch voll sehen kann, ist alles in Ordnung«, erklärt sie sachlich. »Pferde erkennen die Hindernisse, die sie überspringen sollen, sowieso erst, wenn sie auf knapp zwei Meter herangekommen sind.«

 »Bitte verraten Sie Eva nichts«, bitte ich sie kleinlaut, während ich mich nach meiner Tochter umsehe. Man hat uns hinters Licht geführt. Ich will nach Hause. Wo zum Teufel haben sie sie hingebracht …

 »Was soll ich Eva nicht verraten?«, fragt Nathalie, die offenbar nichts von meiner Bestürzung mitbekommt.

 »Die Bestimmungen. Ich will Hurrah einfach nicht aus seinem Ruhestand reißen. Er ist siebzehn Jahre alt, hat ein wenig Probleme mit den Beinen und, na ja, nein. Er hat sich seinen Ruhestand verdient, und den bekommt er auch.«

 Nathalies braune Augen bohren sich erbarmungslos in meine. Dann nickt sie. »Gut. Ich hatte gehofft, dass Sie das sagen. Weil ich nämlich ein ganz bestimmtes Pferd für Eva im Auge habe.«

 Ich reiße die Augen auf.

 »Kommen Sie mit«, sagt sie, bückt sich unter Beauregards Führstrick hindurch und geht die Stallgasse entlang.

 Nach kurzem Zögern folge ich ihr. Sie geht so schnell, dass ich in Laufschritt verfallen muss, um den Anschluss nicht zu verlieren.

 »Aber was ist mit ihm?«, frage ich atemlos.

 »Mit wem?«, fragt Nathalie, ohne ihre Schritte zu verlangsamen.

 »Mit Beauregard«, antworte ich verblüfft. »Lassen wir ihn einfach da stehen?«

 »Die Mädchen holen ihn schon.«

 »Aber sie sind doch gerade mit Eva weggegangen.«

 »Ach, meine Liebe, das waren nur einige meiner Mädchen. Mir kommen die Mädchen schon zu den Ohren heraus«, murmelt sie und wedelt mit den Händen. »Mädchen, Mädchen, überall nur Mädchen.«

 Sie betritt die Reithalle. Bevor ich ihr folge, drehe ich mich noch einmal um und spähe die Stallgasse entlang.

 Beauregard ist von einer Hand voll Mädchen umgeben. Zwei säuseln zärtliche Worte, während ihm drei andere Gamaschen anlegen.

 Nathalie führt mich quer durch die riesige Reithalle zu einer Tür auf der anderen Seite, die in einen zweiten, von Boxen gesäumten Stall führt. Vor einer Box mit einem Schild mit der Aufschrift SMOKY JOE bleibt sie stehen.

 »Das ist er«, erklärt sie.

 Ich spähe hinein. Meine Brauen schießen in die Höhe.

 »Warten Sie, ich hole ihn heraus.« Nathalie nimmt eine Führleine von einem Haken und schiebt die Tür einen Spaltbreit auf.

 Der Kopf eines Rappschecken mit schwarzer Stirnlocke und intelligenten Augen schiebt sich augenblicklich in den Spalt und stößt die Tür mit der Nase ein Stück weiter auf. Nathalie hakt den Führstrick ein, und mir fällt auf, dass sie die Kette des Führstricks über seine Nase legt.

 Ich trete zurück, während sie das Pferd aus der Box führt. Er ist ein echter Rappschimmel – gleichmäßig verteilte weiße und schwarze Haare mit vereinzelten schwarzen Flecken sowie schwarzer Mähne und
 Schweif. Sein Gesicht ist breit mit großen, wohl definierten Nüstern und einem tief an der wohlgerundeten Kruppe sitzenden Schweif. Sein Körper ist so kompakt, dass er eher klein aussieht, obwohl er es nicht ist. Er ist nur extrem stämmig gebaut und hat ausgeprägte Schultern und Flanken und einen Hals, der ebenso kräftig ist wie der eines Hengstes. Ich werfe einen Blick nach unten. Ein Wallach – aber vermutlich wurde die Kastration erst vorgenommen, nachdem er bereits ausgewachsen war.

 Noch überraschender ist jedoch, dass ich nicht die leiseste Ahnung habe, was er sein könnte. Vergeblich gehe ich im Geiste meine Datenbank durch, welcher Rasse – oder Kombination verschiedener Abstammungen – er angehören könnte. Schließlich gebe ich auf. »Was ist er?«

 »Ha! Ein Punkt für Sie!«, ereifert sich Nathalie und dreht den Kopf zur Seite, weil das Pferd sie als Pfosten benutzt, um sich an ihr zu scheuern. »Viele Leute glauben, sie wüssten alles. Er ist ein Nokota!«

 »Ein was?«

 »Ein Nokota«, wiederholt sie, schiebt das Gesicht des Pferdes beiseite und glättet seine wellige Stirnlocke. Dann legt sie ihre Hand unter seine Nase, worauf er sie abzulecken beginnt.

 »Davon habe ich noch nie gehört«, räume ich ein.

 »Es sind Wildpferde aus den Badlands von Nord-Dakota.«

 »Er ist ein Wildpferd?«

 »Na ja, Joe persönlich nicht, aber, ja, grundsätzlich sind die Nokota die Nachfahren indianischer Ponys. Ehrlich gesagt, ist Joe ein direkter Nachfahre der Pferde, die die Weißen von Sitting Bull konfisziert haben. Einige ihrer Herden wurden versehentlich in den Vierzigerjahren in den Theodore-Roosevelt-Nationalpark getrieben,
 als die Regierung Wildpferde eingesammelt und abgeschossen hat. Das ist der einzige Grund, warum diese Rasse überlebt hat.«

 »Ehrlich?«, frage ich und unterziehe das Pferd einer genaueren Musterung. Seine Beine sind stämmig, sein Kopf massiv und sein Schweif dick und gewellt. Ich erkenne Mustang-, Andalusier- und Friesen-Spuren an ihm. Mit scheinbarer Belustigung begegnet er meinem Blick. »Jedenfalls sieht er aus, als wäre er ein harter Bursche.«

 »Hart wie Stahl. Er musste in den Badlands überleben. Am Ende war die Regierung einverstanden, eine Herde zu Demonstrationszwecken im Park übrig zu lassen, aber sie fanden sie zu hässlich und haben versucht, den Phänotyp zu verändern.«

 Verblüfft starre ich Nathalie an.

 Phänotyp? Hat sie gerade das Wort Phänotyp in die Unterhaltung einfließen lassen?

 »- wollten sämtliche Hengste in der Herde durch moderne Züchtungen ersetzen. Sie meinten, dass bei jeder Rasse mit so vielen Grauschimmeln Inzucht vorliegen müsste, oder irgendeinen ähnlichen Blödsinn. Ich meine, sehen Sie sich diesen Burschen doch mal an«, erklärt sie mit kaum verhohlener Wut und winkt ab. »Sieht er für Sie nach Inzucht aus? Jedenfalls hat ein Brüderpaar am Ende die Rasse praktisch gerettet. Es ist eine ganz interessante Geschichte. Ich kann Ihnen ein paar Artikel darüber zeigen, wenn Sie wollen. Sie sind erstaunliche Pferde, die sich mit ganzem Herzen der Aufgabe widmen, die vor ihnen liegt, welche es auch immer sein mag, vom Rodeo bis zur Dressur.«

 »Und dieses Pferd haben Sie für Eva ausgesucht?«

 »Genau.«

 »Warum?«

 »Weil ich sie auf dem anderen Pferd reiten gesehen habe – wie hieß er noch?«

 »Malachite.«

 »Ich habe gesehen, wie sie ihn durch einen Parcours gebracht hat, in dem er in Wahrheit nichts zu suchen hatte – tut mir Leid, ich wollte Sie damit nicht beleidigen«, fügt sie mit einem hastigen Seitenblick hinzu.

 »Schon gut«, erwidere ich. »Mein Ego hängt nicht an Malachite.«

 »Trotzdem hat sie einen fehlerfreien Ritt auf ihm hingelegt«, fährt Nathalie fort. »Sie ist eine starke Reiterin, und genau das braucht Joe.«

 Winzige Alarmknöpfe beginnen auf meinem mütterlichen Radar zu leuchten. »Wieso?«, frage ich argwöhnisch.

 »Er ist sehr gut ausgebildet – ich habe ihn von Yvonne Richards übernommen. Sein Potenzial ist enorm. Einfach enorm. Aber er ist noch sehr jung. Erst sieben. Er hat einen starken Willen. Und einen Sturkopf.«

 »Ich dachte, Sie hätten gesagt, Nokotas widmen sich all ihren Aufgaben mit ganzem Herzen«, sage ich langsam.

 »Das tun sie auch, aber eben nicht für jeden. Sie brauchen den richtigen Menschen dafür. Und bisher hat er noch niemanden an sich herangelassen.«

 Die Alarmknöpfe leuchten noch eine Spur heller. »Was meinen Sie, wenn Sie sagen, er hätte ›noch niemanden an sich herangelassen‹?«

 »Dass er sich von niemandem reiten lässt.«

 Jetzt schrillen die Alarmglocken. »Wissen Sie, wenn ich genau darüber nachdenke, finde ich es vielleicht doch keine so gute Idee -«

 »Kommen Sie mit«, unterbricht Nathalie mich und führt Joe, dessen Hufe auf dem Betonboden klicken, in die Reithalle.

 Eva steht inmitten einer Horde kichernder Teenager am äußeren Ende der Halle. Die beiden obersten
 Knöpfe ihrer Bluse sind offen, und sie schiebt den Stoff beiseite, um ihnen ihre Tätowierung zu zeigen. Die Mädchen beugen sich vor und geben bewundernde Laute von sich. Einige fahren die Umrisse des Einhorns mit dem Finger nach. Eines von ihnen hebt den Zipfel seines Sweatshirts an, unter dem ein Nabelpiercing zum Vorschein kommt. Noch mehr Oohhs und Aahhs.

 »Margot!«, ruft Nathalie und geht auf das Grüppchen zu.

 Die Mädchen nehmen Haltung an, streichen ihre Kleider glatt und warten schweigend, bis Nathalie und Joe vor ihnen stehen.

 »Zeig Eva, wo Joes Zaumzeug ist. Eva, ich möchte, dass du Smoky Joe sattelst und ihn dann hierher zurückbringst.«

 Margot greift nach dem Führstrick.

 »Nein«, erklärt Nathalie fest. »Ich will, dass Eva ihn nimmt.«

 Margot zuckt die Achseln und geht zurück auf ihren Platz.

 Evas Augen weiten sich, ehe sie nach einer Sekunde des Zögerns vortritt. In diesem Moment richtet Joe die Ohren auf. Sie sind kelchförmig und am Ansatz groß wie Tulpen. Ich wette, er hört sogar noch aus einer Meile Entfernung einen Vogel aufflattern. Er hebt die Nase und streckt sie schnüffelnd vor.

 Nathalie reicht Eva den Führstrick und tritt beiseite.

 Evas Augen glänzen beim Anblick des Rappschimmels. Sie lässt ihren Blick Zentimeter für Zentimeter über seine Gestalt wandern, wieder und wieder, als könnte sie nicht glauben, was sie vor sich sieht. Sie hält ihm die Hand hin, worauf er seine Nase hineinpresst. Abwechselnd blähen sich seine Nüstern und ziehen sich wieder zusammen.

 Und dann dringt ein Rumpeln aus den Tiefen seines Körpers. Huh-huh-huh, huh-huh-huh, huh-huh-huh.

 Großer Gott.

 Das ist mein Ende. Das ist Evas Ende. Das ist unser aller Ende.

 Ich sehe zu Nathalie hinüber, die das Szenario gespannt beobachtet.

 Nathalie begleitet mich in den Aufenthaltsraum. Oder, besser gesagt, sie geht voran, denn es gelingt ihr stets, ein Dutzend Schritte vor mir zu bleiben.

 Nathalies Aufenthaltsraum ähnelt unserem eigenen sehr stark. Es ist ebenfalls ein abgeschlossener Raum mit einem großen Fenster auf die Reithalle hinaus. Und wie unserer ist auch er mit nicht zueinander passendem Mobiliar ausgestattet, das von durchgesessenen Sofas über flüchtig zusammengezimmerten Sperrholztischen bis hin zu stapelbaren Gartenstühlen reicht.

 Nathalie setzt sich auf einen Gartenstuhl vor der Sprechanlage, und ich tue es ihr gleich. Sie schlägt die Beine übereinander und lehnt sich zurück.

 »Da drüben ist Kaffee, wenn Sie einen wollen«, meint sie und deutet hinter sich.

 »Nein, danke«, murmle ich und wünschte, sie hätte etwas Stärkeres im Angebot. Nervös werfe ich einen Blick auf meine Armbanduhr.

 Nach ein paar Minuten kommen einige Mädchen herein. Sie stellen sich an der hinteren Wand auf, kichern und flüstern, legen einander die Arme um den Hals und stoßen sich gegenseitig pausenlos in die Rippen.

 Eva betritt mit Joe die Reithalle.

 »Still jetzt«, befiehlt Nathalie und hebt die Hand.

 »Psst«, machen die Mädchen und verfallen in Schweigen. Beinahe jedenfalls.

 »Drei Minuten«, flüstert eine Stimme hinter mir.

 »Fünf!«

 »Zwei. Höchstens.«

 »Du kannst nicht zwei sagen. Das hab ich schon.«

 »Nein, Kris hat zwei gesagt.«

 »Dann nehm ich eben drei.«

 »Du kannst nicht drei nehmen, weil Maggie das schon gesagt hat.«

 »Super! Dann eben viereinhalb.«

 »Nö, in anderthalb hat er sie abgeworfen. Wisst ihr noch, wie es mit Elizabeth war?«

 »RUHE, habe ich gesagt«, herrscht Nathalie sie an.

 Eva führt Joe in die Mitte der Reithalle und zieht die Steigbügel herunter. Sie zieht den rechten bis unter die Achsel, um die Länge zu überprüfen, ehe sie um Joe herum auf die linke Seite geht und dasselbe tut. Dann überprüft sie den Sattelgurt. Sie fummelt hier herum, zieht da etwas zurecht, überprüft die Schnalle des Nasenriemens, ehe sie noch einmal einen Blick auf den Sattelgurt wirft.

 Sie überprüft so viele Dinge, dass ich allmählich Verdacht schöpfe. Hat sie es sich anders überlegt? Will sie mir eine Botschaft schicken, sie hier rauszuholen, weil die Dinge schon zu weit fortgeschritten sind, als dass sie den Ausstieg allein schaffen könnte, ohne dabei das Gesicht zu verlieren?

 Ich rutsche auf meinem Stuhl vor und betrachte sie gespannt.

 Oh, Liebling. Ich bring dich von hier weg. Du musst es mich nur wissen lassen. Gib mir einfach ein Zeichen -

 Ihre Wangen sind hochrot, ihre Lippen zu einer entschlossenen Linie zusammengepresst. Sie steht unmittelbar vor Joe und zieht die Zügel glatt, ehe sie sie über seinen Kopf streift. Sie nimmt zuerst sein linkes Vorderbein, dann sein rechtes, zieht es nach vorn und sorgt dafür, dass sein Fell unter dem Sattelgurt glatt ist.

 »Sie schindet Zeit«, flüstert eines der Mädchen.

 »Kannst du ihr einen Vorwurf daraus machen?«

 Mein Gesicht glüht. Wann immer Eva die Finger an einen Verschluss legt oder sie unter irgendeinen Gurt schiebt, wächst meine Gewissheit, dass sie will, dass ich eingreife und dem hier ein Ende setze. Schließlich schließe ich einen Handel mit mir selbst: Wenn sie auch noch den Kehlriemen überprüft, kratzen wir die Kurve.

 Eva tritt vor Joes Kopf und streicht seine Stirnlocke glatt. Dann beugt sie sich zu ihm und flüstert etwas, ehe ihre Finger unter seinen Kehlriemen gleiten.

 Ich wirble zu Nathalie herum. »Nathalie, ich -«

 »Ruhe!«, bellt sie.

 Ich reiße die Augen auf, bin aber zu verblüfft, um noch etwas sagen zu können.

 Eva dreht sich um und sieht zu uns herüber. Ihre Lippen bewegen sich.

 Nathalie beugt sich vor, knipst mit einer Hand die Sprechanlage an, während sie mit der anderen nach dem Mikrofon greift.

 »Was gibt’s, Liebes?«

 »Was ich jetzt machen soll, habe ich gefragt.«

 »Oh, du weißt schon, aufwärmen und so. Was auch immer.«

 Eva sieht sie entsetzt an. »Was denn?«

 »Einfach aufwärmen. Mach einfach, na ja … ein paar Sachen eben. Ich sage dir dann schon, wenn ich etwas Bestimmtes sehen will.«

 Eva blinzelt ein paar Mal, ehe sie sich umdreht und aufsitzt.

 Mein Herz hämmert bis zum Hals.

 »Mach die Stoppuhr an!«, zischt eines der Mädchen hinter mir.

 »RUHE!«, blafft Nathalie.

 Mein Kopf fühlt sich mit einem Mal ganz leicht an,
 und mir wird bewusst, dass ich hyperventiliere. Ich schließe einen Augenblick lang die Augen und versuche mich an die Details der Lamaze-Atmung zu erinnern. Als das Prickeln in meinen Fingerspitzen aufhört, richte ich den Blick wieder auf die Reithalle.

 Leicht wie eine Feder fliegen Eva und Joe um die Reitbahn. Eva sitzt kerzengerade auf dem Sattel, ihr Becken schwingt im perfekten Rhythmus mit jedem seiner Schritte, während ihr Oberkörper vollkommen ruhig bleibt. Ihr Ellbogen befindet sich in einem exakten rechten Winkel. Joe kaut auf seinem Gebiss, dazwischen sehe ich, wie sich die Zügel bewegen. Er überlässt ihr die Führung.

 Nathalie rutscht an die Kante ihres Plastikstuhls vor und beugt sich wie gebannt nach vorn.

 »Eine Minute«, flüstert jemand hinter uns.

 Nathalie fährt auf ihrem Stuhl herum. »Wenn ich es noch einmal sagen muss, gibt’s Ärger. Capito?«

 Danach herrscht vollkommene Stille hinter uns.

 Ich konzentriere mich auf den Anblick vor mir und versuche, das Atmen nicht zu vergessen.

 Eva lässt die Hände einen Zentimeter nach unten sinken und gibt ihm Schenkeldruck – was lediglich als mikroskopisch kleine Veränderung ihrer Wadenposition wahrnehmbar ist. Joes Körper rundet sich noch etwas mehr, und seine Hinterhand tritt weiter unter. Er kaut noch immer auf seinem Gebiss, lässt sich führen. Seine Ohren sind gespitzt, sein Schweif weht locker wie eine Fahne hinter ihm her.

 Schulterherein, Schulterherein, Schulterherein, dann Konterschulterherein, Konterschulterherein, Konterschulterherein. Kurz bevor sie stehen bleiben, wechseln sie in einen ruhigen Arbeitsgalopp. Sein Rücken und Hals sind gewölbt wie bei einer Katze zu Halloween, und seine Hufe trommeln wie Finger auf dem Sand.

 »Aaahh«, macht Nathalie und stützt das Kinn in der Hand auf. »Oh, das ist schön.«

 »Habe ich schon erwähnt, dass Eva ein ziemliches Biest sein kann?«, frage ich.

 »Wie?«, meint sie abwesend, ohne den Blick von der Reitbahn zu wenden.

 Eva reitet eine Traversale nach links, einen Seitwärtsgalopp, bei dem Joes Beine sich bei jedem Schritt kreuzen. Und dann setzen sie zu einer Passage an.

 Oh Gott, sie ist perfekt – es sieht aus, als hätte jemand einen Trab gefilmt und einmal pro Sekunde auf den Pause-Knopf gedrückt.

 Ich beuge mich zu Nathalie hinüber. »Eva. Sie kann sehr schwierig sein«, erkläre ich mit wachsender Eindringlichkeit. »Sie wissen schon, Probleme mit Jungs.«

 »Ahhh«, macht Nathalie.

 Ohne sichtbare Hand- oder Beinbewegung bringt Eva Joe zum Stehen. Er setzt lediglich mit einem Mal die Füße auf den Boden und steht da. Es entsteht eine Pause von drei Sekunden, dann fällt er in einen ruhigen, versammelten Galopp. Am äußeren Ende der Reitbahn macht Eva kehrt. Ich sehe, wie sich ihre Finger anspannen und wie er die Ohren spitzt. Ich halte den Atem an -

 Sie machen eine perfekte Pirouette.

 »Es sind nicht nur die Jungs. Sie raucht. Lässt sich nichts sagen. Verdammt, erst diese Woche hat sie -«

 Nathalie hebt eine Hand und gibt mir zu verstehen, dass ich den Mund halten soll, ohne den Blick von Eva und Joe zu wenden.

 Ich starre auf ihren Hinterkopf. Noch nie in meinem Leben hat mir jemand den Mund verboten. Doch dann frage ich mich, warum um alles in der Welt ich hier versuche, Evas Vorreiten zu sabotieren. Mit zusammengepressten Lippen lasse ich mich auf meinem Stuhl zurücksinken.

 Eva galoppiert so nahe am Fenster vorbei, dass ich ihr Gesicht erkennen kann – in ihrer Konzentration reckt sie das Kinn, und ihre Stirn ist gefurcht. Sie sieht genauso aus wie Mom.

 Noch immer im Galopp dirigiert sie Joe aus der Ecke und durchquert die Reitbahn auf der langen Diagonale. Wenige Sekunden später wird mir auch klar, warum.

 Sie vollführen einen fliegenden Wechsel, dann gleich noch einen, einen nach dem anderen, und hüpfen förmlich durch die Reitbahn.

 »Sehen Sie das? Sehen Sie das?«, ereifert sich Nathalie, fährt zu mir herum und deutet auf die Reithalle.

 Ich bin sprachlos. Die Mädchen hinter mir flüstern aufgeregt.

 Nathalie reißt das Mikrofon vom Tisch vor ihr hoch. »Danke, das reicht.«

 Eva bringt Joe zum Stehen. »Was?«

 »Das reicht. Du kannst absitzen.«

 »Was? Wollen Sie mich denn nicht vorreiten lassen?«, fragt Eva entsetzt, während sich ihre Finger um die Zügel krallen und sämtliche Farbe aus ihrem Gesicht weicht.

 »Liebes, das hast du gerade getan«, lacht Nathalie. »Seit wir Joe hergebracht haben, ist es niemandem gelungen, länger als sechs Minuten im Sattel zu bleiben. Glückwunsch.«

 Der entsetzte Ausdruck auf Evas Gesicht weicht übergangslos aufrichtiger Begeisterung. Sie nimmt die Füße aus den Steigbügeln und beugt sich vor, um Joe kräftig zu tätscheln. Dann steigt sie ab, tritt neben ihn und hält ihre Hand unter seine Nase.

 Joe steht reglos da und leckt ihre Handfläche. Leckt und leckt und leckt. Als die Mädchen kichernd und lachend auf die Reitbahn stürmen, dreht sich Eva um und strahlt sie an. Und als Joe die Nase hebt und den Kopf
 an ihre Brust legt, ist mir klar, dass es kein Zurück mehr gibt.

 »Keine Sorge, Mom.«

 Erschrocken drehe ich mich um. Nathalie starrt mich an.

 »Ich habe jedes Wort gehört, das Sie über Eva gesagt haben. Die Interessantesten sind immer ein wenig schwierig, aber ich führe ein strenges Regiment. Ich nehme nur Schülerinnen zwischen sechzehn und einundzwanzig auf, da sie in diesem Alter dazu neigen, ziemlich geschlossene Gruppen zu bilden. Sie arbeiten zehn bis zwölf Stunden pro Tag, an sechs Tagen pro Woche, und haben keinen eigenen Wagen. Wenn sie irgendwohin wollen, müssen sie mich oder Margot fragen. Aber meistens wollen sie abends nur eines – ins Bett.«

 »Oh«, sage ich und werfe einen Blick in die Reitbahn, wo Eva mit einem breiten, freundlichen Lächeln die Glückwünsche und bewundernden Klapse der Mädchen entgegennimmt. Schlagartig wird mir klar, dass ihre Zurückhaltung vorhin kein Wunsch war, gerettet zu werden, sondern die Angst, nicht mithalten zu können. Und wäre ich meinem Instinkt gefolgt, sie hier herauszuholen, bevor sie vorgeritten hätte, wäre sie mir wahrscheinlich an die Gurgel gesprungen.

 Den ganzen Rückweg über steht Evas Mundwerk keine Sekunde still. Sie braucht keine Antworten von mir, in Wahrheit gibt sie mir nicht die geringste Chance, überhaupt etwas zu sagen.

 »- und er ist so fest, Mom. Ich meine, das spürt man förmlich durch den Sattel. Er ist wie aus Granit. Oh, hey, und er sieht auch genauso aus! Ich meine, hast du schon mal so ein Fell gesehen? Na ja, okay.« Sie nickt widerstrebend, bereit, in diesem unbestreitbaren, weil allzu offensichtlichen Fall nachzugeben. »Ich schätze, den Preis für
 das ungewöhnlichste Fell gewinnt wohl Hurrah, aber hast du schon mal einen so schönen Rappschimmel gesehen? Mal ganz ehrlich, er sieht richtig blau aus. Und all die Narben auf seinen Flanken und so … Nathalie hat gesagt, sie stammen von Auseinandersetzungen mit anderen Pferden, weil er immer der Chef sein will, wo er auch ist. Oh! Und habe ich dir schon erzählt, dass er es bei der Überführung hierher geschafft hat, sich unter den Boxenabtrennungen durchzuschieben oder darüber zu klettern, das weiß ich nicht genau. Er hat keinen Kratzer abbekommen, aber das war noch vor seiner Kastration, und er hat sogar ein Fohlen gezeugt. Ein unbeabsichtigter Smoky Joe junior. Kannst du dir das vorstellen? Befreit sich in einem Transporter aus seiner Box und schafft es sogar, sich an eine der Stuten heranzumachen -«

 Ich hole tief Luft und bemühe mich, ihr zu folgen. Es ist nicht so, dass es mich nicht interessieren würde – in Wahrheit ist sogar das Gegenteil der Fall. Ich versuche, die Gewissheit zu verdauen, dass ich gerade eben meine Tochter an ein Pferd verloren habe. Ich war darauf vorbereitet, sie für dieses Trainingsprogramm jemand anderem auszuleihen, und auf einmal erscheint dieser Smoky Joe wie aus dem Nichts, ein Güterzug in einer nebligen Nacht.

 Ein flüchtiges Lächeln erhellt meine Züge. Eric Hamilton wird nicht wissen, wie ihm geschieht.

 »- und irgendwann ganz am Anfang gab es einen Moment, wo ich mir nicht sicher war, was er gleich tut. Er war gespannt wie eine Feder, und auf einmal war es, als würde er sagen: ›Oh, du bist das da oben. Okay.‹ Als hätte er mich aus dem Augenwinkel erkannt. Als wäre er mein Pferd und wüsste es einfach. Oder, nein, das stimmt so nicht. Ich bin sein Mensch, und das wusste er. Ja, genau, das ist es. Genau umgekehrt -«

 Sie plappert noch immer, als wir den Wagen hinter dem Haus abstellen und die Verandatreppe hinaufgehen.

 »- und hast du das gesehen, als ich ihn gebeten habe, die fliegenden Wechsel zu machen? Keine Sekunde des Zögerns, nichts. Fängt einfach an, als wäre es gar nichts! Oh, Oma!«, kreischt sie, während sie die Hintertür aufreißt und meine Mutter sieht.

 Sie stürmt auf meine verdatterte Mutter zu, packt sie mit beiden Händen und wirbelt sie im Kreis herum. »Sie hat mich genommen. Ich bin dabei! Und du hast ja keine Ahnung, wie toll mein Pferd ist!«

 Mom hebt eine Braue. »Dein Pferd?«

 »Ja! Er heißt Smoky Joe und ist ein Nokota. Normalerweise ist er so ein übler Bursche, dass die anderen Mädchen ihn Smoking Gun nennen, aber es hat einfach klick gemacht und OHMEINGOTT du hättest uns sehen sollen, Oma! Wir waren perfekt, alles ging wie von selbst. Wir hatten sofort einen Draht zueinander. Vom ersten Augenblick an. Offenbar lässt er sich von niemandem reiten, aber gleich als ich ihn gesehen habe, war mir klar -«

 Ich starre meine Tochter mit offenem Mund an, ehe ich mich steif umdrehe und meine Handtasche an den Haken an der Hintertür hänge.

 »Wohin gehst du?«, fragt Mom.

 »Nirgends«, antworte ich und drehe mich wieder zu ihr um.

 Aber sie hat nicht mich gemeint, sondern hat sich abgewandt und sieht den Korridor entlang.

 Eva ist verschwunden und stürmt die Treppe hinauf – allem Anschein nach immer zwei Stufen auf einmal nehmend, da ihre Schritte viel zu früh verklingen. Als Nächstes fällt die Tür zu ihrem Zimmer ins Schloss.

 Ich starre Mom an.

 Oben werden Schubladen aufgerissen, es klirrt und scheppert, Stühle werden weggeschoben und Gegenstände beiseite gefegt. Ihre Tür geht auf, wieder dumpfe Schritte, dann das Geräusch einer weiteren Tür. Ist sie im Badezimmer? In Moms Zimmer? Im begehbaren Kleiderschrank? Als Nächstes hören wir ein schlurfendes Geräusch, als sie offenbar etwas über den Gang zerrt.

 Als ich die lose Samsonite-Rolle höre, wird mir klar, dass sie all unsere Koffer in ihr Zimmer schafft.

 Wortlos tritt Mom an den Kühlschrank und holt die Flasche Chardonnay heraus, die wir am Vorabend geöffnet haben.

 »Nein«, sage ich jämmerlich. »Danke, aber lieber nicht.«

 Mom hält inne, zuckt die Achseln und stellt die Flasche wieder zurück.

 Als ich meine Jacke anziehe, werden im Zimmer über uns noch immer Schubladen geöffnet und wieder geschlossen.

 Kapitel 7

 [image: 008]

 Hurrah steht reglos da, als ich mit den Händen über seinen Körper fahre, wieder und wieder, hin und her, wobei ich nur innehalte, um die Härchen von meinen Handflächen zu streifen, die wie Filzmatten auf der Haut kleben.

 Allmählich wirft er sein Winterfell ab – auch wenn das eher eine Reaktion auf die wachsende Zahl an Tageslichtstunden als auf die ansteigenden Temperaturen ist -, und meiner Erfahrung nach kann keine Bürste der Welt ein Pferd so gut von den losen Härchen befreien wie bloße Hände. Außerdem habe ich ohnehin keine Bürste dabei, weil ich eigentlich nicht hergekommen bin, um ihn zu striegeln. Stattdessen bin ich gekommen, weil ich einfach bei ihm sein wollte.

 Der Mond wirft nur ein fahles Licht durch die Gitterstäbe vor seinem Fenster, so dass seine Zeichnung nicht erkennbar ist. Er könnte irgendein x-beliebiger Hannoveraner sein. Na ja, das wohl nicht – selbst im Halbdunkel ist sein wunderbarer Körperbau nicht zu übersehen.

 Wieder fahre ich mit den Händen über sein Fell, ehe er einen tiefen, bebenden Seufzer ausstößt und die Ohren sinken lässt. Als ich merke, dass er gleich einschläft, trete ich leise an seine Schulter und presse meine Nase an seinen Hals. Ich hole tief Luft, nehme seinen Geruch
 so tief in mich auf, wie ich nur kann. Dann lasse ich meine Hand zwischen seine Vorderbeine gleiten und taste nach dem Haarwirbel. Als ich ihn gefunden habe, zwirble ich ihn mit den Fingerspitzen, halte immer wieder inne, um die Richtung zu wechseln. Mein Gesicht ruht noch immer an seiner kühlen, glatten Schulter, meine freie Hand liegt auf seinem Widerrist.

 Nach ein paar Augenblicken trete ich auf seine linke Seite, lege die Hände auf seinen Brustkorb und stemme mich hoch, so dass mein Gewicht auf meinen Armen ruht. Ich stoße mich mit den Füßen an der Wand ab und schwinge mich auf seinen Rücken.

 Ich lasse die Füße baumeln und beuge mich vor, so dass mein Oberkörper auf seinem Hals liegt. Dann fahre ich mit beiden Händen zu seinem Kopf – die linke unter der Mähne, auf der anderen Seite des Halses -, bis ich seine Ohren erreichen kann, die ich gleichzeitig zu massieren beginne. Als ich fertig bin, schließe ich die Fäuste darum und lasse sie durch meine Finger gleiten – erst das eine, dann das andere -, ehe ich meine Hände bis zu seinen Schultern zurückziehe und das Fell glätte, das ich zuvor gesträubt habe.

 Dann lehne ich mich zurück, lasse die Beine herunterbaumeln, den Kopf auf seinem Rumpf. Seine Wirbelsäule ist warm und leicht nach innen gewölbt. Ich liebe das Gefühl meiner Bandscheiben an seinem Rückgrat. Wie bei einem Reißverschluss. Ich kreuze die Arme vor der Brust und schließe die Augen.

 »Hallo, Liebling.«

 Beim Klang von Dans Stimme wird Hurrahs Körper steif, und ich schlage abrupt die Augen auf. Ich rapple mich hoch, indem ich mich mit beiden Händen an Hurrahs Flanken abstütze.

 »Tut mir Leid – ich wollte dich nicht erschrecken«, sagt Dan schnell.

 Mit einem leisen Pfummpp springe ich zu Boden.

 »Du hättest nicht abzusteigen brauchen. Ich kann auch oben auf dich warten.«

 »Nein«, sage ich. »Ist schon gut.«

 »Es war schön, dich auf ihm zu sehen«, fährt Dan fort. »Selbst wenn es nur in dieser Box war.«

 Mein Gesicht glüht.

 »Hey«, meint er sanft. »Alles in Ordnung?«

 Ich stehe einen Moment lang reglos da, ehe ich mich umdrehe und meine Stirn an seine Schulter sinken lasse. »Ehrlich gesagt habe ich einen grauenhaften Tag hinter mir.«

 »Wieso? Was ist passiert?«

 »Nathalie Jenkins hat Eva in ihr Trainingsprogramm aufgenommen.«

 Dans Schweigen zieht sich so lange hin, dass ich den Kopf hebe. Er starrt mich an. »Du machst Witze, oder?«, sagt er schließlich.

 »Nein.«

 »Anna?«

 »Ja?«

 »Vielleicht habe ich ja etwas nicht mitbekommen, aber ist das nicht genau das, was du wolltest?«

 Ich breche in Tränen aus. »Ja. Ich meine, es war die beste Alternative, aber mein Gott, du hättest sie sehen sollen! Sie kann es gar nicht erwarten, meiner Schreckensherrschaft zu entkommen. Sie ist gerade so lange unten geblieben, um Mom die gute Nachricht zu überbringen, bevor sie nach oben gestürzt ist, um ihre Sachen zu packen.«

 »Wann fährt sie?«

 »Erst in drei Tagen. Ich schätze, in der Zwischenzeit will sie aus dem Koffer leben.« Ich werfe mich an seine Brust. »An meinem vierzigsten Geburtstag werde ich vollkommen allein sein.«

 »Oh, Baby. Eva ist doch nicht weit weg, oder? Nathalies Farm liegt doch nur in Columbia.«

 Ich runzle die Stirn.

 »Darum geht es nicht«, widerspreche ich. »Wenn Eva nicht mehr bei mir lebt, bleibt von meinem Leben nichts mehr übrig außer einer Teilzeitstelle im Reitstall meiner Mutter. Die meisten anderen Vierzigjährigen haben an diesem Punkt ihres Leben ein bisschen mehr vorzuweisen.«

 Es entsteht eine lange Pause. Ebenso gut hätte ich mich als alte Jungfer bezeichnen können. Ich hebe den Kopf und bemerke Dans gefurchte Stirn. »Anna, bist du unglücklich mit unserer Beziehung?«

 »Oh, Dan, ich weiß auch nicht … es ist nur … du warst diesen Winter so oft weg. Ich meine, natürlich weiß ich, dass du seit Januar siebenundachtzig Pferde vor dem Schlachter bewahrt hast -«

 »Achtundachtzig.«

 »Siehst du? Wie könnte ich mich da beschweren? Vergiss einfach, dass ich etwas gesagt habe.«

 Ich versuche, mich aus seinen Armen zu lösen, doch er lässt es nicht zu. Stattdessen nimmt er mich bei den Schultern und dreht mich wieder zu sich.

 »Anna, ich will aber nicht vergessen, dass du etwas gesagt hast. Wenn du nicht glücklich in unserer Beziehung bist, muss ich das wissen. Und bist du es?«

 »Ich weiß es nicht«, antworte ich und starre auf meine Füße hinunter.

 »Das ist eine einfache Frage, Anna. Und eine, auf die ich eine Antwort brauche.« Entsetzt registriere ich, wie harsch seine Stimme klingt.

 Ich hebe die Hände, ehe ich sie wieder sinken lasse. »Aber die Antwort ist nicht so einfach zu geben. Ich liebe dich, aber ich sehe dich kaum, und wenn ich dich sehe, unternehmen wir nie etwas zusammen. Ich weiß
 ja, wie wichtig deine Arbeit ist, und würde dich auch nie darum bitten, sie aufzugeben. Ich habe mich bemüht, Geduld zu haben, dich zu unterstützen und mich zu engagieren, aber ich hatte auch gehofft, wir schaffen es … na ja … eben mehr Zeit miteinander zu verbringen.«

 Zusammenzuziehen. Zu heiraten. Das sollte ich eigentlich sagen, aber aus irgendeinem Grund bringe ich meine Zunge nicht dazu, die Worte zu formen.

 »Tja, dann ist es meine Schuld«, sagt er sanft. »Vielleicht habe ich nicht deutlich genug gemacht, wie sehr ich alles schätze, was du tust. Tatsache ist, ohne deine Hilfe hätte ich diese Fahrten nach Kanada niemals machen können. Und ebenso außer Frage steht, dass Bella gestorben wäre. Verdammt, letzte Woche erst hast du Maisies Fohlen gerettet, und zwar ganz allein. Das sind mindestens drei Pferde, vielleicht vier, die ohne dich nicht hier wären.« Er legt die Arme um mich und drückt mich an sich. »Ich werde diese Fahrten nicht ewig machen, Baby. Der Winter war für uns alle die Hölle. Aber in ein paar Monaten werden die Urinfarmen geschlossen und das Thema Pferde wird erledigt sein, auf die eine oder andere Art. Wenn du bis dahin durchhältst, sehen wir uns auch wieder häufiger.«

 Uns wieder häufiger sehen. Das entspricht nicht ganz der Art von Verbindlichkeit, die ich mir vorstelle, auch wenn ich, rein technisch betrachtet, wohl genau danach gefragt habe.

 »Ja, tja, dann«, sage ich kleinlaut.

 Hurrah schnaubt ungeduldig und schüttelt den Kopf. Er ist bettfertig und will uns aus seiner Box haben.

 »Also«, fragt Dan mit gespielter Strenge, »gehen wir jetzt nach oben oder muss ich gleich hier über dich herfallen?«

 »Oben«, erwidere ich verdrossen.

 »Mmmm«, macht er und schiebt seine Hände unter
 meine Jacke. Er legt die Hände auf meine Brüste und streicht mit den Daumen über meine Brustwarzen. »Ich habe eine Idee. Wieso lasse ich uns nicht ein Bad ein?«

 Ich schnappe nach Luft und schließe die Augen. Ich würde ja antworten, nur habe ich leider vergessen, wie man atmet.

 Das ist eines der Probleme mit Dan, wenn man es so nennen will. Zwischen uns herrscht eine solche Chemie, dass ich nie lange wütend sein kann, obwohl es durchaus zu meinem Besten wäre.

 Nachdem er über mich hergefallen ist – herrlich, nach allen Regeln der Kunst, sündig – und ich ihm wie gewohnt verziehen habe, liegen wir eng umschlungen zwischen den feuchten Laken. Mein Kissen ist klatschnass, weil ich mehrmals mit dem Kopf untergetaucht bin, bevor wir aus der Wanne gestiegen sind, also lasse ich meinen Kopf an seiner Brust liegen, so dass ich seine Stimme in seiner Brust vibrieren höre. Ich streichle ihn, lasse meine Finger über die weiche Haut auf der Innenseite seines Arms gleiten, dann zurück zu seinem Brustbein, wo ich die Härchen mit der Faust umschließe.

 Zärtlich glättet er mein zerzaustes Haar, entwirrt die verhedderten Strähnen und streicht sie auf meinem Rücken glatt.

 Ein paar Minuten lang liegen wir schweigend da und liebkosen einander in der Dunkelheit.

 »Dan, weißt du noch, wie ich vorhin gesagt habe, ich hätte einen grauenhaften Tag hinter mir?«

 »Hmmm.«

 »Tja, da ist noch ein bisschen mehr als das, was ich dir erzählt habe.«

 »Wie meinst du das?«, fragt er und streicht noch immer über meinen Rücken.

 Ich halte kurz inne. »Ich hätte heute beinahe etwas Schreckliches getan.«

 »Was denn?«

 »Ich habe versucht, Evas Vorreiten zu sabotieren.«

 Ich spüre seine Überraschung, ehe er fragt: »Du hast was getan? Warum?«

 »Ich weiß auch nicht. Keine Ahnung. Sie ist geritten – und hat ihre Sache unglaublich gut gemacht, das muss ich zugeben -, und auf einmal ertappe ich mich dabei, wie ich Nathalie von all den Dingen erzähle, die sie angestellt hat. Als ich gemerkt habe, was ich da tue, habe ich sofort aufgehört. Nathalie hat das offenbar nicht weiter gekümmert, aber trotzdem. Darum geht es nicht.«

 Ich stütze mich auf dem Ellbogen auf und schaue auf ihn hinunter. »Bist du jetzt schockiert?«

 »Na ja, etwas schon.«

 »Ich auch. Ich konnte selbst nicht glauben, was ich da sage, aber trotzdem habe ich es getan. Es kam aus meinem Mund.«

 Beim Anblick des Ausdrucks auf seinem schönen Gesicht winde ich mich vor Scham. »Du bist enttäuscht von mir. Das sehe ich.«

 Er antwortet mir nicht sofort. »Tja … wenigstens hast du doch noch damit aufgehört.«

 »Ja«, sage ich, während sich meine Augen mit Tränen füllen.

 Dan sieht mich noch einen Augenblick lang an, ehe er mich an sich zieht. Ich lege die Arme an, als wären sie Flügel, und lasse mich von ihm umfassen.

 »Mach dich deswegen nicht verrückt, Anna. Im Moment hast du viel um die Ohren. Das Wichtigste ist, dass du dich in letzter Sekunde zusammengerissen und das Richtige getan hast.«

 Am nächsten Morgen gehe ich sofort nach dem Aufstehen ins Büro und bleibe nur einen winzigen Moment stehen, um einen Blick auf Dan zu werfen. Er liegt in der Mitte des Bettes auf dem Rücken und hat beide Arme ausgebreitet. Harriet hat sich an ihn geschmiegt – eine aufgedunsene, wurstförmige Gestalt, deren Stummelbeine im Rhythmus ihrer Schnarchlaute zucken.

 Das Büro befindet sich unmittelbar über dem Aufenthaltsraum und hat ebenfalls ein Fenster, das auf die Reithalle hinausgeht. Manchmal, wenn alle Unterrichtsstunden vorbei sind, bringe ich Hurrah in die Bahn und sehe ihm zu, während ich mich um den Papierkram kümmere. Nachdem ich festgestellt habe, dass diese Tätigkeit nicht gerade zu meinen Stärken gehört, hat sich mein Maß an Büroarbeit auf ein Minimum reduziert. Mom überlässt mir zwar noch das ein oder andere, aber nach allem, was sich letztes Jahr hier abgespielt hat, bin ich mir ziemlich sicher, dass sie sicherheitshalber alles noch einmal überprüft.

 Als ich mich auf den Stuhl hinter dem Schreibtisch setze, überlege ich, ob es wohl zu früh ist, um Roger anzurufen. Doch dann fällt mir ein, dass sie ja ein neugeborenes Baby haben und deshalb bestimmt schon wach sind.

 Erst nach dem fünften Läuten nimmt jemand ab.

 »Hallo?«, sagt Roger, während das Baby höchstens drei Zentimeter neben dem Hörer schreit. Ich bin erleichtert, dass er abhebt, weil mich der Klang von Sonjas Stimme immer noch aus dem Konzept bringt. Im Grunde komme ich zwar gut mit meiner Scheidung zurecht – und habe sogar festgestellt, dass ich in unserer Ehe genauso unglücklich war wie er -, aber trotzdem: Man wird nicht wegen einer anderen von seinem Ehemann verlassen, ohne dass ein übler Nachgeschmack bleibt.

 »Ja, hi, ich bin’s«, sage ich.

 »Oh, Anna, bleib bitte einen Moment dran.« Es poltert und raschelt, dann ertönt das Gurgeln eines Babys, dicht gefolgt von einem ohrenbetäubenden Schrei.

 »Liebling?«, höre ich Roger mit gedämpfter Stimme sagen, und ich spüre einen stechenden Schmerz, weil ich um ein Haar auf den Kosenamen reagiert hätte. »Würdest du Jeremy kurz nehmen?«

 Noch mehr Rascheln, besänftigend-mütterliche Laute, dann ist Roger wieder am Apparat, während Jeremys Gebrüll im Hintergrund leiser wird. »Hi, tut mir Leid. Er will unbedingt auf dem Arm bleiben. Wir glauben, er bekommt vielleicht einen Zahn.«

 »Ist das nicht ein bisschen früh?«

 »Er ist dreizehn Wochen alt. Das wäre an der Untergrenze der normalen Entwicklung.«

 »Sabbert er?«

 »Eigentlich nicht.«

 »Zupft er sich am Ohr?«

 »Meine Güte, weiß ich nicht. Glaubst du, er hat eine Ohrenentzündung?«

 »Das erscheint mir wahrscheinlicher, als dass er Zähne bekommt«, erwidere ich, ehe ich einen geschäftsmä ßigen Ton anschlage. Ich ärgere mich über mich selbst, weil ich mit Roger über sein Baby diskutiere. »Hör zu, ich muss etwas mit dir besprechen.«

 »Uh-oh«, meint er. »Eva, nehme ich an.« »Ja. Mach dich auf etwas gefasst.«

 Ich erzähle ihm von dem Marihuana und dem Kondom. Und dann von dem Trainingsprogramm.

 Am Ende herrscht Totenstille in der Leitung.

 »Hallo? Roger? Bist du noch dran?«

 »Ich bin hier«, sagt er.

 »Du bist auf einmal so ruhig.«

 »Ich bin ein bisschen schockiert, das ist alles.«

 »Das ist mir klar. Tut mir Leid, wenn ich dich damit so überfalle.«

 Ich höre Jeremys leises Wimmern und Sonjas besänftigende Laute aus dem Nebenzimmer. Ich stelle mir vor, wie sie in einem bodenlangen Seidennegligé im Raum auf und ab geht – und Roger den Blick nicht von ihr wenden kann.

 »Bist du sicher, dass so etwas das Beste für Eva ist?«, fragt Roger. »Sie könnte natürlich auch zu uns kommen.«

 »Nein!«, krächze ich.

 »Wieso nicht? Wir könnten ihr ein Pferd kaufen, es wäre ein Neuanfang für sie.«

 »Bitte, Roger. Ich glaube, du verstehst nicht ganz, worum es hier geht. Nathalie Jenkins ist die Beste der Besten, und es gibt praktisch null Gelegenheit, in Schwierigkeiten zu geraten. Und dieses Pferd … na ja, es ist nicht irgendein Pferd. Du hättest die beiden sehen sollen, Roger. Es ist ein Pferd, das sich von niemandem sonst reiten lässt, und für sie hat er sogar einen fliegenden Galoppwechsel a tempo nach dem anderen gemacht. Ich glaube, er könnte ihr Harry werden.«

 Ich höre, wie er scharf Luft holt.

 »Roger?«, frage ich vorsichtig.

 »Und bist du sicher, dass das für dich in Ordnung ist?«, fragt er. »Du warst doch sonst immer so … wie soll ich sagen? Zurückhaltend.«

 »Wir können aber nicht weitermachen wie bisher. Und ich sehe keine anderen Alternativen.«

 Ich höre, wie er mit den Fingern trommelt. Rat-a-tat. Rat-a-tat. Rat-a-tat.

 »Na gut«, sagt er, während das Baby im Hintergrund noch immer herzzerreißend brüllt. »Versuchen wir es und sehen, wie es läuft.«

 Als wir aufgelegt haben, starre ich ins Leere und überlege,
 wie sehr sich Rogers Leben von meinem eigenen unterscheidet.

 Am Montagmorgen werde ich vom Geräusch der Apartmenttür wach, die so heftig aufgerissen wird, dass sie gegen die Wand knallt.

 »Ma! Ma!«, schreit Eva aus dem Wohnzimmer. »Wo bist du?«

 Ich stöhne und vergrabe den Kopf im Kissen. Zum Glück liegt kein nackter Dan neben mir – was vor ein paar Stunden noch der Fall war.

 Ihr Kopf erscheint im Türrahmen.

 »Oh mein Gott«, kreischt sie entsetzt. »Du bist ja noch nicht mal auf.«

 »Eva«, sage ich und spähe erschöpft zum Wecker neben meinem Bett. »Es ist doch erst … Eva! Es ist nicht mal sieben Uhr!«

 »Ma! Bitte!«, schreit sie, stößt einen dramatischen Seufzer aus und starrt mich an, als ginge meine Dummheit weit über ihr Fassungsvermögen hinaus.

 »Oh, schon gut, schon gut«, beschwichtige ich sie, werfe die Decke zurück, so dass eine Höhle entsteht, aus der lediglich Harriets Kopf und Vorderpfoten herausragen. Eine Dackelrolle. Harriet schlägt ihre glänzend schwarzen Augen auf, sieht sich um, stößt einen tiefen Seufzer aus, der Evas in nichts nachsteht, und schläft weiter.

 Ich wünschte, ich könnte dasselbe tun, aber meine Tochter schreit mich an.

 »Kämm dir die Haare! Und trag ein bisschen Lippenstift auf oder so was«, ruft sie mir nach, als ich in Richtung Badezimmer taumle.

 Ich bleibe stehen und drehe mich zu ihr um. »Eva! Bitte!« Ich stemme die Hände in die Hüften. »Für wen hältst du mich?«

 »Ich will nur nicht, dass du wieder wie eine -«

 »Sag’s nicht!«, herrsche ich sie an. »Und wenn du willst, dass ich mich jetzt fertig mache, denk es lieber nicht einmal.«

 Sie klappt den Mund zu, senkt den Blick und beschreibt mit der Zehe kleine Kreise auf dem Boden. »Ma«, sagt sie schließlich. Es schmerzt beinahe, mitansehen zu müssen, wie schwer es ihr fällt, ihre Anspannung im Zaum zu halten.

 Ich seufze. »Mach einfach Kaffee, und ich bemühe mich, dich nicht in Verlegenheit zu bringen.«

 »Und du beeilst dich, ja?«

 »Liebling, es tut mir Leid, aber du bekommst entweder die schnelle, dafür aber Meerhexenvariante, oder du wartest, bis ich mich in einen halbwegs präsentablen Zustand gebracht habe. Beides geht nicht.«

 Wieder Pause.

 »Lass dir Zeit«, erklärt sie süß und verzieht sich in die Küche.

 Ich schließe die Badezimmertür und trete vor das Waschbecken, über dem die zahllosen Flaschen mit Wundermittelchen stehen, die ich neuerdings brauche, um einigermaßen anständig auszusehen – Feuchtigkeitscreme, Revitalisierungstonic, Repair Lotion, Augenserum, Lippenbalsam, der gleichzeitig Schutz vor der Sonne verspricht, und sogar ein Mittel gegen Akne, da ich selbst jetzt noch, wo ich die ersten Falten bekomme, zu Pickelausbrüchen neige. Das ist die größte Ungerechtigkeit, finde ich. Der grausame Akt eines rachsüchtigen Gottes. Und diese Aufzählung beinhaltet noch nicht einmal mein Make-up, das eine eigene Kollektion beeindruckender Tinkturen umfasst.

 Ich drehe den Warmwasserhahn auf und werfe einen Blick in den Spiegel.

 Oh Gott, sie hat Recht. Ich sehe tatsächlich wie eine
 Meerhexe aus. Oder wie ein Sumpfmonster, wenn ich mir mein Haar ansehe, das auf einer Seite des Kopfes platt gedrückt ist. Mein linkes Auge ist verquollen und weist noch die Abdrücke der Kissenfalten auf. Und um das Ganze noch unangenehmer zu machen, verweigert es auch noch seinen Dienst, so dass ich nicht scharf sehen kann.

 Ich beuge mich vor, spähe blinzelnd in den Spiegel und zupfe an einer Falte auf meiner Stirn herum, während ich mich frage, ob eine Botoxbehandlung wohl helfen würde. In vielerlei Hinsicht komme ich nach meiner Mutter, aber zwei Gene scheine ich nicht mitbekommen zu haben: das für ihre hausfraulichen Qualitäten und das für den würdevollen Alterungsprozess. Was in Ordnung ist. Dann kämpfe ich eben dagegen an. Der Clan der Meerhexen mag sich versammeln und zum Sirenengesang anheben, aber ich werde schreiend, um mich tretend und mit einem Fläschchen Nervengift in der Hand untergehen.

 Ich blase die Wangen auf und sehe nach, ob die Furchen neben meinem Mund zurückgehen. Zu meiner Überraschung verschwinden sie vollkommen, aber meine Freude ist von kurzer Dauer, da ich schließlich nicht den ganzen Tag wie ein Kugelfisch herumlaufen kann.

 Fugu Mama. Ich kann Eva schon hören.

 Ich überprüfe die Temperatur des Wassers – diesmal mit dem Handgelenk – und stecke, als ich es heiß genug finde, den Stöpsel in den Abfluss.

 Während sich das Waschbecken füllt, nehme ich meine Bürste und sehe in den Spiegel. Gerade als ich sie durch meine Medusenfrisur ziehen will, bemerke ich, dass sie voller langer schwarzer Haare ist. Da Evas Haare lang und schwarz sind und ich bekannt für meine vorschnellen Urteile bin, ziehe ich eines der Haare aus den Borsten und halte es ins Licht. Es ist ein Pferdehaar.

 Ich drehe mich zur Tür. »Eeeevaaa!«, schreie ich.

 Sie kommt herein. »Was ist?«

 »Würdest du bitte aufhören, meine Bürste zur Pflege deines Pferdes zu benutzen?«

 »Klar. Kein Problem«, erklärt sie achselzuckend. »Das erledigt sich sowieso von selbst, weil ich ja bald nicht mehr hier wohne.«

 Sie macht kehrt, tappt wieder in die Küche und lässt mich mit offenem Mund stehen.

 Mom hilft uns, Evas Sachen in den Wagen zu laden. Sie zieht zwei Koffer gleichzeitig die Rampe hinunter, die wir für Papa haben anbringen lassen und nach seinem Tod nicht mehr entfernt haben. Es ist bereits die zweite Rampe dieser Art in unserer Familie, und ich bin zu abergläubisch, um sie wegzunehmen. Rein logisch gesehen ist mir zwar klar, dass die Genesung von meiner Wirbelsäulenverletzung nicht Papas Krankheit verursacht hat, trotzdem kann ich den Gedanken nicht abschütteln, dass es einer Herausforderung des Schicksals gleichkäme, wenn wir die Rampe entfernen ließen.

 Als sämtliche Taschen und Kisten auf dem Rücksitz verstaut sind, schlägt Mom die Tür zu und dreht sich zu Eva um.

 Stirnrunzelnd droht sie mit dem Finger. »Benimm dich, Eva. Und ruf an.« Sie bemüht sich um eine strenge Miene, aber die Tränen in ihren Augenwinkeln sind nicht zu übersehen. Unvermittelt legt sie die Arme um Eva und zieht sie an sich.

 »Oma! Ich komme doch am Sonntag schon wieder!«, lacht Eva und küsst Mom auf beide Wangen. Dann hebt sie Harriet hoch und drückt ihr einen Kuss seitlich auf die Schnauze.

 Harriet quittiert die Zärtlichkeit mit einem Knurren.

 »Harriet! Böser Hund«, schimpfe ich.

 »Ist schon gut, Ma«, wiegelt Eva ab, macht die Tür auf und wirft meinen wurstförmigen Hund auf den Beifahrersitz. »Dafür darf sie auch auf die lange Fahrt mitkommen.« Ich zucke die Achseln und gehe um den Wagen herum auf die Fahrerseite.

 Trotz ihrer anfänglichen Begeisterung wird Evas Stimmung immer gedämpfter, je näher wir Columbia kommen. Von Zeit zu Zeit werfe ich ihr einen verstohlenen Blick zu und frage mich, ob sie vielleicht angesichts der bevorstehenden Trennung von mir doch ein wenig melancholisch ist.

 Sie hat die Schuhe ausgezogen, die Füße auf das Armaturenbrett gelegt und starrt aus dem Beifahrerfenster, so dass ich nur ihren Hinterkopf sehe.

 Zur Feier des Tages hat sie zwar ihr tiefschwarzes Haar sorgfältig glatt gebürstet, aber immer noch nichts gegen ihren blonden Ansatz unternommen. Ich traue mich nicht, etwas zu sagen, weil ich sie nicht auf irgendwelche dummen Ideen bringen will.

 Eva stößt einen dramatischen Seufzer aus und krümmt die Zehen, dann wirft sie mir einen verstohlenen Blick zu und seufzt erneut – und zwar so laut, dass es fraglich ist, ob nicht sogar ihre Stimmbänder dabei zum Einsatz gekommen sind.

 »Liebling?«

 Sie wendet sich mir zu und mimt die Unschuldige. »Ja?«

 »Alles in Ordnung mit dir?«

 »Ja, klar«, erklärt sie und sieht wieder aus dem Fenster. Es entsteht eine lange – mehrminütige – Pause, ehe der nächste bebende Seufzer folgt.

 »Liebling?«, frage ich behutsam. »Hast du etwas auf dem Herzen?«

 »Weißt du, ich hab das heute Morgen nicht so gemeint. Für eine alte Frau siehst du ganz okay aus.«

 »Wow, danke.« Ich umfasse das Steuer noch ein wenig fester.

 »Mom, das sollte ein Witz sein«, erklärt sie. »Du siehst super aus.«

 »Oh.«

 Wieder Schweigen.

 »Mom?«

 »Ja?«

 »Ich hab’s nicht getan.«

 »Was?«

 »Du weißt schon. Es«, erklärt sie mit tiefroten Wangen. Sie hebt Harriet von ihrem Platz zwischen uns, setzt sie sich auf den Schoß und unterzieht die langen Hundeohren einer eingehenden Betrachtung.

 »Nein, ich weiß nicht, was du mit Es meinst«, sage ich und sehe wieder auf die Straße. »Wovon redest du?«

 »Mit Eric.«

 Ich starre sie mit aufgerissenen Augen an.

 »Mom! Pass auf!«, kreischt sie.

 Ich reiße das Steuer gerade noch rechtzeitig herum, um nicht in einem Baum zu landen. Harriet droht wegzurutschen, so dass Eva sie festhalten und an ihre Brust drücken muss.

 Die nächsten Minuten fahren wir schweigend weiter, während ich mich frage, was sie sich von diesem Geständnis erhofft.

 »Aber warum hattest du dann Kondome in der Tasche?«

 »Ein Kondom. Nicht mehrere«, korrigiert sie.

 »Na gut«, sage ich und sehe abwechselnd auf die Stra ße und zu Eva hinüber. »Warum hattest du ein Kondom in der Tasche?«

 »Mom, würdest du bitte auf die Straße sehen?«

 Ich presse die Lippen aufeinander und starre durch die Windschutzscheibe.

 »Es war eine Pflicht«, erklärt Eva endlich. »Erinnerst du dich noch an meine Exkursion nach Concord? Im Bus haben wir Wahrheit oder Pflicht gespielt. Meghan hat sich für Pflicht entschieden und musste dafür in einen Drogeriemarkt gehen und Kondome kaufen. Und genau das hat sie getan. Und dann … na ja, dann hatten wir sie eben. Also hat jeder eins mitgenommen.«

 »Und warum hast du es nicht einfach weggeworfen?«

 »Das wollte ich ja, aber zuerst wollte ich es aufreißen und mir ansehen.«

 »Also hast du – wie du es nennst – es nicht getan?«

 »Nein.«

 Wieder fahren wir schweigend weiter.

 »Glaubst du mir?«, fragt sie nach einer Weile.

 »Ja. Das tue ich. Aber ich will, dass du mir ganz genau zuhörst. Solltest du jemals zu dem Schluss kommen, dass du ›es tun‹ willst, möchte ich, dass du ein Kondom benutzt. Vielleicht sogar mehr als eins. Ehrlich gesagt, wäre es mir am liebsten, wenn du gleich eine ganze Mülltüte verwendest.«

 Eva grinst und tippt rhythmisch mit den Zehen gegen das Armaturenbrett.

 »Das ist mein Ernst. Wenn du es nicht tust, kannst du nämlich sterben.«

 »Das weiß ich, Mom.«

 »Und was ist mit dem Marihuana?«, fahre ich fort. »Hast du das getan?«

 »Ja«, antwortet sie nach einer kurzen Pause. »Das habe ich getan.«

 »War es das erste Mal?«

 »Nein.«

 »Wie oft?«

 »Keine Ahnung. Vier-, fünfmal vielleicht.« Sie sieht mich an. »Mom, hast du es eigentlich jemals probiert?«

 »Nein, nie«, erkläre ich fest. Langsam wendet sie sich
 wieder dem Fenster zu. »Aber um ganz ehrlich zu sein, nur deshalb nicht, weil ich nie Gelegenheit dazu hatte«, füge ich hinzu, als ich spüre, wie sich ihre Beschämung und Verletzlichkeit im Inneren des Wagens ausbreiten.

 »Nie?«

 »Nein. Ich bin ziemlich behütet aufgewachsen.«

 Und du wirst das künftig auch, wird mir in dieser Sekunde mit einem überwältigenden Gefühl der Erleichterung bewusst.

 Ich werfe ihr einen weiteren Seitenblick zu. Die roten Flecken auf ihren Wangen verschwinden allmählich, und sie beginnt sich zu entspannen. Unvermittelt schnellt sie vor und stellt das Radio an. Sie geht die Kanäle durch, verharrt bei jedem so lange, bis sie gerade mal sechs Takte gehört hat. Trotzdem scheint sie jedes Stück zu erkennen.

 Schließlich findet sie etwas, das ihr gefällt, und dreht lauter. Kurz darauf starrt sie wieder aus dem Fenster und singt leise mit, während ihr Kopf im Rhythmus auf und ab wippt.

 Vierzig Minuten später quäkt mir der Kasten im Torpfosten von Wyldewood etwas zu. Ich quäke zurück, worauf das Tor aufgleitet.

 Eva nimmt die Füße vom Armaturenbrett und schaltet das Radio aus. Dann fährt sie auf dem Sitz herum und sieht mich entsetzt an.

 »Mom?«

 »Ja?«

 »Du kümmerst dich doch um Flicka für mich, oder?«

 »Natürlich!«

 »Aber striegelst du sie auch? Und longierst sie?«

 Ich blicke in ihre sorgenvollen, großen braunen Augen.

 »Ja, natürlich«, erwidere ich lachend. »Außerdem siehst du sie doch jeden Sonntag.«

 »Sie mag ihre Karotten am liebsten in Stücke geschnitten. Und Granny-Smith-Äpfel kann sie überhaupt nicht leiden, sondern nur Golden Delicious. Und du musst sie vierteln. Aber wenigstens frisst sie jetzt die Schale mit. Hey, Moment mal!«, ruft sie, während sich ihre Miene erhellt. »Ich habe eine Idee! Ich kann sie doch hierher mitbringen.«

 »Nein, das geht nicht, Liebling.«

 »Warum nicht?«

 »Weil sie nicht die richtige Art Pferd ist.«

 »Aber Araber können doch auch Turniere gehen«, wirft sie empört ein.

 »Das weiß ich. Aber Flicka nicht. Sie wird nicht über einen Meter vierzig Stockmaß hinauskommen. Außerdem wäre Nathalie nicht damit einverstanden.«

 Eva öffnet den Mund, um zu widersprechen – sie holt sogar die dafür erforderliche Luft -, doch ich bringe sie mit einer Handbewegung zum Schweigen.

 »Das hier ist kein Reitstall wie unserer, Liebling. Nicht jeder Reiter kann hier trainieren, und genauso wenig kann jedes Pferd hier leben. Es ist eine riesige Chance, die du hier bekommst. Ich hoffe, das ist dir klar.«

 Einen Moment lang sieht sie niedergeschlagen aus, und ich überlege, ob ich fortfahren und ihr in letzter Minute einen Vortrag halten soll, als sie Joe auf einer der Koppeln entdeckt. Sie dreht sich so abrupt auf dem Sitz um, dass Harriet in den Fußraum plumpst.

 »Oh«, stößt sie atemlos hervor. »Oh, da ist er.« Sie presst Gesicht und Hände gegen die Scheibe und windet sich so lange, bis sie Joe durchs Rückfenster erkennen kann. »Oh, Ma«, schwärmt sie. »Da ist er.«

 Sobald ich den Wagen auf den gekiesten Parkplatz neben dem Hauptstall lenke, scharen sich Mädchen um uns und zerren Eva unter unablässigem Geplapper und
 Gekicher aus dem Wagen. Die hinteren Türen werden aufgerissen, Taschen und Koffer herausgeholt und die ausziehbaren Griffe herausgezogen.

 »Heiliges Kanonenrohr! Seht mal, was die alles mitgebracht hat!«

 »Eva, hast du einen Föhn dabei? Weil wir nämlich nur noch fünf haben, seit Maggie meinen kaputtgemacht hat -«

 »Oh, das stimmt doch gar nicht! Er war total überhitzt! Und sieh mal, er hat ein ganzes Büschel Haar ver…«

 »Hey, Kris, sieh dir nur all die Schuhe an, die sie dabeihat!«

 »Oh, wie süß, ein Dackel!«

 »Ohhh! Ist der niedlich! Komm her, kleiner Wauwau – aua, das Mistvieh hat mich gebissen!«

 Ich haste auf die andere Seite des Wagens, packe Harriet am Kragen und verfrachte sie unsanft auf den Vordersitz, ehe ich alle Türen zuschlage und herauszufinden versuche, welches Mädchen sie gebissen hat.

 Aber die Mädchen steuern bereits auf den Stall zu. Eva ist irgendwo mitten zwischen ihnen, so dass ich sie nicht ausmachen kann. Ich recke den Hals, um einen Blick auf ihr tiefschwarzes Haar zu erhaschen.

 Ich hebe den Kopf und forme mit den Händen einen Trichter. »Mach dir keine Sorgen, Liebling! Ich kümmere mich schon um Flicka. Und ich … äh … Eva?«

 Doch die Mädchen sind bereits im Stall verschwunden.

 Traurig sehe ich ihnen nach, als mir jemand auf die Schulter tippt.

 »Anna!«

 »Oh, Nathalie.«

 »Wie ich sehe, haben sie Eva schon voll und ganz mit Beschlag belegt.«

 »So könnte man es nennen«, erkläre ich, die Augen noch immer auf die Stelle gerichtet, wo die Mädchen verschwunden sind.

 »Ich bin froh, dass ich Sie noch erwische«, fährt Nathalie fort. »Es gibt noch einige Unterlagen, die Sie unterschreiben müssen. Außerdem will ich sicher sein, dass Eva die richtige Ausrüstung dabeihat. Ich habe schließlich einen Ruf zu verlieren.«

 »Oh, ich bin sicher, Sie werden sich wegen ihr nicht schämen müssen«, erwidere ich.

 »Schwarze Handschuhe? Dressurjacke? Sicherheitsweste? Ordentliche Stiefel?«

 »Alles außer einem Zylinder. Auf ihren letzten hat sie sich leider draufgesetzt.«

 »Dann müssen Sie ihr sofort einen neuen besorgen. Für Strafford.«

 »Sie lassen sie also antreten?«

 »Ja, natürlich. Warum nicht?«

 »Weil … na ja, es sind nur noch zwei Wochen. Ich dachte, sie hätte Zeit, um sich vorzubereiten.«

 »Es sind noch etwas mehr als zwei Wochen. Aber wen kümmert das schon? Niemand erwartet, dass sie es unter die ersten drei schafft. Andererseits – wer kann das nach dem Vorreiten schon sagen? Betrachten Sie es als Übung. Eine Möglichkeit, hineinzuschnuppern. Au ßerdem ist es noch nicht in Stein gemeißelt. Ich sehe sie mir die nächsten zwei Wochen an, und wenn ich das Gefühl habe, sie ist noch nicht so weit, lassen wir es. Aber jetzt müssen wir uns um den Papierkram kümmern.«

 Ich räuspere mich. »Und wofür melden Sie sie an?«, frage ich um einen beiläufigen Tonfall bemüht.

 »Intermediate.«

 Also ein Zweisterne-Turnier. Sprünge mit mindestens einem Meter zwanzig Höhe und – mit Ausnahme
 des allerersten Durchgangs – ohne Beschränkung nach oben.

 Mein Kopf beginnt sich zu drehen. Nathalies Gesicht erscheint und verblasst abwechselnd vor meinen Augen und umkreist mich wie ein riesiger Gummiclown. Glei ßende Raketen explodieren am Rand meines Gesichtsfelds und dann – zack!

 »Anna? Alles in Ordnung?«

 Als ich wieder zu mir komme, sitze ich mit dem Kopf zwischen den Knien auf dem Boden.

 »Sie haben wohl noch nichts gegessen, wie?«, fragt Nathalie, die neben mir kauert. »Sie sind ja genauso schlimm wie die Mädchen. Kommen Sie mit ins Apartment und essen Sie eine Scheibe Toast.«

 »Nein, danke«, erkläre ich schwach. »Ich glaube, ich möchte jetzt lieber nach Hause.«

 »Machen Sie sich nicht lächerlich. So lasse ich Sie doch nicht fahren«, erklärt Nathalie und zieht mich auf die Beine. Sie lehnt mich gegen den Wagen und schwankt leicht, den Arm noch immer um meinen Ellbogen gelegt. »Gut. Können Sie stehen?«

 »Ja«, antworte ich und starre auf die zerbeulte Motorhaube, während Nathalie die Beifahrertür öffnet und Harriet herausholt.

 Als sie mit meinem Hund zum Stall geht, bleibt mir keine andere Wahl, als ihr zu folgen. Wir durchqueren den Stall und die Reithalle, gehen vorbei an Smoky Joes leerer Box, ehe wir zur anderen Seite des Gebäudes gelangen.

 Das »Apartment« der Mädchen stellt sich als ein Haus heraus, das größer ist als Moms. Es ist im selben kolonialen Stil gebaut wie Nathalies Anwesen auf dem Hügel, nur etwas kleiner und hinter der Reithalle gelegen.

 Ich folge Nathalie hinein und sehe mich mit großen
 Augen um. In der Diele kommen wir an Evas Sachen vorbei, die die Mädchen dort liegen gelassen haben.

 Das Haus ist ebenerdig. Irgendwann gab es zweifellos mal ein zweites Stockwerk, doch das Gebäude wurde entkernt und neu aufgebaut, so dass sämtliche Räume hoch und luftig sind. Weiß getünchte Dachbalken verlaufen kreuz und quer an den mit zahlreichen Oberlichtern versehenen Zimmerdecken. Der Holzboden besteht aus heller Eiche mit abwechselnd breiten und schmalen Dielen. Die Küche, das Wohn- und das Esszimmer sind offen, doch die einzelnen Räume sind so eingerichtet, dass sie sich trotzdem sichtbar voneinander abgrenzen. In der Küche befindet sich eine große Kochinsel mit Granitarbeitsplatte, auf der eine große Schale mit frischem Obst und Gemüse steht. Der lange Marmortisch bietet nach meiner ersten Schätzung Platz für mindestens sechzehn Personen. Im Wohnzimmer gibt es einen gemauerten Kamin, doch der Blickfang ist ein riesiger Fernseher mit Flachbildschirm, der zwischen zwei Buntglasfenstern an der Wand angebracht ist. In den Bücherregalen stapeln sich Bücher, Zeitschriften, Filme und Spiele. Die Buntglaslampen im Frank-Wright-Design auf den Beistelltischen sind passend zu den Stehlampen ausgewählt. In den Ecken stehen Zimmerpflanzen, vor den Fenstern hängen Vorhänge mit Stickereien im Stil von William Morris, und von der meterhohen Zimmerdecke baumelt ein glitzerndes, leise klirrendes Schmetterlingsmobile.

 Mit einem Wort – ich würde auf der Stelle hier einziehen.

 »Hier wohnen die Mädchen also?«, frage ich, während Nathalie mich zum Tisch führt und einen Stuhl heranzieht.

 »Immer vier in einem Zimmer«, antwortet sie, geht
 in die Küche, kramt in einem Brotbehälter herum und gibt eine Scheibe in den riesigen Toaster.

 »Als Sie Apartment sagten, dachte ich eher an etwas über dem Stall.«

 »Diese Vermutung liegt auch nahe, aber, nein, so ist es nicht. Das hier war früher das Haus des Fabrikmanagers.«

 »Welcher Fabrik?«

 »Hier war ursprünglich das Fabrikgelände von Klaas.«

 »Klaas – wie die Gemüsekonserven?«

 »Genau«, antwortet sie. »Mein Bruder leitet die Firma, aber ich halte selbst auch einige Anteile.«

 Was erklärt, warum Geld hier kein Thema zu sein scheint. Trotzdem hätte ich nicht gedacht, dass Nathalie Jenkins eine Essiggurken-Erbin sein könnte.

 Andererseits hatte ich mir auch nie ausmalen können, eines Tages an ihrem Tisch zu sitzen und Erlaubnisformulare, Verzichterklärungen und medizinische Unterlagen zu unterschreiben, damit Eva in zwei Wochen bei einem Zweisterne-Turnier mit einem Pferd antreten kann, das seit seinem Einzug in den Reitstall noch niemandem erlaubt hat, länger als sechs Minuten auf seinem Rücken zu bleiben.

 Kapitel 8

 [image: 009]

 Ah, Mrs Zimmer? Können wir jetzt aufhören?«, fragt ein Zwölfjähriger mit sandfarbenem Haar namens Kevin, als er auf Tazz an mir vorbeireitet.

 Kevins Hände schließen sich um den Sattelknauf, und er beugt sich bedenklich weit vor, sorgsam darauf bedacht, seinen Hintern aus dem Sattel zu halten.

 Ich schüttle den Kopf und kehre wieder ins Hier und Jetzt zurück.

 Die sechs Schüler meiner Montagsgruppenstunde reiten im Arbeitsgalopp um mich herum. Ihre Gesichter sind gerötet, und die Pferde schnauben. Ein Blick auf die Uhr verrät mir, wie lange ich sie habe galoppieren lassen.

 »Meine Güte – ja, natürlich. Langsam in den Schritt kommen, bitte. Zurücklehnen und tief in den Sattel setzen, Marina. Ja, so ist es richtig.« Eine abrupte Bewegung links von mir zieht meine Aufmerksamkeit auf sich.

 Ich drehe mich herum und sehe Blueprint am Rand der Reitbahn tänzeln. Er streckt den Hals nach unten und macht Anstalten zu bocken. »Amy! Das darfst du ihm nicht erlauben. Bring ihn zum Stehen! Er muss stehen bleiben, Amy! Oh Scheiße -«, rufe ich, als er seitwärts ausbricht und in vollem Galopp durch die Reitbahn prescht. Ich laufe den beiden nach. »Amy! Bring
 ihn zum Stehen! Amy, halte dich mit einer Hand an der Mähne fest und -«

 Mit einem dumpfen Poltern schlägt Amy auf dem Boden auf.

 Ich stürze zu ihr, während ich mich bemühe, Blueprint anhand seiner Hufschläge, seines Grunzens und des Geräusches der klatschenden Steigbügelriemen zu orten.

 Einmal bleibe ich stehen, als er direkt vor mir vorbeiläuft, und überlege, ob ich die Zügel packen soll. Doch in letzter Sekunde entscheide ich mich dagegen, da die Gefahr zu groß ist, mir dabei die Schulter auszukugeln, doch ich bereue meine Entscheidung augenblicklich. Mittlerweile hängen ihm die Zügel über den Kopf, und wenn er sich mit einem Fuß darin verfängt, ist das sein Ende.

 Amy liegt mit angezogenen Knien und schmerzverzerrtem Gesicht auf dem Rücken.

 »Oh Gott, oh Gott«, stoße ich hervor und lasse mich neben ihr auf die Knie fallen. Ich lege die Hände um ihr Gesicht, doch meine Finger zittern so sehr, dass sie es kaum berühren. »Amy, hörst du mich?«

 »Amy!«, kreischt ihre Mutter und kommt aus dem Aufenthaltsraum in die Reitbahn gestürzt, wobei sie beide Türen sperrangelweit offen stehen lässt. Hektisch blicke ich mich um. Jeden Augenblick müssen die Eltern und jüngeren Geschwister meiner Schüler hier sein, um sie abzuholen, und das Letzte, was wir jetzt gebrauchen können, ist ein wild gewordenes Pferd, das durch die Gänge prescht.

 Zum Glück ist Blueprint unmittelbar hinter Domino, einem stämmigen schwarz-weißen Painthorse, zum Stehen gekommen, der als Reaktion darauf die Ohren anlegt. Er mustert den Ausbrecher mit einigem Argwohn, rührt sich jedoch nicht vom Fleck.

 Blueprint streckt den Kopf vor und beschnüffelt Dominos
 Rumpf. Dann schnaubt er und schüttelt sich, so dass die Steigbügelriemen erneut an seinem Körper auf und ab hüpfen. Was immer ihn verrückt gemacht hat, es ist vorüber.

 Ich wende mich wieder Amy zu, die mit dem Kopf über den Knien dasitzt, während ihre Mutter Sherrie sie untersucht und zuerst die Ellbogen, dann die Knie durchbeugt.

 »Nicht bewegen!«, krächze ich. »Bitte!«

 »Es geht mir gut«, sagt Amy. »Ich glaube, ich bin nur ein bisschen außer Atem.«

 »Das könnte am Adrenalin liegen«, sage ich und ziehe mein Mobiltelefon aus der Tasche. »Ich rufe einen Krankenwagen. Lieber auf Nummer sicher gehen.«

 Amy fummelt am Verschluss ihres Helms und nimmt ihn mit zitternden Fingern ab. Langsam lässt sie ihren Kopf kreisen und reckt und dehnt versuchsweise ihren Hals.

 »Nein. Wirklich«, fügt sie mit brüchiger Stimme hinzu. »Ich glaube, ich bin okay.«

 »Kannst du aufstehen, Liebling?«, fragt Sherrie.

 »Oh Gott, ich denke, wir sollten wirklich -«, fange ich an, verfalle jedoch in Schweigen, als Sherrie ihrer Tochter beim Aufstehen hilft.

 Ich fasse Amy am anderen Ellbogen.

 »Wie fühlst du dich?«, erkundigt sich Sherrie. »Kannst du stehen?«

 »Ich glaube schon«, antwortet Amy. »Ja. Es geht mir gut.«

 Ich wende mich den anderen Schülern zu, die mit grimmigen Mienen auf ihren Pferden sitzen und uns zusehen.

 »Okay«, sage ich und klatsche in die Hände. »Alles absitzen. Die Stunde ist vorbei. Bitte führt die Pferde herum, bis sie abgekühlt sind, dann bringt ihr sie in ihre Boxen.
 Als Erstes löst ihr den Sattelgurt. Aber nicht so weit, dass der Sattel herumrutschen kann«, füge ich beim Gedanken an Jerry Benson in der Vorwoche hastig hinzu.

 Dann wende ich mich wieder Amy zu, die auf ihre Mutter gestützt davonhumpelt.

 »Sherrie, können Sie sie in den Aufenthaltsraum bringen? Ich bin gleich da. Ich muss nur Blueprint einfangen.«

 Sherrie begegnet meinem Blick und nickt. Sie ist blass und sieht mitgenommen aus, aber zu meiner enormen Erleichterung scheint sie nicht vorzuhaben, mir ins Gesicht zu springen.

 Obwohl sie das tun sollte. Es war nämlich meine Schuld.

 Es dauert mindestens vierzig Minuten, bis Amy mich davon überzeugt hat, dass ihr nichts fehlt. Als mir klar wird, dass Sherrie mich mit Plattitüden zu beruhigen versucht, beschließe ich, dass es Zeit ist, es gut sein zu lassen. Als die beiden zur Tür gehen, wirft mir Sherrie einen Blick über die Schulter zu, der alles sagt. Sie hält mich für verrückt. Oder für neurotisch. Oder wahrscheinlich für beides.

 Ich kämpfe gegen den spontanen Impuls an, ihr alles zu sagen, ihr meine Geschichte zu erzählen und ihr begreiflich zu machen, dass mich Stürze junger Mädchen vom Pferd grundsätzlich in diese Panik versetzen. Aber ich bin mir fast sicher, dass ich in diesem Fall noch viel eher den Stempel »verrückt« aufgedrückt bekäme und Gefahr liefe, einen Schüler zu verlieren. Also murmle ich einen schwachen Gruß und lasse sie gehen.

 Nachdem ich allen im Stall mehr als genug Zeit gegeben habe, nach Hause zu gehen, fülle ich sämtliche Wassereimer auf, gebe etwas Heu in die Boxen, die recht leer
 aussehen, und gehe ans Ende des Gangs vor der Sattelkammer, um die schmutzigen Satteldecken einzusammeln.

 Ich beuge mich vor, hebe sie auf und drücke sie an meine Brust. Als ich mich wieder aufrichte, stelle ich fest, dass mein Gesicht nur wenige Zentimeter von winzigen Kotkötteln irgendwelcher Nagetiere trennen.

 Kreischend mache ich einen Satz rückwärts, so dass die Satteldecken auf den Boden fallen, und starre sie atemlos an. Ich mache auf dem Absatz kehrt und stürze in den Waschraum, wo ich den Wasserhahn voll aufdrehe und mir Gesicht, Hals, Hände und so viel von meinen Armen schrubbe, wie ich kann, ohne dass meine Kleider nass werden.

 Zehn Minuten später habe ich die verseuchten Satteldecken in einem Müllsack verstaut, den ich sorgfältig verschließe, ehe ich ihn mir über die Schulter schwinge.

 Auf dem Weg hinaus bleibe ich vor Blueprints Box stehen. Er steht mit dem Rumpf zur Tür und mampft in aller Seelenruhe sein Heu, offenbar nicht ahnend, dass er an diesem Nachmittag um ein Haar ein Mädchen getötet hätte.

 Noch verblüffender ist jedoch, dass das Mädchen selbst nicht zu ahnen schien, dass es an diesem Nachmittag um ein Haar getötet worden wäre.

 Doch dann halte ich mir vor Augen, dass Menschen ständig vom Pferd fallen und dass sie nicht nur nicht dabei getötet werden, sondern dass sie sich nicht einmal ernsthafte Verletzungen dabei zuziehen.

 Ich seufze, weil ich das natürlich genau weiß, aber trotzdem nicht glaube. Schließlich gehe ich mit meinen kotbeschmutzten Pferdedecken ins Haus.

 Ich stelle den Müllsack neben der Waschmaschine ab und mache mich auf die Suche nach Mom.

 Sie sitzt im Wohnzimmer mit einer Tasse Kakao, einem Buch und Harriet, die sich zwischen sie und die Sessellehne gequetscht hat. Neben ihr knistert ein hübsches Feuer im Kamin.

 »Und?«, fragt sie und mustert mich über den Rand ihrer Brille hinweg.

 »So lala«, erwidere ich und lasse mich in den Sessel gegenüber von ihr fallen.

 Harriets Brauen heben sich kurz, als sie überlegt, ob sie den Sessel wechseln soll oder nicht. Verdammt noch mal, sie ist mein Hund -

 »Komm, Harriet! Komm rüber, Mädchen!«, locke ich sie und klopfe einladend auf den Sessel neben mir.

 Harriet sieht mir in die Augen, seufzt und lässt den Blick zum Kaminfeuer wandern.

 Mom hebt sie hoch und lässt sie auf den Boden fallen, worauf Harriet vor Überraschung aufjault und Mom einen beleidigten Blick zuwirft.

 Mom nimmt die Brille ab und erwidert den Blick. Nach ein paar Sekunden tappt Harriet widerwillig herüber und legt sich über meine Füße.

 »Möchtest du einen Kakao?«, fragt Mom, klappt die Brille zusammen und legt sie auf den Tisch neben ihr.

 »Nein, danke.«

 »Etwas Stärkeres?«

 »Später«, erwidere ich. »Heute hat Blueprint eine Schülerin abgeworfen.«

 »Geht es allen Beteiligten gut?«

 »Wie es aussieht, ja.«

 »Dem Himmel sei Dank«, meint Mom.

 Eine Zeit lang starren wir schweigend ins Feuer.

 »Schläfst du heute Nacht hier?«, fragt sie nach einer Weile.

 »Nein, ich denke nicht.«

 »Evas Zimmer ist die nächsten fünf Tage frei.«

 »Nein, der Stall ist schon okay.«

 Mom schüttelt den Kopf. »Ehrlich, Anna, ich verstehe nicht, warum du nicht endlich mit diesem Unsinn aufhörst. Du bist eine erwachsene Frau. Was du und Dan nachts tut, interessiert mich nicht.«

 »Es ist kein Unsinn«, widerspreche ich trotzig.

 »Hmhm«, sagt Mom in einem Tonfall, der keinen Zweifel daran lässt, wie sie darüber denkt. »Na gut, aber trotzdem. Irgendwann werden wir diesen Punkt besprechen müssen.«

 »Wieso? Was meinst du damit?«

 »Ich nehme an, du und Dan, ihr werdet irgendwann heiraten, und dann müsst ihr doch irgendwo leben. Und ich kann mir nicht recht vorstellen, dass du in seinen Wohnwagen ziehst.«

 »Tja, ich bin nicht sicher, ob du überhaupt etwas annehmen solltest«, brumme ich.

 Mom hebt hastig den Kopf. »Wie meinst du das?«

 »Na ja, wir sind seit fast einem Jahr zusammen, und bisher hat er das magische Wort noch nie zur Sprache gebracht.«

 »Dann tu du’s doch.«

 »Das kann ich nicht.«

 »Wieso nicht? Herrgott, Anna – du bist fast vierzig Jahre alt und kein schmachtender Teenager mehr. Rede mit dem Mann.«

 »Nein, ich kann nicht!«

 »Wieso nicht?«

 »Was ist, wenn er mich nicht heiraten will? Was dann?«

 »Tja, aber wäre es da nicht besser, gleich zu wissen, woran du bist?«

 Wortlos sitzen wir da und starren vor uns hin. Schließlich stehe ich auf, gehe in die Küche und schenke mir ein Glas Wein ein.

 Als ich zurückkomme und das Glas neben meinem Sessel abstelle, hebe ich Harriet hoch und setze sie auf meinen Schoß.

 »Mom, wieso haben wir eigentlich keine Stallkatze?«, frage ich.

 »Dein Vater mochte keine Katzen. Außerdem haben wir nie eine gebraucht.«

 »Aber jetzt brauchen wir eine. Ich habe gerade Kot von irgendwelchen Nagern auf den Satteldecken gefunden, als ich sie zum Waschen herbringen wollte.«

 Sie winkt ab. »Pfff«, macht sie. »Was sind schon ein paar Mäuseköttel?«

 »Hanta-Virus! Tollwut!«, stoße ich aufgebracht hervor. »Beulenpest!«

 »Du hast noch etwas vergessen«, erklärt Mom und betrachtet ruhig den Rand ihres Kakaobechers mit dem blauen Blumenmuster.

 »Was denn?«

 »Das Ebola-Virus.«

 »Mom! Ich meine es ernst. Nagetiere können schreckliche Krankheiten übertragen. Und ich hatte die Satteldecken schon hochgehoben. Sie waren … hier … genau hier!«, erkläre ich und halte mir die Hand vor meine angewidert gerümpfte Nase.

 »Anna, in Ställen gibt es nun mal Mäuse. Das ist eine Tatsache.«

 »Ich will eine Katze haben.«

 »Dann besorg eben eine«, erwidert sie achselzuckend.

 »Ehrlich? Und es macht dir nichts aus?«

 »Natürlich nicht. Dein Vater war derjenige, der keine Katzen mochte«, erklärt sie und nippt an ihrem Kakao.

 »Oh. Okay.« Aus irgendeinem Grund war ich davon ausgegangen, dass sie nicht ohne Streit einwilligen würde. »Und, äh, glaubst du, die Waschmaschine schafft es, alles zu entfernen?«

 »Du meinst, das Ebola-Virus?«

 »Mom!«

 »Anna«, gibt Mom in ihrem typisch sachlichen Tonfall zurück. »Die Leute waschen sogar Windeln in der Waschmaschine. Wenn sie aus der Maschine kommen, sind sie tadellos.«

 Ich nehme an, sie hat Recht. Aber meine Miene muss noch immer einen Funken Zweifel verraten haben, denn nach einer Weile stöhnt sie: »Oh, Herrgott noch mal, Anna. Ich kümmere mich um die Wäsche.«

 »Aber sieh zu, dass das Wasser heiß -«

 »Anna!«

 »Okay, okay.« Kapitulierend hebe ich die Hände und starre erleichtert und zugleich verlegen wieder ins Feuer. Nach einer Weile nehme ich einen großen Schluck von meinem Wein, während Mom in den Keller geht, um den Kampf gegen das Ebola-Virus aufzunehmen.

 Später, als ich mit meinem Hund als einzigem Bettgefährten unter der Decke liege und mich frage, wann Dan wohl kommt, wandern meine Gedanken zum x-ten Mal zur Entwicklung, die unsere Beziehung nimmt.

 Am Anfang dachte ich, sie folge einem natürlichen Reifungsprozess. Ich weiß, dass meine erste Ehe nicht gerade ein Erfolg war, trotzdem war ich davon ausgegangen, noch einen Versuch zu starten, zumal Dan der Mann ist, den ich eigentlich hätte heiraten sollen. Aber jetzt geht Monat für Monat ins Land, ohne dass etwas darauf hindeutet, dass er mit dem Stand der Dinge unzufrieden wäre, während ich mich allmählich frage, ob eine Ehe für ihn überhaupt auf dem Programm steht.

 Okay, ich mag keine Spitzenkandidatin für eine Ehe sein. Ich bin neurotisch. Ich bin zwanghaft. Ich rede, bevor ich nachgedacht habe, und meine Kochkünste sind erbärmlich. Ich bin unordentlich, habe aber zugleich
 panische Angst vor Keimen, und ich bin durchaus bekannt dafür, das falsche Ende des Stocks zu packen und mich wie ein Pitbull darin zu verbeißen.

 Aber tief in meinem Inneren fürchte ich, Dan könnte all das charmant und auf witzige Art schrullig finden, wäre da nicht dieser eine Punkt, an dem ich nun einmal nichts ändern kann.

 Während ich ihn von ganzem Herzen liebe und alles dafür tun würde, um die Mutter seiner Kinder zu sein, ist es schlicht und ergreifend unmöglich. Meine Unfruchtbarkeit ist endgültig und irreversibel und stellt seit jenem Tag vor vielen Jahren, als ich aus der Narkose aufgewacht bin und festgestellt habe, dass die Notoperation zwar Eva das Leben gerettet, mich jedoch die Gebärmutter gekostet hat, einen steten Quell des Kummers für mich dar. Und obwohl er nie eine Silbe darüber verloren hat, bin ich mir schmerzlich darüber bewusst, dass Jills Gebärmutterkrebs im Lauf einer Fruchtbarkeitsbehandlung festgestellt wurde.

 Wenn Dan also heiratet, was bekommt er dann? Eine höchst eigenwillige, neurotische Ehefrau, eine höchst eigenwillige und unkontrollierbare Stieftochter, eine höchst eigenwillige Schwiegermutter, die davon ausgeht, dass wir mit ihr unter einem Dach leben, und kein Fünkchen Hoffnung auf ein leibliches Kind.

 Und wie oft ich diesen Gedanken auch in meinem Kopf hin und her schiebe, es wird einfach nie ein hübsches Gesamtpaket daraus.

 Ich liege allein mit meinem Hund im Bett und bin so aufgewühlt, dass ich mit den Zähnen knirsche. Ich bewege meinen Kiefer hin und her und versuche, ihn zu entspannen, aber es funktioniert nicht.

 Harriet gräbt sich in meine Armbeuge wie ein Schwein auf Trüffelsuche. Offenbar hat sie ein schlechtes Gewissen wegen vorhin, denn sie ist freiwillig mit
 mir zu Bett gegangen. Ich bin dankbar für ihre Gegenwart – so sehr, dass mir beinahe die Tränen kommen. Ihr länglicher, warmer Körper presst sich gegen mich, und ihre Schnauze ist unter meinem Arm vergraben. Sie scharrt mit ihren Vorderpfoten, als wollte sie ganz unter mir verschwinden. Ich streichle sie, massiere ihre seidigen Ohren und entwirre vorsichtig ihr Fell, wo es zu verfilzen droht.

 Drei Stunden später ist klar, dass meine Hoffnung, Dan könnte noch vorbeikommen, ebenso vergeblich ist wie die, noch Schlaf zu finden.

 Also schleiche ich hinunter in Hurrahs Box, der sein Gewicht verlagert, als ich mein Gesicht an seinem Hals vergrabe und tief seinen Geruch einatme.

 Kapitel 9

 [image: 010]

 Ich beschließe, den Versuch zu wagen und zu arten, wie lange es dauert, bis Dan mich anruft, wenn ich mich nicht von mir aus melde. Drei Tage später – als er weder angerufen hat noch vorbeigekommen ist – beschließe ich, dass es reicht. Mom hat Recht. In neun Tagen werde ich vierzig Jahre alt. Wenn ich es jetzt nicht schaffe, mein Leben in den Griff zu bekommen, welche Hoffnung gibt es dann noch?

 Als der letzte Schüler gegangen ist, steige ich in meinen Camry und fahre zum Day Break hinüber. Als ich die Auffahrt entlangholpere, komme ich an Squire vorbei, der auf einer der vorderen Koppeln steht.

 Er ist tatsächlich ein Appaloosa, wenn auch – von ein paar Schmutzflecken einmal abgesehen – gänzlich ohne Flecken. Er ist immer noch spindeldürr, sogar noch dünner als zuvor, da sich sein aufgeblähter Leib allmählich zurückbildet, aber als ich vorbeifahre, spitzt er die Ohren. Er hebt seinen stolzen Ponykopf und schnüffelt in die Luft, beinahe so als erkenne er mich wieder.

 Ich kann Dan nirgendwo finden, obwohl sein Pick-up an der gewohnten Stelle steht. Ich sehe in den Ställen, im Büro und sogar im Wohnwagen nach. Gerade als ich wieder in den Wagen steigen will, sehe ich ihn auf Mayflower am Waldrand entlangreiten. Sie ist das
 einzige Pferd hier, das nicht gerettet wurde, eine hübsche Palomino-Quarterhorse-Stute, die früher einmal Jill gehört hat. Mit einem lähmenden Gefühl der Scham stelle ich fest, dass ich eifersüchtig auf Dans verstorbene Frau bin.

 Dan trägt Jeans, einen Cowboy-Hut, Lederhandschuhe und ein Holzfällerhemd. Er ist ein reiner Westernreiter – es ist mir nie gelungen, sein Interesse für englisches Reiten zu wecken – und sitzt aufrecht im Sattel, die langen Beine ausgestreckt. Dan gelingt es, das Westernreiten so gut aussehen zu lassen, dass selbst ich es einmal probiert habe, aber das klassische Reiten ist mir so in Fleisch und Blut übergegangen, dass ich ihm nicht erlaubt habe, die Steigbügel weit genug nach unten zu ziehen, und mir prompt beim Galoppieren die Beine am Leder wund gerieben habe.

 Als er mich sieht, lenkt er Mayflower in meine Richtung.

 »Hi, Babe«, sagt er und legt beide Hände auf den Knauf. »Ich habe gar nicht mit dir gerechnet. Nicht, dass ich mich nicht freuen würde, dich zu sehen. Was gibt’s Neues?«

 »Na ja«, sage ich kühl. »Mal sehen. Meine Tochter ist am Montag ausgezogen, und vor ein paar Tagen war ich bei einer Stunde so abgelenkt, dass eines der Pferde durchgegangen ist und eine Schülerin abgeworfen hat.«

 »Großer Gott, geht es ihr gut?«

 »Ja. Aber das ist nicht mein Verdienst. Ich war mit den Gedanken woanders und habe sie zehn Minuten lang galoppieren lassen. Und ich habe dich seit vier Tagen nicht mehr gesehen.«

 Dan mustert mich einen Augenblick, ehe er absitzt. Er schwingt das rechte Bein über den Sattel, springt herunter und rückt seinen Hut zurecht, ehe er sich zu Mayflower umdreht, um ihr die Zügel über den Kopf zu
 ziehen. Ich betrachte seinen breiten Rücken und warte auf eine Erwiderung.

 »Tut mir Leid«, sagt er und löst Mayflowers Sattelgurt. »Ich wollte dich anrufen, aber wir haben vierzehn Stunden am Tag damit zugebracht, die Pferde aus der letzten Fuhre zu beruhigen. Für einige von ihnen ist das der erste Kontakt zu Menschen, wenn man von den Gelegenheiten absieht, als man sie mit Gewalt in einen Transporter verfrachtet und mit Injektionen traktiert hat. Und was die Kleinen betrifft – für sie war es das erste Mal, dass sie von ihrer Mutter getrennt waren. Einige von ihnen haben wir mittlerweile im Griff, aber wir haben immer noch einen weiten Weg vor uns, bis wir ein neues Zuhause für sie suchen können. Aber es tut mir aufrichtig Leid. Ich hätte dich anrufen sollen. Warum wartest du nicht im Wohnwagen auf mich? Ich bin in einer Minute bei dir.«

 Eine Woge von etwas, das ich nicht benennen kann, wallt in mir auf, und bevor ich es verhindern kann, kommen die Worte über meine Lippen. »Nein. Ich will nicht im Wohnwagen auf dich warten. Ich will ausgehen, Dan. Nie gehen wir aus. Ehrlich gesagt, tun wir nichts anderes, als miteinander ins Bett zu gehen.«

 Langsam dreht er sich zu mir um. »Geht es um das Thema, über das wir neulich schon geredet haben?«

 »Äh … so in der Art, ja«, antworte ich.

 »Ich dachte, wir hätten das geklärt.«

 Ich presse die Lippen zu einer schmalen Linie zusammen und starre zu Boden. Was mich betrifft, haben wir überhaupt nichts geklärt.

 »Okay. Wir unternehmen etwas«, sagt er. »Was würdest du gern machen?«

 »Keine Ahnung. Ich bin es einfach leid, die ganze Zeit nur zu Hause zu sitzen«, sage ich und fühle mich mit einem Mal wieder erbärmlich.

 »Okay. Dann sag mir doch, welches dein Lieblingsrestaurant ist.«

 Überrascht hebe ich den Kopf, ehe mein Blick auf meine Stallkleidung fällt. »Das Sorrento’s. Aber ich bin wohl kaum passend angezogen.«

 »Nein«, stimmt er zu, nimmt mich bei den Schultern und sieht mir tief in die Augen. »Aber in neun Tagen hat doch jemand hier Geburtstag, und ich möchte, dass dieser Tag etwas ganz Besonderes wird.«

 Etwas ganz Besonderes. Die Worte schießen wie ein Komet durch mich hindurch und lösen einen wahren Funkenregen der Begeisterung in mir aus.

 »Oh«, stoße ich mit offenem Mund hervor. Ich wage es kaum zu hoffen … aber was soll wohl sonst damit gemeint sein?

 »Ist das Sorrento’s nicht dieses Lokal in Lincoln?«

 »Ja.«

 »Und wieso ist es dein Lieblingsrestaurant?«

 »Oh, dort gibt es den besten Hummer Newburg der Welt – und ein mörderisch gutes Schokoladensoufflé«, erkläre ich jetzt etwas lebhafter. »Wenn ich ehrlich sein soll, schmeckt alles gut, was sie auf der Karte haben. Papa hat dieses Lokal geliebt, obwohl er immer behauptet hat, er gehe nur hin, weil es nirgendwo in dieser Gegend ein österreichisches Restaurant gibt. Dort haben meine Eltern auch ihren vierzigsten Hochzeitstag gefeiert.«

 »Schokoladensoufflé, ja?« Dan reibt sich das Kinn und blickt über meine Schulter hinweg. »Und wohin willst du heute Abend gehen?«

 »Oh, pfff, wir müssen nicht ausgehen«, erkläre ich fröhlich. »Ich warte im Wohnwagen auf dich. Hast du irgendetwas Essbares da? Beim letzten Mal waren deine Schränke ziemlich leer.«

 »Sieh dich ruhig um. Aber bitte versuch, nichts in Brand zu stecken, bevor ich da bin.«

 Ich verpasse ihm einen Puff auf die Schulter, ehe ich mich vor Freude, dass er gerade seine Absicht angekündigt hat, mir einen Heiratsantrag zu machen, auf die Zehenspitzen stelle und einen Kuss auf seine schönen, vollen Lippen drücke.

 Ich stehe vor Dans offenem Kühlschrank und inspiziere seinen Inhalt. Obwohl mir klar wird, dass hier nichts zu holen ist, beuge ich mich noch ein Stück weiter vor und lasse meinen Blick über die Gitterregale wandern, in der Hoffnung, im hinteren Teil ein Geheimfach mit etwas Essbarem zu entdecken.

 Doch der Kühlschrank ist noch leerer als beim letzten Mal. Und diesmal fehlen selbst die allerwichtigsten Dinge, denn ich finde nicht einmal ein Bier. Ich nehme die Dose Chinakohl heraus, wenn auch eher aus Neugier, und stelle fest, dass das Haltbarkeitsdatum seit über einem Jahr abgelaufen ist. Dann greife ich nach dem Glas mit den Essiggurken, betrachte das Etikett und denke traurig an Eva.

 Als ich mich endgültig von der Idee verabschiedet habe, irgendetwas zu finden, aus dem sich ein Abendessen – wenn auch nur ein jämmerliches – zaubern lässt, mache ich den Kühlschrank zu und gehe ins Wohnzimmer.

 Auf dem Weg fällt mein Blick auf einen gelben Haftzettel.

 Mein Name steht über einer Telefonnummer, die mir nicht bekannt vorkommt. Mit gerunzelter Stirn betrachte ich den Zettel einen Moment lang, ehe ich nach dem Telefon greife und die Nummer wähle.

 Nach dem vierten Läuten hebt jemand ab.

 »Hallo?«, sagt eine Frauenstimme.

 »Hallo«, sage ich und schlinge mir das Telefonkabel um die Hand. »Hier spricht Annemarie Zimmer. Jemand
 mit Ihrer Nummer hat eine Nachricht für mich hinterlassen, ich fürchte nur, ich weiß nicht, wer es war.«

 »Das war ich. Es überrascht mich, dass Sie zurückrufen.«

 »Wie bitte?«

 »Ich sagte, es überrascht mich, dass Sie zurückrufen. Wenn man bedenkt, dass Sie mir mein Pferd gestohlen haben.«

 »Ihr Pferd gestohlen …?« Allmählich dämmert es mir, mit wem ich spreche. »Eugenie? Sind Sie das?«

 »Ja, ich bin es.«

 »Aber ich habe Squire nicht gestohlen. Sie haben mich gebeten, ihn abzuholen.«

 »Ach ja? Und wo ist dann mein Geld?«

 Oh Gott, sie hat Recht. Ich bin gegangen, ohne zu bezahlen. Squire wäre zwar ohnehin konfisziert worden, aber ich hatte mich schon vorher bereit erklärt, für ihn zu bezahlen. Das Bild ihrer kleinen Tochter, wie sie ohne Strümpfe auf der baufälligen Veranda sitzt und mit ihrer nackten Barbie spielt, flammt vor meinem geistigen Auge auf.

 »Wie geht es Ihnen? Und Ihrer Kleinen?«

 »Es geht uns gut. Und zahlen Sie jetzt, oder was?«

 »Äh, ja, natürlich«, sage ich. »Es tut mir sehr Leid. Ich wollte nicht verschwinden, ohne zu bezahlen. Ich war nur abgelenkt von … äh …« Ich behalte den Gedanken für mich, weil ich nicht weiß, ob sie noch mit ihrem Ehemann zusammen ist. »Also, wann sollen wir uns treffen?«

 »Morgen früh. Neun Uhr. Kennen Sie den Dunkin’ Donuts kurz vor Groveton?«

 »Natürlich«, erwidere ich. »Neun Uhr. Ich werde da sein. Hören Sie, geht es Ihnen auch wirklich gut?«

 Es entsteht eine kurze Pause. »Hab ich doch gesagt«, antwortet sie. »Und Sie kneifen auch nicht, oder?«

 »Nein, nein, natürlich nicht«, beruhige ich sie.

 »Gut.« Es klickt in der Leitung.

 Ungläubig starre ich den Hörer in meiner Hand an. Sie hat mich eiskalt abserviert.

 Gerade als ich den Hörer auf die Gabel legen will, kommt Dan herein. Der gelbe Haftzettel klebt noch immer an meiner Fingerspitze.

 »Wie ich sehe, hast du die Nachricht gefunden«, bemerkt er.

 »Ja.«

 »Etwas Wichtiges?«

 »Nein.«

 Er starrt mich in der Erwartung einer Erklärung an.

 »Okay, also wenn du heute Abend nicht gerade radioaktiv verseuchten Chinakohl mit einer Klaas-Essiggurke essen willst, werden wir ausgehen müssen«, erkläre ich und trete an ihm vorbei ins Wohnzimmer. Im Vorbeigehen lasse ich meine Hand über seinen Unterleib gleiten – sowohl als Anspielung darauf, wo wir an diesem Abend noch enden werden, als auch, um ihn von der Nachricht abzulenken. Er soll nicht erfahren, dass ich bei Squires Rettung Mist gebaut habe.

 »Hast du Frikassee gesehen?«, fragt er.

 »Frika-was? Ist das nicht ein Gericht mit Huhn?«, frage ich und nehme meine Handtasche vom Tisch.

 »Ja, stimmt, große Meisterin der Töpfe«, erklärt er und verbeugt sich feierlich vor mir.

 »In diesem Fall, nein«, antworte ich. »Wie gesagt, au ßer dem eingelegten Chinakohl, der bestimmt schon im Dunkeln leuchtet, habe ich nichts gefunden.«

 Er legt den Kopf in den Nacken und lacht. »Nein, Dummchen, ich rede von dem Pferd, das du gerettet hast. Seit ihn endlich jemand anständig füttert, wird er immer fröhlicher.«

 Kopfschüttelnd versuche ich, eine Verbindung herzustellen.

 »Fröhlich, fidel, Frikassee«, erklärt er.

 »Oh. Das soll wohl ein Witz sein«, stöhne ich.

 »Dafür kannst du dich bei Judy bedanken«, sagt er.

 »Das habe ich mir schon gedacht.«

 Auf Judys jahrelanges Drängen hin herrscht in Day Break das Prinzip »Neues Zuhause, neuer Name«. Doch ich habe darauf bestanden, dass die Pferde, die schon vorher hier waren, ihre ursprünglichen Namen behalten dürfen. Was gut so ist, da wir mittlerweile Tiere mit wohlklingenden Namen wie Rover, Heartful Promise, Pookie und jetzt, wie es aussieht, auch noch einen Frikassee beherbergen.

 »Keine Sorge«, sagt Dan, der offenbar meine Gedanken gelesen hat. »Sollte sie ein Tier jemals Ratatouille nennen wollen, lege ich mich quer.«

 »Wie steht’s mit Gulasch?«, frage ich und öffne die Tür.

 »Nein. Auch Gulasch würde ich nicht zulassen.«

 »Schnitzel? Rumaki? Cookie?«

 Er überlegt einen Augenblick. »Bei Rumaki bin ich noch unentschlossen«, sagt er dann. »Cookie würde ich wohl erlauben müssen.«

 Eine Stunde später sitzen wir an einem Holzpicknicktisch und essen frittierte Muscheln aus einem Pappkarton. Gil’s Crab Shack ist eines meiner Lieblingsrestaurants, obwohl der Unterschied zum Sorrento’s kaum größer sein könnte.

 Der Betonboden ist mit Farbflecken übersät, und an den Wänden hängen Fischernetze und irgendwelcher Krimskrams vom Flohmarkt. Es ist die Art Lokal, das man in Stallkleidern, ungekämmt und mit schmutzigen Fingernägeln betreten kann, ohne schiefe Blicke zu ernten.

 »Wo wir gerade bei Ratatouille sind …«, sage ich, tauche
 eine Muschel in meine Tatarsauce und schiebe sie in den Mund.

 »Sind wir das?«, fragt Dan und nippt an seinem Plastikbecher mit Landwein.

 »Frikassee, Ratatouille«, erkläre ich.

 »Oh, stimmt.«

 »Jedenfalls brauche ich eine Katze für den Stall.«

 Dan wirft mir einen eigentümlichen Blick zu.

 »Ratatouille, Ratten. Katzen fressen doch Ratten, oder?«, helfe ich ihm auf die Sprünge.

 Dan starrt mich noch einen Moment an, ehe er in schallendes Gelächter ausbricht.

 »Was ist denn?«, frage ich.

 »Du.«

 »Was ist mit mir?«

 »Dein Kopf. Ich liebe die Art, wie er funktioniert.«

 Er greift über den Tisch, nimmt meine Hand und streichelt meine Finger, während ich schildere, wie ich knapp der Beulenpest entronnen bin. Dabei fällt mir auf, dass er eine beträchtliche Zeit mit meinem Ringfinger zubringt, als versuche er, dessen Umfang abzuschätzen.

 Obwohl ich zehn Minuten zu früh dran bin, ist Eugenie bereits im Dunkin’ Donuts. Erleichtert stelle ich fest, dass sie allein gekommen ist.

 Ihr krauses Haar wird von einer silbernen Plastikspange zusammengehalten. Sie trägt enge Jeans, ein T-Shirt und Make-up; einen viel zu roten Lippenstift, zu dunkles Rouge und blauen Lidschatten. Sie sieht aus wie ein kleines Mädchen, das in den Schminkkoffer seiner Mutter gefallen ist. Oder wie eine billige Hure.

 »Hi«, sage ich und trete neben sie. »Wollen Sie einen Kaffee oder sonst etwas?«, frage ich, als ich sehe, dass nichts auf dem Tisch steht.

 »Nein«, antwortet sie und mustert mich kurz.

 Ich setze mich auf den Plastikstuhl, der am Boden verschraubt ist.

 Eugenie beugt sich vor und kneift die Augen zusammen. »Ich könnte Sie verklagen, das wissen Sie ja wohl.«

 »Weswegen?«, rufe ich und lehne mich auf dem Stuhl zurück.

 »Sie haben mein Pferd gestohlen.«

 »Sie haben mich gebeten, es zu holen!«

 »Ja, und dann sind Sie verschwunden, ohne zu bezahlen.«

 »Herrgott noch mal, Eugenie – ich habe es Ihnen doch schon erklärt. Ich war ein bisschen durcheinander. Plötzlich steht Ihr Ehemann da und führt sich auf, als wolle er uns alle umbringen!«

 »Das gibt Ihnen noch lange nicht das Recht, mir mein Pferd zu stehlen.«

 »Okay. Gut«, sage ich und hole tief Luft, weil mein Herz jetzt schon hämmert. »Lassen Sie uns zur Sache kommen. Ich habe noch einige Dinge zu erledigen.«

 Ich ziehe einen handgeschriebenen Kaufvertrag aus der Tasche, falte ihn auseinander und reiche ihn Eugenie. Dann krame ich einen Stift heraus, den ich ebenfalls auf den Tisch lege.

 Eugenie starrt auf das Blatt Papier. »Da steht vierhundert.«

 »Genau. Darauf hatten wir uns doch geeinigt.«

 »Aber das war, bevor Sie ihn gestohlen haben. Jetzt will ich achthundert Dollar.«

 »Wie bitte? Auf keinen Fall. Haben Sie den Verstand verloren?«

 »Achthundert Dollar, sonst hole ich ihn zurück. Oder ich gehe zu meinem Anwalt und verklage Sie, schließlich haben Sie ihn geklaut.«

 Ich bin außer mir vor Wut, so dass es einen Moment
 dauert, bis ich etwas erwidern kann. »Ihnen ist doch klar, dass ich keinen Cent bezahlen muss, oder?«

 »Er ist mein rechtmäßiges Eigentum.«

 »Das konfisziert worden wäre – das steht vollkommen außer Frage. Und soweit ich gehört habe, will die Polizei Sie wegen Tierquälerei anzeigen. Ich habe noch nie gesehen, dass ein Pferd unter derart schlimmen Bedingungen gehalten wurde, und ich habe keine Ahnung, wie Sie damit jeden Tag leben können.«

 Sie wirft mir einen hasserfüllten Blick zu.

 »Das Schlimmste daran ist aber, dass ich keineswegs überzeugt bin, dass Sie Ihr Kind auch nur einen Deut besser behandeln!«, fahre ich fort.

 Eugenie richtet sich auf ihrem Stuhl auf. »Meinem Kind geht es gut! Lassen Sie sie gefälligst aus dem Spiel!«

 »Ja, darauf gehe ich jede Wette ein. Es geht ihr so gut, wie Squire ein durchtrainierter Appy mit über einem Meter fünfzig Stockmaß ist.«

 Wir starren einander an. Die Spannung zwischen uns ist förmlich mit Händen greifbar.

 »Entschuldigung«, sagt eine Männerstimme.

 Ich fahre auf dem Stuhl herum. Der Angestellte hinter dem Tresen und vier Gäste starren uns an.

 »Sie können nicht hier sitzen, wenn Sie nichts bestellen«, erklärt der Kellner, ein junger Mann von Mitte zwanzig mit fettigen Haaren, pockennarbigem Gesicht und nervöser Fistelstimme.

 »Wir sind gleich fertig«, sage ich und wende mich wieder Eugenie zu.

 »Aber wenn Sie nichts bestellen, müssen Sie -«

 Wieder fahre ich herum. »Ich sagte doch, wir sind gleich fertig.«

 Er klappt den Mund zu, und ich sehe einen Anflug von verletztem Stolz in seinen weit aufgerissenen Augen.

 Schätzungsweise bleiben uns drei Minuten, bevor er uns vor die Tür setzt oder die Polizei ruft.

 Ich nehme meine Handtasche, stelle sie auf meinen Schoß und ziehe meine rote Brieftasche heraus. Behutsam öffne ich sie, mache eine dramatische Pause, ehe ich einen Stapel Zwanziger heraushole. Ich weiß zwar, dass es exakt vierhundert Dollar sind, trotzdem lecke ich meinen Finger ab und zähle vor Eugenies Augen eine Note nach der anderen auf den Tisch.

 Wie gebannt starrt sie auf die Banknoten. Obwohl mein Blick auf das Geld gerichtet ist, während ich die Scheine sorgfältig wie ein Kartenspiel aufeinander staple, sehe ich sie aus dem Augenwinkel. Ihr Mund steht leicht offen, und ihre Zunge schnellt wie bei einer Eidechse hervor, als sie zuerst ihre Ober-, dann ihre Unterlippe befeuchtet.

 Schließlich schiebe ich den Stapel über die Tischplatte und sehe sie an.

 »Nehmen Sie’s oder lassen Sie es bleiben.«

 Eugenie starrt mich an, dann wandert ihr Blick erneut zu dem Geld auf dem Tisch. Schließlich streckt sie die Hand aus.

 »Oh, oh«, sage ich und drohe ihr mit dem Finger.

 Sie erstarrt und sieht mich an.

 »Zuerst unterschreiben«, verlange ich und schiebe ihr Vertrag und Stift zu.

 Sie mustert mich einige Zeit, ehe sie den Stift nimmt und unterschreibt.

 Ich falte das Blatt Papier zusammen und stecke es in meine Handtasche, dann stehe ich auf und ziehe meine Jacke an. »Tja, das war’s dann wohl«, bemerke ich. Gott sei Dank, hätte ich um ein Haar hinzugefügt.

 »Sie haben keine Ahnung, wie es ist, mit so einem Mann zusammenzuleben«, sagt sie. »Es verändert einen.«

 »Das glaube ich gern.«

 »Sie sollten nicht so vorschnell mit Ihrem Urteil sein, schließlich wissen Sie absolut nichts über mein Leben.«

 »Nein, mit Sicherheit nicht.«

 »Natürlich nicht. Wie könnten Sie auch, Sie verwöhntes reiches Miststück!«

 Ich habe mich gerade zum Gehen gewandt, doch diese Worte lassen mich herumwirbeln. »Was bin ich? Wie haben Sie mich gerade genannt?« Einen Moment lang starre ich ihr in die Augen. »Mein Gott, wenn ich nur daran denke, dass ich Mitleid mit Ihnen hatte. Als ich Ihr kleines Mädchen gesehen habe und besonders Ihren Mann …« Ich schüttle den Kopf, da mir die Worte fehlen. »Ich hatte Mitleid mit Ihnen, obwohl ich gewusst habe, was Sie mit dem Pferd angestellt haben. Sogar noch, als Sie angerufen und mich des Diebstahls bezichtigt haben.«

 Ihr Blick verharrt zuerst auf meinem Gesicht, dann senkt sie die Augen.

 »Kann sein, dass Sie nicht immer so waren. Kann sein, dass er Sie dazu gemacht hat. Oder aber Sie geben nur allzu gern ihm die Schuld an allem. Wie auch immer, eines kann ich Ihnen versichern: Sie müssen nicht so bleiben, und ich hoffe für Sie, dass Sie es nicht tun. Um des Mädchens willen. Weil ich zwar Ihr Pferd retten kann, aber ich kann absolut nichts für Ihre Tochter tun. So sehr ich mir auch wünschte, ich könnte es. Und ich sage Ihnen noch etwas: Wenn ich sie mit zu mir nach Hause nehmen könnte, würde ich es tun, ohne mit der Wimper zu zucken.«

 Sie starrt mich mit aufgerissenen Augen und offenem Mund an.

 Ich gehe an den Tresen, hinter dem der verblüffte Kellner steht. »Einen großen Kaffee mit Sahne und zwei Stück Zucker. Zum Mitnehmen.«

 Er mustert mich einen Augenblick lang – als fürchte er, ich wollte ihn auf den Arm nehmen -, ehe er nach einem Becher greift.

 Als er ihn mir endlich reicht, zittern meine Hände zu sehr, um ihn entgegennehmen zu können. Mit glühenden Wangen lasse ich das Geld und den Kaffee auf dem Tresen zurück und gehe.

 Kapitel 10

 [image: 011]

 Wie sich herausstellt, gibt es Stallkatzen wie Sand am Meer. Es ist fast so, als wären die Leute regelrecht froh, sie loszuwerden. Nach einem kurzen Blick in den Kleinanzeigenteil der Zeitung rufe ich bei einer Familie an, die sechs Katzen hat und drei davon abgeben will. Doch da ich noch nie zuvor eine Katze hatte, beschließe ich, erst einmal mit einer anzufangen. Ich entscheide mich für Freddie, einen langhaarigen, silberfarbenen Tigerkater mit sieben Zehen, was ihn ganz besonders für die Mäusejagd qualifiziert. Zumindest seine Körperfülle lässt darauf schließen, dass er Jagdtalent besitzt.

 Zuerst weigert er sich, in Harriets Transportkorb zu klettern, doch seiner Vorbesitzerin gelingt es, ihn hineinzuverfrachten, wenn auch nur mit tatkräftiger Unterstützung von zwei ihrer größeren Kinder.

 Freddie verbringt die gesamte Heimfahrt damit, in seinem Transportkorb auf dem Rücksitz zu jammern, und als er aus einem unerfindlichen Grund seinem Unmut noch deutlicher Ausdruck verleiht, hätte ich um ein Haar die Mittellinie überfahren und wäre mit einem Schwertransporter kollidiert.

 Mit hämmerndem Herzen sage ich mir, dass es trotz allem eine gute Entscheidung war, dass er gute Lungen
 besitzt und einige der Ratten zweifellos allein aufgrund seines ausgeprägten Organs das Weite suchen werden.

 Als ich nach Maple Brook zurückkehre, fahre ich am Haus vorbei und stelle den Wagen neben dem Stall ab. Dann trage ich Harriets Korb und den mittlerweile schweigenden Freddie in den Korridor vor der Sattelkammer.

 Ich öffne die Klappe, aber von dem Kater keine Spur.

 »Miez, miez?«, frage ich und trete vor den Korb.

 Nichts.

 Ich gehe in die Hocke und spähe hinein. Zwei glühende Augen starren mich an.

 »Freddie? Du kannst jetzt rauskommen. Das hier ist dein neues Zuhause.«

 Immer noch nichts.

 Ich hole das Trockenfutter und den Blechfressnapf aus dem Wagen und – nachdem ich festgestellt habe, dass die körperlosen grünen Kugeln immer noch im hinteren Teil des Transportkorbs schweben – fülle den Napf, wobei ich den hohen, charakteristischen Ruflaut imitiere, den ich bei der Vorbesitzerin gehört habe.

 Offenbar muss ich noch daran arbeiten, denn nach wie vor ist nichts von dem Kater zu sehen, während sich meine Zunge bereits im Rachen verknotet.

 Ich bücke mich und spähe hinein. Die Flüssigkristallkugeln glühen noch immer in der Dunkelheit.

 Nachdem ich fast eine Viertelstunde damit zugebracht habe, unser neuestes Familienmitglied inbrünstig anzuflehen, zum Teufel noch mal bitte aus Harriets Korb zu kommen, verliere ich die Geduld, packe den Korb und stülpe ihn um.

 Kater und Handtuch rutschen heraus – Freddie spreizt seine breiten Füße in dem verzweifelten Versuch, im Korb zu bleiben, doch nicht einmal eine Million
 Zehen finden auf dem glatten Plastik Halt. Sobald er den Boden berührt, saust er wie der Blitz davon.

 Traurig sehe ich ihm nach, denn insgeheim hatte ich gehofft, der kleine Kerl würde mich mögen.

 Als der Sonntagmorgen endlich gekommen ist, setze ich Harriet in Moms Transporter und fahre nach Columbia.

 Ich folge einem Ford Explorer mit Anhängerkupplung durch das schmiedeeiserne Tor und die lange Auffahrt von Wyldewood und stelle den Wagen vor dem Stall ab.

 »Holen Sie Ihr Kind ab?«, fragt eine Rothaarige mit üppigen Brüsten, die aus dem Explorer steigt.

 »Klar.«

 »Welche ist Ihre?«

 »Eva Aldrich«, antworte ich. »Ich bin Anna Zimmer. Ich würde ja gern fragen, welche Ihre Tochter ist, aber ich fürchte, ich kenne noch nicht alle Mädchen.«

 »Ah, Nathalies neue Star-Schülerin. Ich bin Maureen Sinclaire, Colleens Mutter. Und wie haben Sie die erste Woche überstanden?«

 »Ging so«, antworte ich und zucke die Achseln. »Ehrlich gesagt, war es entsetzlich. So schlimm, dass ich mir zum Ausgleich sogar eine Katze zugelegt habe.«

 »So ging es mir am Anfang auch. Aber das lässt irgendwann nach.«

 »Das hoffe ich. Wie lange ist Colleen schon hier?«

 »Acht Monate, und ich bin begeistert. Der Friede. Die Ruhe. Die guten Noten. Und das Benehmen!«

 »Ehrlich? Haben Sie einen Unterschied festgestellt?«

 »Ich liebe diesen Reitstall«, erklärt sie, legt sich die Hände vor die Brust und blickt gen Himmel. »All die Vorteile eines Internats – und das Beste daran ist, dass Colleen denkt, es sei ihre Idee gewesen.«

 Ich folge Maureen durch den makellos sauberen Stall und die frisch geharkte Reitbahn, ehe wir auf der anderen Seite wieder hinausgehen.

 Als wir uns dem Haus der Mädchen nähern, öffnet sich die Eingangstür, und eine Schülerin tritt mit ihrer Mutter heraus.

 »Hey, Mrs Sinclaire«, sagt das Mädchen. »Colleen föhnt sich noch die Haare. Maggie hat meinen Föhn kaputtgemacht.«

 »Aha, danke, Schätzchen«, erwidert Maureen, breitet die Arme aus und drückt die Mutter des Mädchens an sich. »Ellen, meine Liebe! Das ist Anna Zimmer.«

 Die Augen der anderen Frau weiten sich. »Ah, ja, ich habe schon alles über Sie gehört!«, erklärt sie und schüttelt mir die Hand. »Maureen, du weißt doch, wer das ist, oder?«

 »Ja, Evas Mutter.«

 »Nein, ich meine, du weißt, wer sie ist, oder etwa nicht?«

 Maureen sieht verwirrt drein.

 »Erinnerst du dich an die Geschichte mit diesem Schecken? Letztes Jahr? In der Zeitung?«

 »Oh, ja!« Maureens Augen weiten sich. »Natürlich. Irgendwie kam mir Ihr Name gleich bekannt vor.«

 »Ich … äh … ich sollte mich jetzt auf die Suche nach Eva machen«, sage ich und verdrücke mich, als ich spüre, wie sich das vertraute Glühen auf meinen Wangen und meinem Hals ausbreitet.

 »Hat mich gefreut, Sie kennen zu lernen, meine Liebe – wir sehen uns nächste Woche beim Turnier!«, ruft Maureen mir mit einem begeisterten Winken nach.

 Gerade als ich die Hand nach der Tür ausstrecke, geht diese erneut auf, und ein Mädchen erscheint. Sie sieht mich kurz an, dann ruft sie über die Schulter: »Achtung, Eva! Deine Mom ist da!« Und damit geht sie mit
 ihrer Mutter an mir vorbei und schließt sich der lärmenden Meute an, die sich zwischen Haus und Stall eingefunden hat.

 Acht oder neun Mädchen in verschiedenen Stadien des Ankleidens befinden sich noch im Haus. Manche von ihnen schultern bereits ihre Rucksäcke, während andere noch mit um den Körper geschlungenen Handtüchern herumlaufen. Wie auf Kommando wenden sich alle Köpfe mir zu, und ich sehe, wie sich die Augenpaare weiten.

 »Oh, hey, Ma.«

 Ich drehe mich in die Richtung, aus der Evas Stimme gekommen ist. Bei ihrem Anblick stoße ich einen entsetzten Schrei aus und schlage mir die Hand vor den Mund. »Eva, du hast ja eine Glatze!«

 »Hab ich nicht«, widerspricht sie und fährt mit der Hand über ihren kahlen Schädel.

 »Warum hast du das getan, Eva? Warum? Wieso hast du dir den Kopf rasiert?«

 »Ich habe ihn nicht rasiert. Wir haben eine Schere benutzt.«

 »Eine Schere?«, frage ich mit schwacher Stimme.

 Die anderen Mädchen ziehen sich kichernd in die Diele und ihre Zimmer zurück. Ich höre das Klicken einer Tür und eine mühsam unterdrückte Lachsalve.

 »Wir haben Joes Mähne verzogen und uns über Haare unterhalten. Und Karen hat gemeint, meine sehen aus wie die von Ashlee Simpson. Aber ich hasse Ashlee Simpson, deshalb bin ich wieder zu blond zurückgegangen.«

 Ich blinzle ungläubig. »Du hast dir also den Kopf rasiert, weil du wieder blond sein willst?«, frage ich, verzweifelt um Verständnis bemüht.

 »Nicht rasiert, Mom, sondern mit der Schere geschnitten. Denn wenn man sich einmal die Haare
 schwarz gefärbt hat, bleiben sie so, bis die Farbe vollends herausgewachsen ist. Wer weiß so was schon?«

 »Tja, ich«, erkläre ich.

 »Und wieso hast du mir dann nichts davon gesagt?«

 »Wann denn? Nachdem du es dir gefärbt hattest?«, rufe ich aufrichtig empört, weil sie sich natürlich die Haare gefärbt hat, ohne mich vorher nach meiner Meinung zu fragen.

 »Wie auch immer«, fährt sie lässig fort. »Ich wollte jedenfalls nicht wie Ashlee Simpson aussehen, und da Margot fand, dass zweifarbige Haare bei den Preisrichtern in Strafford bestimmt nicht gut ankommen, haben wir eben alles abgeschnitten, was schwarz war.«

 »Margot denkt also, eine Glatze gefällt ihnen besser?«

 »Ich habe keine Glatze!«, widerspricht sie aufgebracht.

 Und das hat sie auch nicht. Ihr Haar ist etwa einen Zentimeter lang und so hellblond, dass es sich kaum von ihrer rosigen Kopfhaut abhebt. Zum Glück hat sie eine hübsche Kopfform und ist hübsch genug, um eine solche Frisur tragen zu können. Sie sieht zart und fast vogelartig aus, ein klein wenig wie Sinéad O’Con nor.

 Ich frage mich, ob sie jemals von Sinéad O’Connor gehört hat. Ich mag sie, beschließe aber, sie nicht zu erwähnen, für den Fall, dass Eva sie mit der abgemeldeten Ashlee in einen Topf wirft.

 »Was?«, fragt Eva und fährt sich mit der Hand vom Hinterkopf bis zur Stirn.

 »Was meinst du mit ›was‹?«, frage ich. »Es ist ein ziemlicher Schock für mich. Ich würde sagen, ich habe zumindest das Recht, einen Blick darauf zu werfen.«

 Stirnrunzelnd gehe ich langsam um meine Tochter herum und bleibe vor ihr stehen. Sie sieht unter zusammengezogenen Brauen zu mir hoch.

 »Darf ich mal anfassen?«, frage ich.

 Ihre Miene erhellt sich. »Klar!«, sagt sie und beugt sich vor.

 Ich streiche mit der Hand über die Härchen, die sich weich und stoppelig zugleich anfühlen und wie Tierfell unter meinen Händen nachgeben – ein Gefühl, das beinahe süchtig macht.

 »Mom! Hör auf! Du reibst mir noch die Haare ab!«, kichert sie. Und sie hat Recht, denn ich rubble ihren Kopf, als wäre er eine Wunderlampe.

 »Welche Haare? Hast du deine Sachen gepackt?«

 »Klar, ich muss sie nur noch aus meinem Zimmer holen. Willst du es mal sehen?«

 »Ja, aber schnell. Harriet ist im Wagen.«

 Harriet stürzt sich sofort auf Eva, als sie die Wagentür öffnet, stellt sich auf die Hinterpfoten und leckt ihr das Gesicht.

 »Sicherheitsgurt«, befehle ich und stoße aus der Parklücke.

 Eva verfrachtet Harriet auf den Rücksitz und schnallt sich an.

 »Also hast du diese Woche hart gearbeitet, ja?«, frage ich, lege den Gang ein und fahre die Auffahrt hinunter.

 »Unglaublich. Oh, mein Gott, Mom, ich bin so müde. In den ersten Tagen habe ich gedacht, ich müsste sterben. Aber du solltest mal meine Oberschenkel sehen. Ich habe zwei Kilo abgenommen.«

 Ich werfe ihr einen Seitenblick zu. »Hmm, vielleicht sollte ich auch hierher kommen. Nächstes Wochenende habe ich eine wichtige Verabredung und passe nicht mehr in mein blaues Kleid.«

 »Aber du hast doch nicht zugenommen, oder?«

 »Das nicht, die Pfunde sind eher gewandert.«

 »Und was ist das für eine Verabredung?«

 »Zu meinem Geburtstag. Dan lädt mich in ein ganz besonderes Restaurant ein.«

 »Oh, stimmt ja«, sagt sie. »Hey, kommt er mit nach Strafford?«

 »Keine Ahnung«, erwidere ich und sehe erneut zu ihr hinüber. »Hättest du das denn gern?«

 »Klar, wieso nicht. Dad und Sonja kommen auch. Und Jeremy natürlich.«

 »Ah.« Ich hole tief Luft. »Tja, dann frage ich ihn. Und wie geht es Joe?«

 »Du meinst Smokin’ Gun?«, fragt sie grinsend. »Er ist toll. Ein echter Traum. Eine riesige Nokota-Springmaschine. Oh, und er ist wahnsinnig komisch! Wie Seabiscuit – er legt sich gern zum Schlafen hin, und dann kommt die kleine graue Stallkatze und kuschelt sich an ihn.«

 »Wir haben auch eine Katze«, erkläre ich und fahre auf den Highway.

 Eva stößt einen entzückten Schrei aus. »Ehrlich?«

 »Ja. Ich habe ihn vorgestern abgeholt.«

 »Ein kleines Kätzchen?«

 »Nein, er ist etwa zwei Jahre alt.«

 »Wie heißt er?«

 »Freddie. Und er hat etwa eine Million Zehen. Sieben an jedem Fuß.«

 »Das ist ja … schräg. Und wie findet Madam ihn?«, fragt sie und hält Harriet vor sich, so dass ihre Nase beinahe Harriets Schnauze berührt.

 »Ich glaube, sie sind sich noch nicht begegnet.«

 »Wie ist denn das möglich?«, fragt sie und lässt meinen armen Hund los.

 »Seit ich ihn zu uns geholt habe, hat er sich ziemlich rar gemacht.« Was meine Art ist, zu sagen, dass ich ihn nicht mehr zu Gesicht bekommen habe, seit ich ihn aus dem Korb gekippt habe. Wäre da nicht das Katzenfutter,
 das regelmäßig weniger wird, würde ich vermuten, dass er sich ein anderes Zuhause gesucht hat.

 »Und stellt sie ihm nicht nach?«, fragt Eva.

 »Er ist ein Stallkater, und du kennst doch Harriet. Sie geht nur in den Stall, wenn sie unbedingt muss, das heißt, bestenfalls auf dem Weg ins Bett.«

 »Der kommt schon noch ins Haus, Stallkater hin oder her.«

 Ich sehe zu meiner fröhlichen, glatzköpfigen Tochter hinüber, deren Kopf im Takt zu einem Song wippt, den sie im Radio gefunden hat, und beschließe, diesen Kampf später auszufechten – wenn überhaupt.

 Sobald ich vor dem Haus anhalte, springt Eva aus dem Transporter und läuft in den Stall. Ich beobachte zwischen einem Paar Hundeohren, wie sie verschwindet, da Harriet sich mit den Vorderpfoten auf dem Armaturenbrett abstützt und ihr genauso ungläubig hinterhersieht wie ich.

 Als ich um die Mittagszeit nach ihr suche, finde ich sie im hinteren Teil der Reithalle, wo sie Flicka longiert.

 Ich stehe im Türrahmen und forme beide Hände zu einem Trichter. »Eva! Das Mittagessen ist fertig!«

 »Ich komme gleich«, ruft sie, umfasst die Longe fester und schnalzt einmal mit der Zunge, dann noch ein zweites Mal, worauf Flicka in Trab verfällt.

 »Sie sieht gut aus«, bemerke ich, als Versuch, eine Unterhaltung anzufangen.

 »Hmmm«, macht Eva. »Trab, Flicka! Trab! Gutes Mädchen.«

 Nach einer Weile gebe ich auf und gehe wieder ins Haus.

 Gerade als ich die Küche betrete, stellt Mom das Essen auf den Tisch – einen hübsch arrangierten Teller mit
 abwechselnd geschichteten Tomaten- und Mozzarellascheiben, Basilikumblättern und mit Balsamico-Essig beträufelt.

 »Wo ist Eva?«, fragt sie.

 »Sie longiert Flicka und hat gemeint, sie kommt sofort«, antworte ich und wasche mir die Hände. »Oh, habe ich eigentlich schon erwähnt, dass sie eine Glatze hat?«

 Mom starrt mich einen Moment lang an, dann geht sie zum Tisch und setzt sich.

 Eine Viertelstunde später kommt Eva hereingestürmt.

 »Hey, Oma«, sagt sie.

 »Hey, Oma? Du hast mich seit fünf Tagen nicht mehr gesehen, und ich kriege nichts als ein Hey, Oma?«

 Eva zieht ihre Stiefel aus und lässt sie neben der Hintertür auf den Boden fallen, dann tritt sie neben Mom und drückt ihr einen Kuss auf die Wange.

 »Schon besser«, bemerkt Mom.

 »Was hältst du von meiner Frisur?«

 »Ich finde sie grauenhaft. Außerdem kommst du zu spät zum Essen. Ich dachte, du hast deiner Mutter versprochen, dass du gleich herkommst.«

 »Hab ich doch getan! Ich musste nur noch Flicka in die Box bringen. Außerdem bin ich ja jetzt hier!«, erklärt sie und setzt sich hin.

 »Na! Na!«, sagt Mom und droht ihr mit dem Finger. »Deine Hände!«

 Seufzend tritt Eva an die Spüle.

 Mom geht zur Arbeitsplatte und schneidet eine Scheibe Brot ab.

 Eva sitzt vor ihrem Teller und starrt ihn an. »Oh«, sagt sie. »Ich esse keinen Käse mehr.«

 Mom erstarrt, ehe sie sich langsam mit geweiteten Augen umdreht.

 »Ich bin jetzt Veganerin.«

 »Du bist jetzt Veganerin«, wiederholt Mom tonlos.

 »Genau«, erklärt Eva fröhlich und trennt die Tomatenscheiben und den Basilikum vom Käse. »Wir sind zu viert. Die meisten anderen Mädchen sind auch Vegetarier, aber wir gehören eben, ihr wisst schon, eher zur Hardcore-Fraktion.«

 Mom starrt Eva mit ausdrucksloser Miene an. »Und du bist sicher, dass ich die da nicht noch mal waschen muss, wo sie doch mit Käse verseucht sind?«

 »Nein, ist schon gut.« Eva breitet die Serviette auf ihrem Schoß aus und greift nach dem Besteck. Sie hält es im europäischen Stil, die Gabel in der linken, das Messer in der rechten Hand.

 Mom mustert Eva noch einige Augenblicke, dann steht sie auf und holt die Weinflasche aus dem Kühlschrank. Erfreut lasse ich mir ein Glas einschenken. Während ich noch über Evas neue Tischmanieren sinniere, durchforste ich fieberhaft mein Gehirn nach Rezepten für Veganer. Doch außer Tabouleh fällt mir leider kein einziges ein. Und auch was dieses Gericht betrifft, bin ich mir nicht ganz sicher.

 Als ich am Nachmittag eine Ladung frisch gewaschener Wäsche in das Apartment über dem Stall bringe, finde ich Eva im Schneidersitz auf meinem Bett, wo sie Freddie mit Tunfisch aus der Dose füttert.

 »Eva!«, rufe ich, den Wäschekorb auf der Hüfte.

 Überrascht schaut sie auf. »Oh, hi, Mom. Sieh mal, ich habe Freddie gefunden.«

 »Das sehe ich. Was um alles in der Welt tust du da?«

 »Ich freunde mich mit ihm an.«

 »Du fütterst ihn mit Tunfisch? Auf meiner Bettdecke?«

 Herausfordernd hebt sie kaum merklich die Augenbrauen, lässt ihre Hand über Freddies Rücken gleiten
 und streichelt seinen Schwanzansatz. Schlagartig hebt er das Hinterteil.

 »Hättest du nicht wenigstens einen Teller nehmen können? Ist er in Öl oder in Wasser eingelegt?«, frage ich und nähere mich vorsichtig.

 Sie hält die Dose hoch und liest das Etikett. »In Wasser«, antwortet sie, greift hinein und zupft ein Stück für Freddie heraus. Er frisst es von ihren Fingern, dann geht er schnurrend vor ihr auf und ab und reibt sich an ihr.

 »Dem Himmel sei Dank für die kleinen Freuden im Leben.«

 »Keine Sorge. Wir haben auch aufgepasst. Sieh mal«, sagt sie und lässt Freddie einen Rest Tunfisch von ihrer Fingerspitze lecken. »Er kommt nie in die Nähe des Lakens.«

 »Ich dachte, du bist Veganerin.«

 »Bin ich auch. Warum?«

 »Und Tunfisch stellt keine Beleidigung für dein Feingefühl dar?«

 »Pfft«, schnaubt sie und winkt ab. »Katzen sind keine Veganer. Außerdem ist Fisch praktisch sowieso ein Gemüse.«

 »Und wie kommst du jetzt darauf?«, hake ich nach.

 »Die Gehirne von Fischen sind so winzig«, erklärt sie.

 »Fällt nach diesem Kriterium auch Truthahn unter dein Verständnis von Veganertum?«

 »Mom!«

 Ich stelle den Wäschekorb neben der Kommode ab und setze mich zu ihr aufs Bett, dessen Federn unter unserem Gewicht ächzen.

 Freddie rollt sich verzückt auf den Rücken und präsentiert dabei seinen verblüffend dicken Bauch. Lange graue Fellbüschel ragen zwischen den Zehen seiner extrem breiten Füße hervor.

 »Wenn du ihn weiterhin mit Tunfisch fütterst, wird er sich keine Mühe mehr machen, Ratten zu fangen«, stelle ich fest.

 »Morgen fahre ich ja wieder«, gibt sie zurück. »Du kannst ihm die ganze Woche über Ratten zu fressen geben, aber ich sehe keinen Grund, weshalb er nicht einen besonderen Leckerbissen bekommen soll, wenn ich zu Hause bin.«

 Wenn ich zu Hause bin.

 Tränen brennen in meinen Augen. Ein paar Sekunden lang versuche ich, sie zurückzuhalten, ehe ich kapituliere, mich vorbeuge und sie in die Arme schließe.

 »Du hast mir gefehlt«, murmele ich in das, was normalerweise ihr Haar gewesen wäre, hätte sie welches gehabt.

 Sie dreht sich um und erwidert trotz der Tunfischdose zwischen uns die Umarmung. »Du hast mir auch gefehlt, Mom.«

 Ich schniefe.

 Freddie miaut und tritt hinter mich. Im nächsten Moment spüre ich, wie seine Samtpfoten über meinen Rücken klettern, um an die Überreste des Tunfischs heranzukommen.

 So unendlich dankbar ich für diesen intimen Moment mit Eva bin, bringt die Tatsache, dass wir Freddie auf der Bettdecke mit Tunfisch gefüttert haben, doch einige Probleme mit sich.

 Erstens ist jetzt, nachdem er in den Genuss dieses Leckerbissens gekommen ist, Trockenfutter eindeutig unter seiner Würde. Seine Schale im Stall ist seit Tagen unberührt. Allerdings scheint er Köpfe von Nagern – nur die Köpfe, wohlgemerkt, nicht die Leiber – genießbar zu finden, was mich ein wenig in die Klemme bringt. Schließlich stellt das Jagen kleiner Nager seine Daseinsberechtigung
 dar, und in meiner Naivität hatte ich gehofft, er würde sie mit Haut und Haar verspeisen, statt ihnen nur die Köpfe abzureißen und die Leichen in der Stallgasse liegen zu lassen. Als ich das erste Mal einen kopflosen Kadaver gefunden habe, der mit seinen widerlich rosafarbenen angezogenen Beinchen dalag, habe ich einen schrillen Schrei ausgestoßen und einen erschrockenen Satz gemacht – sehr zur Belustigung der Stallburschen.

 Mittlerweile liegen die zerfetzten Nager überall herum – was natürlich beweist, dass wir Freddie tatsächlich gebraucht haben -, aber ich kann mich nicht entscheiden, ob ich die kopflosen Kadaver genug hasse, um Freddie lieber mit Tunfisch zu füttern und so den Tieren ihre Köpfe zu lassen, oder mit meiner »Stoppt die Ratten«-Operation weitermachen soll.

 Vorläufig entscheide ich mich für Letzteres und achte eben besser darauf, wohin ich trete. Außerdem werde ich den Pflegern für immer dankbar sein, weil sie diese entsetzlichen kleinen Leichen entsorgen (keine Ahnung, wo). So dankbar, dass ich mittlerweile regelmä ßig einen Vorrat an Donuts im Aufenthaltsraum für sie bereithalte.

 Ich bemühe mich, all das zu vergessen, wenn Freddie auf meinem Schoß sitzt und seine Massenvernichtungswaffen an meiner Wange reibt und seine messerscharfen Krallen in meinen Oberschenkel treibt.

 Das zweite – und weitaus größere – Problem, das sich aus der Fütterung auf dem Bett ergeben hat, ist, dass Freddie nirgendwo anders mehr schlafen möchte, seit er das weiche Federbett für sich entdeckt hat.

 Es fing am Sonntagabend an, nur wenige Stunden nach dem Vorfall mit dem Tunfisch. Das Wimmern fing an, kurz nachdem Harriet und ich zu Bett gegangen waren, und dauerte geschlagene dreiundvierzig Minuten.
 Das weiß ich deshalb so genau, weil ich auf die Uhr gesehen und gedacht habe, es müsse doch irgendwann einmal aufhören.

 Ich irrte mich.

 Anfangs versuchte ich, es zu ignorieren, mir das Kopfkissen aufs Gesicht zu legen, die Zähne zusammenzubeißen, auf die Matratze einzutrommeln und zur Großen Katzengöttin zu beten. Doch dann fing er an, zu kratzen und zu scharren und jede seiner Million Krallen einzusetzen, um einen Weg zu finden, die Tür zu überwinden. Und dabei hatte ich seine zusätzlichen Zehen süß gefunden, als ich ihn ausgesucht hatte! Das Kratzen war so nervenaufreibend und penetrant, dass Harriet in ihrer Verzweiflung im Kreis zu laufen begann und winselnd versuchte, ihren Kopf unter den Pfoten zu vergraben.

 Am Ende tat ich das Einzige, was ich tun konnte. Ich ließ ihn herein.

 Ohne zu zögern trottete er ins Schlafzimmer, sprang aufs Bett und machte es sich in aller Seelenruhe am Fußende bequem – nachdem er Harriet im Vorbeigehen einen kurzen Hieb verpasst hatte. Harriet knurrte, ehe sie die Augen schloss. Endlich kehrte Ruhe ein. Verblüfft beobachtete ich das Szenario, dann schlüpfte ich wieder unter die Daunendecke, schob die Füße zwischen den beiden warmen Bündeln hin und her und genoss die Stille, während ich mich fragte, warum ich das nicht schon zweiundvierzig Minuten früher getan hatte.

 Doch meine Erleichterung sollte nicht lange anhalten. Allem Anschein nach ist Freddie nachtaktiv und macht immer nur kurze Nickerchen, während ich und Harriet versuchen zu schlafen. Den Rest der Zeit ist er grundsätzlich auf der falschen Seite der Tür. Wenn er drinnen sitzt, maunzt er so lange, bis er hinaus darf.
 Und wenn ich mitten in der Nacht aufstehe und ihm die Tür aufmache, nur WEIL ICH WILL, DASS ES ENDLICH AUFHÖRT, sitzt er auf seinem seltsam hübschen, birnenförmigen Hinterteil, fegt mit seinem buschigen Schwanz auf dem Boden hin und her und lässt die Türschwelle nicht aus den Augen. In den ersten Tagen habe ich ihn gepackt und in die Diele verfrachtet, was aber vollkommen sinnlos war, da er sich nach wenigen Minuten erneut auf der falschen Seite der Tür befand.

 Gestern ist Dan über Nacht hier geblieben und Zeuge dieser Szenen geworden. Und genau aus diesem Grund kommt er gleich vorbei, um eine Katzenklappe einzubauen.

 Ich warte auf der Couch – einer der ledernen, die uns unser letzter Reitlehrer verkauft hat, bevor er wieder nach Kanada zurückgekehrt ist -, während Freddie auf meinem Schoß im Kreis herumtrampelt, wie eine Elektrosäge schnurrt, mich mit dem Kopf anstößt und überall auf meinem Sweatshirt lange silberne Haare hinterlässt. Ich ermutige ihn keineswegs dazu, ich bin nur viel zu müde, um ihn wegzuschieben. Außerdem bringt es ohnehin nichts, da ich nicht glaube, dass er eine Verbindung zwischen meiner Übellaunigkeit und der Tatsache herstellt, dass er mich in den letzten vier Tagen vom Genuss nächtlicher Tiefschlafphasen abgehalten hat. Also schnurrt er, gibt Köpfchen und tretelt, während ich versuche, ein Nickerchen zu machen.

 Harriet schmollt in sicherer Entfernung und wirft dem pelzigen Eindringling finstere Blicke zu. Sie ist so wütend, dass sie glatt vergisst, Dans Auftauchen anzukündigen.

 Er klopft zweimal kurz an die Tür, ehe er mit einem roten Metallhandwerkskoffer, einem Beutel, in dem irgendetwas klirrt, und einem großen, kabellosen Werkzeug
 in der Hand hereinkommt. Hinter seinem Ohr klemmt ein Bleistift.

 Er stellt alles auf dem langen Tisch neben der Tür ab, als sein Blick auf die Einkaufstüte mit der Katzenklappe und einem neuen roten Halsband für Freddie fällt. »Was ist das?«, fragt er und legt das Halsband beiseite, ohne die Schachtel loszulassen.

 »Das ist die Katzenklappe.«

 »Ich wollte nur ein Loch in die Wand sägen und ein paar Scharniere anbringen. Wie viel hat dich dieses Ding da gekostet?«

 »Oh, nicht viel«, antworte ich.

 Dan dreht die Schachtel um und entdeckt das Preisschild. »Anna! Hast du ehrlich so viel Geld für eine Katzenklappe ausgegeben?«

 »Aber, sieh doch mal«, sage ich, stehe auf und trete neben ihn, »sie hat hübsche Klarsichtklappen und eine Luftschleuse, um den Wärmeverlust einzudämmen. Außerdem hat sie ein elektromagnetisches Dingsbums, damit nur Freddie rein und raus kann.« Ich lege ihm die Hand auf den Arm, der sich warm und kräftig unter seinem weichen Flanellhemd anfühlt. Ich fühle mich ein wenig vernachlässigt – dass letzte Nacht nichts weiter passiert ist als ein interruptus nach dem anderen, geht ganz allein auf Freddies Konto.

 »Du lebst in einem Stall. Wer sollte wohl sonst noch hereinkommen?«

 »Keine Ahnung«, erwidere ich und spüre, wie ich rot werde.

 »Das ist dasselbe wie mit dem Kühlershampoo, stimmt’s?«

 Er spielt auf meinen letzten Ölwechsel an, als ich mir irgendein spezielles organisches Kräuterzeug zur Reinigung meines Kühlers aufschwatzen ließ.

 Ich beiße mir auf die Lippe und nicke.

 Lange Zeit starrt er mich an. »Okay. Ich baue das Ding ein. Schließlich wollen wir ja nicht, dass irgendwann ein Pferd in dein Schlafzimmer spaziert kommt.«

 Er dreht sich um, klappt den Werkzeugkasten auf und zieht ein Metalllineal heraus.

 Seine Knie ächzen, als er sich auf den Boden sinken lässt.

 »Willst du ein Handtuch oder so etwas unterlegen?«

 »Nein, ist schon gut. Es wird nicht lange dauern.«

 Er hält das Lineal bündig mit der Fußleiste an die Mauer. Dann zieht er den Bleistift hinter dem Ohr hervor und macht ein paar Punkte, die er mit dem Lineal zu einer Linie verbindet, ehe er es beiseite legt.

 »Gibst du mir die Wasserwaage herüber?«, bittet er und streckt die Hand aus.

 »Die Wasserwaage?«

 »Das Ding mit den Blasen drin.«

 »Klar«, sage ich und mache mich auf die Suche. Zum Glück liegt es ziemlich weit oben in der Werkzeugkiste neben ein paar Schraubenziehern. Wie eine OP-Schwester lege ich das Werkzeug in seine geöffnete Hand.

 Er überprüft die Linie und nickt zufrieden.

 »Kann ich jetzt den Fuchsschwanz haben?«

 »Den was?«, frage ich entsetzt.

 »Die Fuchsschwanzsäge.«

 Ich starre ihn an, ehe ich zur Werkzeugkiste herumwirble.

 Fuchsschwanz, Fuchsschwanz – was in Gottes Namen ist ein Fuchsschwanz? Da ist eine Säge, aber ich kann nichts an ihr erkennen, das an einen Fuchs erinnert. Aber es ist die einzige Säge weit und breit, also gebe ich sie ihm.

 Es ist eindeutig nicht das, was er erwartet hat, denn er dreht sich sofort um und starrt das Ding in seiner Hand an. »Das ist die Stichsäge. Der Fuchsschwanz liegt auf
 dem Tisch neben der Werkzeugkiste. Das kabellose Ding dort.«

 »Oh, stimmt«, sage ich und stolpere über Freddie, der die einzigartige Gabe besitzt, einem ständig vor die Füße zu laufen.

 Dan nimmt mir den Fuchsschwanz aus der Hand und versenkt das Sägeblatt in der Rigipswand.

 Freddie ergreift die Flucht.

 Während Dan ein Loch sägt, inspiziere ich den Inhalt der Werkzeugkiste und mache mich mit den Utensilien vertraut, um für künftige Anforderungen gewappnet zu sein. Mit Ausnahme eines Kreuzschlitzschraubenziehers, den ich mit einem Flachkopfschraubenzieher verwechsle, schlage ich mich ganz gut und reiche ihm die erforderlichen Werkzeuge, bis meine hübsche neue elektromagnetische Katzenklappe an Ort und Stelle sitzt.

 Ich stoße einen zufriedenen Seufzer aus und freue mich auf meine erste störungsfreie Nacht nach vier Tagen.

 Der verdammte Kater weigert sich eisern, das Halsband – und folglich auch den elektromagnetischen Schlüssel – zu tragen. Außerdem besitzt er offenbar die Gabe, seinen Schädel in Gummi zu verwandeln, denn wie oft ich auch versuche, ihm das Halsband überzustreifen – ich ziehe es so fest an, wie ich mich traue, doch es ist schwer zu sagen, wo sich unter all dem Fell sein Hals befindet, und so etwas gehört nicht zu den Dingen, bei denen man sich verschätzen möchte -, wirft er sich auf den Boden und windet und dreht sich hin und her, so dass ich kaum noch sehen kann, wo der Kopf und wo das Hinterteil ist. Dann flitzt er davon, so dass das Halsband und der Schlüssel als jämmerliches Häufchen auf dem Boden zurückbleiben.

 Erschwerend kommt hinzu, dass das Sprichwort »Was Hänschen nicht lernt, lernt Hans nimmermehr« auch auf Hunde zutrifft. Obwohl ich immer Harriets Namen rufe, wenn sie auf die Tür zugeht, knallt sie jedes Mal mit dem Kopf gegen die Klarsichtklappe. Dann wirf sie mir einen Blick zu, als hätte ich übelsten Verrat an ihr begangen – keine Ahnung, weshalb, schließlich versuche ich ja, sie zu warnen -, und zieht sich schmollend mit ihrer lädierten Nase und ihren verletzten Gefühlen in eine Ecke zurück.

 Also kommt Dan zwei Tage später erneut vorbei und baut die Klappe wieder aus, so dass ich den elektromagnetischen Schlüssel von Harriets Halsband nehmen und aufhören kann, alle vier Minuten aufzustehen, um den verdammten Kater hereinzulassen. Oder hinaus.

 Nachdem Dan meinen Reinfall von Katzenklappe durch ein einfaches, funktionales Modell ersetzt hat, steht er auf und wischt sich die Hände ab. »Sie ist vielleicht nicht so hübsch, aber du wirst sie ohnehin nicht lange ansehen müssen.«

 Ich öffne den Mund, um zu fragen, weshalb, doch dann fällt es mir siedend heiß ein, und ich fühle mich, als würde mir der Boden unter den Füßen weggezogen.

 Noch drei Tage bis zu meinem Geburtstag.

 Als hätte er meine Gedanken gelesen, umfasst er mein Kinn und zieht mein Gesicht zu sich heran. Seine blauen Augen bohren sich in meine, und gerade als ich überlege, ob wir uns ins Schlafzimmer zurückziehen sollen, dreht er sich um und sammelt sein Werkzeug ein.

 »Ich muss am Sonntag noch mal nach Kanada«, erklärt er. »Und ich möchte, dass du mitkommst.«

 »Oh, Dan! Das würde ich wahnsinnig gern tun, aber ich kann nicht!«

 »Wir wären nur ein paar Tage weg.«

 »Ich weiß, aber Evas Turnier fängt am Montag an. Es dauert drei Tage, und wir müssen am Sonntag schon dort sein. Eigentlich hat sie gehofft, du kommst auch mit.«

 »Ehrlich?« Überrascht zieht er die Brauen hoch. »Oh Mann, ich hatte ja keine Ahnung. In diesem Fall tut es mir doppelt Leid.«

 Mir auch, da ich gehofft hatte, Roger, Sonja und Jeremy mit meinem strahlenden, frisch gebackenen Verlobten entgegentreten zu können.

 Kaum berührt mein Kopf an diesem Abend das Kissen, falle ich in tiefe Bewusstlosigkeit und schlafe wie eine Tote.

 Als ich aufwache, scheint die Sonne, die Vögel zwitschern, und Harriet leckt mein Gesicht ab. Ich nehme sie in den Arm und lasse mich von ihr küssen. Nach einer Weile lasse ich meinen Arm auf die Decke sinken.

 Er berührt etwas, das sich irgendwie … nicht richtig anfühlt.

 Ich drehe mich abrupt herum. Wenige Zentimeter neben mir liegt ein kopfloser, angeknabberter Kadaver auf dem Kissen.

 Ich rufe die Stallburschen zu Hilfe, und während sie den Leichnam entsorgen, verordne ich mir selbst, meinem Hund und meinem Bettzeug eine Behandlung mit kochend heißem Wasser. Ich stelle Harriet in die Wanne, schrubbe sie wie eine Verrückte ab und putze ihr sogar die Zähne mit einer übrigen Zahnbürste. Wenn ich wüsste, wie ich es bewerkstelligen soll, würde ich ihr sogar noch den Mund mit Listerine auswaschen, aber es geht nicht, deshalb gebe ich ihr Hundekuchen und andere harte Dinge zu fressen, um sämtliche Rattenspuren zu eliminieren. Trotz allem weigere ich mich vorläufig,
 mich von Hundeküssen verwöhnen zu lassen, was Harriet unendlich traurig stimmt. Sie hat keine Ahnung, was sie falsch gemacht hat, und folgt mir auf Schritt und Tritt, um sich für ihr Fehlverhalten zu entschuldigen.

 Später an diesem Tag fahre ich zum Zoohandel und kaufe drei Dosen Katzenfutter, denn Freddies Zeit als Stallkatze ist damit endgültig vorüber. Das bedeutet zwar, dass es dort weiterhin Nager geben wird, aber zumindest landen sie am Ende nicht kopflos auf meinem Kopfkissen.

 Es stellt sich heraus, dass ich mich mit meiner Annahme, damit sei das größte Freddie-Problem gelöst, gründlich geirrt habe.

 Das größte Freddie-Problem ist nämlich, dass er heute Morgen seinen Nachwuchs angeschleppt hat, und zwar in mein Schlafzimmer. Aber da ich heute Geburtstag habe und drei Pfund weniger wiege – genug, um mich in mein blaues Kleid zwängen zu können -, beschließe ich, ihm zu verzeihen, dass er kein Kater, sondern eine Katze ist, und dass die drei Jungen wie nackte Ratten mit sieben Zehen aussehen.

 Kapitel 11

 [image: 012]

 Als ich die Einfahrt hinauf zum Haus gehe, kommt mir Mom mit einem Arm voller Calla-Lilien und Rosen entgegen. Natürlich – heute ist Samstag. Seit Papas Tod fährt sie jeden Samstag zu seinem Grab und schmückt es mit frischen Blumen, egal was passiert. Sie ist verlässlicher als die amerikanische Post.

 »Alles Gute zum Geburtstag, Schatzilein«, sagt sie und küsst mich auf die Wange. »Mögen all deine Wünsche in Erfüllung gehen.«

 »Na ja, eine Überraschung gab es heute Morgen schon.«

 »Welche denn?«, fragt sie, öffnet die Tür des Transporters und legt die Blumen auf den Sitz.

 »Freddie hat Junge.«

 »Mein Gott«, stößt sie hervor und blickt gen Himmel. »So viel zum Thema Stallkater. Fütterst du sie schon mit Kaviar?«

 »Mom!«

 Sie steigt in den Wagen. »Ich habe etwas für dich auf den Tisch gelegt. Und in der Kanne ist frischer Kaffee.«

 »Danke, Mom. Übrigens bin ich heute zum Mittagessen nicht hier.«

 »Nein? Ich dachte, deine große Verabredung ist erst heute Abend.«

 »Ist sie auch. Aber heute Mittag habe ich einen Termin im Schönheitssalon.«

 »Im Schönheitssalon?«

 »Was denn? Was ist so verkehrt daran?«

 »Nichts«, erwidert sie, schüttelt den Kopf und lässt den Motor an. »Überhaupt nichts. Sehe ich dich noch, bevor du fährst?«

 »Ja. Dan holt mich um sechs ab.«

 »Dann komm ein bisschen früher, damit du mir deine Haare, Fingernägel oder was auch immer du machen lässt noch zeigen kannst.« Sie schließt das Fenster und fährt los.

 Auf dem Küchentisch steht eine Vase mit Tulpen, daneben liegt eine kleine, in Geschenkpapier verpackte Schachtel.

 Ich wiege sie einen Moment in der Hand, ehe ich das Geschenkband abstreife und das Papier aufreiße. Sowie ich den verblichenen roten Samt sehe, weiß ich, was es ist.

 »Oh Mom«, sage ich, während sich meine Augen mit Tränen füllen.

 Sie hat mir Großmutters Brillantohrringe geschenkt.

 Trotz meines früheren Lebens als Frau eines Patentanwalts war ich noch nie in einem Schönheitssalon.

 Ich bin nervös, als ich auf den Parkplatz fahre, und noch nervöser, als ich die Eingangshalle betrete.

 Der Empfangstresen besteht aus Glas, die Böden sind mit Marmor ausgelegt. Irgendwo im Hintergrund plätschert leise ein Wasserfall, außerdem glaube ich, das Rauschen von Meereswellen zu hören. Die Mitarbeiterinnen hinter dem Tresen haben einen makellosen Teint und Lippen wie Rosenknospen, und auf ihren Gesichtern liegt ein Ausdruck heiterer Gelassenheit.

 Ich fühle mich völlig deplatziert – fast wie die Angehörige einer fremden Spezies – und drücke mich am Eingang herum, während ich überlege, einen Rückzieher zu machen. Schließlich hat Dan beschlossen, die Frau zu heiraten, die er kennt – die Frau mit von der Stallarbeit schwieligen Händen und kurzen, abgebrochenen Fingernägeln. Die Frau mit Stroh in Haar und BH und einer Spur Pferdesabber auf der Wange.

 Aber bevor ich die Chance habe, die Flucht zu ergreifen, werde ich von einem jungen Ding mit leiser Stimme in Empfang genommen, das mir einen flauschigen weißen Bademantel und ein Paar Einweg-Flipflops in die Hand drückt und mich in Richtung Umkleidekabine schiebt.

 Den Rest des Tages verbringe ich damit, tiefengereinigt, gepeelt, mit Wachs behandelt, gezupft, massiert, mit Masken und Packungen verwöhnt, in Form gebracht und geschminkt zu werden, bis am Ende der Prozedur eine Frau herauskommt, die zu jener anderen Spezies – der duftenden, der hübschen – gehört.

 Ich zahle den Preis, der mir, als ich den Termin vereinbart habe, exorbitant hoch erschienen ist, sich inzwischen aber als mehr als angemessen herausgestellt hat.

 Neben der Tür hängt ein Ganzkörperspiegel, vor dem ich auf dem Weg nach draußen stehen bleibe und einen Blick auf mich riskiere. Ich kann die Verwandlung selbst kaum fassen. Sie haben es sogar fertig gebracht, meine Nägel hübsch aussehen zu lassen – zuerst wollte ich die Maniküre nicht haben, habe mich am Ende aber doch dazu entschlossen, als mir wieder einfiel, welche zentrale Rolle meine Hände heute Abend spielen werden. Und es stellt sich heraus, dass Menschen, die in einem Schönheitssalon arbeiten, wahre Zauberkünstler sind. Obwohl ich keine Nägel besitze, die diese Bezeichnung
 verdient hätten, haben sie die Spitzen mit einem weißen Farbstreifen versehen, so dass es aussieht, als hätte ich welche. Am liebsten würde ich vor Dankbarkeit in Tränen ausbrechen – doch das würde mein professionelles Make-up ruinieren, also lege ich lediglich meine manikürten Hände auf die Wangen, bis ich meine Fassung wiedergewonnen habe.

 Als ich in den Wagen steige, klappe ich die Sonnenblende herunter und betrachte mich noch einmal.

 Schätzungsweise wird nach ein paar Tagen wieder alles so sein wie vorher, aber heute Abend werde ich toll aussehen. Ich stelle mir Dans Reaktion vor, wenn er mich in meinem blauen Kleid und mit den Brillantohrringen meiner Großmutter sieht.

 Mit einem seligen Seufzer lasse ich den Motor an. Alles verspricht, perfekt zu werden.

 Dans Reaktion fällt nicht ganz so aus wie erwartet.

 »Oh -«, sagt er und bleibt abrupt an der Hintertür stehen.

 »Was ist?«, frage ich entsetzt und betaste meinen Kopf auf der Suche nach Schlangen, Antennen oder sonstigen Auswüchsen.

 »Nichts«, erwidert er, als er sich gefangen hat, tritt vor und küsst mich. »Du siehst absolut atemberaubend aus.« Er wendet sich Mom zu, nimmt ihre Hände und küsst sie auf die Wange. »Ursula, schön dich zu sehen. Wie immer.«

 »Dan.« Mom lächelt und nickt vielsagend.

 Mit einem Mal bin ich schrecklich verlegen, weil ihm bestimmt aufgefallen ist, dass ich herausgefunden habe, was er vorhat, und es Mom erzählt habe.

 Dan tut so, als hätte er nichts bemerkt. »Sollen wir?«, meint er und bietet mir seinen Arm an.

 Ich hake mich bei ihm unter, obwohl ich an der Hintertür
 stehen bleiben muss, um meinen Mantel vom Haken zu nehmen, in den er mir hineinhilft.

 Ich muss mich zwingen, nicht in entzücktes Gelächter auszubrechen. Ich fühle mich, als befände ich mich inmitten eines altertümlichen Werbungsrituals, und genieße es in vollen Zügen.

 Im Sorrento’s kommt der Oberkellner hinter seinem Pult hervor und begrüßt uns an der Tür.

 »Mr Garibaldi, Miss Zimmer, wie schön, Sie zu sehen«, erklärt er, als wären wir uralte Freunde, und schnippt mit den Fingern nach dem Kellner. »Gerard, die Mäntel, bitte!« Eifrig lächelnd wendet er sich wieder uns zu. »Bitte folgen Sie mir. Ihr Tisch ist bereit.«

 Er führt uns zum besten Tisch des Restaurants, wo auf jedem der beiden Brotteller eine einzelne Rosenblüte liegt.

 Der Oberkellner zieht meinen Stuhl unter dem Tisch hervor, und es gelingt mir, diesen einzigartigen Balanceakt hinzubekommen – die Kunst, genau in der Sekunde Platz zu nehmen, wenn der Stuhl unter dem Hinterteil erscheint. Doch der Oberkellner ist sehr routiniert und schafft es sogar, mich auf elegante Weise ein Stück näher an den Tisch zu rücken, ehe er nach meiner Serviette greift, sie mit einer eleganten Bewegung entfaltet und auf meinem Schoß drapiert.

 »Danke«, sage ich errötend.

 Ich erhalte eine Speisekarte ohne Preise.

 »Wünschen Sie einen Cocktail als Apéritif?«

 »Ein Glas Chardonnay wäre nett«, erwidere ich und klimpere mit meinen nagelneuen tollen Wimpern.

 »Ich denke, wir nehmen gleich eine Flasche«, erklärt Dan und studiert die Weinkarte.

 »Darf ich Ihnen einen Catena Alta empfehlen?«, schlägt der Oberkellner vor.

 »Das wäre nett«, erwidert Dan und lässt sichtlich erleichtert die Weinkarte sinken.

 Und dann sind wir allein. Dan streckt einladend die Hand aus, und ich lege meine Finger in seine geöffnete Handfläche. Für Menschen, die einander so lange kennen – und das Bett miteinander teilen – wie wir, herrscht eine erstaunliche Verlegenheit. Ich fühle mich hübsch und verschämt und ein bisschen schüchtern. Und ich genieße das Vorspiel zum GROSSEN AUGENBLICK.

 »Möchten Sie bestellen, oder brauchen Sie noch ein wenig?«, erkundigt sich Gerard, der unbemerkt an unseren Tisch getreten ist.

 Errötend ziehe ich meine Hand zurück.

 »Darf ich?«, fragt Dan.

 »Darfst was?«, frage ich.

 Er wendet sich Gerard zu. »Wir fangen mit einem Dutzend Austern an, dann für die Dame den Hummer Newburg -«

 »Oh nein«, unterbreche ich. »Tut mir Leid, aber ich hätte lieber gern nur die Consommé.«

 Dan starrt mich an. »Die Consommé?«

 »Ja«, erwidere ich lächelnd. Mir ist klar, warum er verwirrt ist – ich habe nicht vergessen, dass ich geschwärmt habe, im Sorrento’s gäbe es den besten Hummer Newburg auf der Welt. Aber ich kann ihm wohl kaum erzählen (noch dazu vor Gerard), dass ich zwar drei Pfund abgenommen, aber trotzdem kaum den Reißverschluss meines Kleides zubekommen habe. Au ßerdem gehe ich davon aus, dass dieser Abend im Bett – und mit mir obenauf – enden wird, und ich habe nicht die geringste Lust, währenddessen ständig an meinen Bauch denken zu müssen.

 Dan räuspert sich und sieht zu Gerard hoch. »Äh, okay. Für die Dame also nur die Consommé, und ich nehme das Filetsteak. Medium, bitte.«

 »Und die Austern?«

 Dan sieht mich mit fragend hochgezogenen Brauen an.

 Ich schüttle den Kopf.

 »Nein, sieht so aus, als würden wir gleich zum Hauptgang übergehen«, erklärt er.

 Gerard macht eine angedeutete Verbeugung und nimmt die Speisekarten an sich.

 Während des Essens betreiben wir albernen Smalltalk, was wahrscheinlich ganz normal ist. Ich kann wohl kaum die brillante Gesprächspartnerin spielen, wo ich weiß, dass ich gleich einen Heiratsantrag bekomme, ebenso wenig wie Dan, wenn man fair sein will. Also sitzen wir am Tisch und lächeln einander zu wie schüchterne Teenager. Ich löffle meine klare Brühe, während er sein Steak verspeist – beide mit tadellosen Manieren.

 »Kann ich Sie noch für etwas begeistern? Ein Dessert vielleicht?«, erkundigt sich Gerard, nachdem unser Tisch abgeräumt worden ist.

 Er und Dan wechseln einen Blick.

 »Äh, ja«, sagt Dan und wird rot. »Eine Flasche Perrier-Jouët -«

 Oohh! Oohh! Jetzt kommt es!

 »- und zwei Schokoladensoufflés. Ein Vögelchen hat mir gezwitschert, Ihr Soufflé sei zum Sterben gut.«

 »Oh, bitte kein Dessert für mich«, erkläre ich Gerard mit einer kurzen Handbewegung.

 »Wie bitte?«, fragt Dan. »Aber du hast doch gesagt, es wäre dein Lieblingsdessert.«

 »Ist es auch.« Ich beuge mich vor und senke die Stimme. »Aber ich muss auf mein Gewicht achten.«

 »Du hast heute Geburtstag«, erwidert er – und wenn ich mich nicht verhört habe, liegt ein Anflug von Verärgerung in seiner Stimme. »Genieße das Leben doch mal ein bisschen.«

 »Nein, wirklich«, beharre ich. »Ich bin satt.«

 Dan starrt mich einen Moment lang an, dann wendet er sich dem Kellner zu. »Äh … in diesem Fall nehme nur ich das Schokoladensoufflé.«

 Das Dessert wird gleichzeitig mit dem Champagner serviert. Die Flasche ist hübsch mit weißen, goldgeränderten Blumen auf tiefgrünen Stängeln bemalt, und ich beschließe spontan, sie als Souvenir mit nach Hause zu nehmen.

 Gerard lässt den Korken knallen, füllt den Champagner in zwei Flöten und gibt die Flasche in einen mit klirrendem Eis gefüllten Kübel, ehe er sich lächelnd zurückzieht.

 Dan hält mir einen Löffel Soufflé hin. »Hier, probier mal«, fordert er mich auf.

 »Nein, danke, wirklich nicht.«

 »Anna, von einem einzigen Bissen wirst du nicht dick werden.«

 »Nein, aber von mehreren hintereinander, und ich weiß, dass ich nicht mehr aufhören kann, wenn ich erst mal angefangen habe.«

 Er hält mir noch immer den Löffel unter die Nase, ehe er ihn, als es allmählich peinlich wird, auf dem Tellerrand ablegt.

 »Äh, tja, dann.« Er hält inne, räuspert sich und schluckt geräuschvoll. »Tja, wie du weißt, wollte ich, dass dieser Abend etwas ganz Besonderes ist«, erklärt er und greift in die Tasche seines Jacketts. »Eigentlich hatte ich eine etwas andere Reihenfolge im Sinn, aber so ist es eben manchmal im Leben, stimmt’s?«

 Eine dunkelblaue Samtschachtel – in Ringgröße – schwebt über den Tisch auf mich zu. Sie scheint sich wie aus eigener Kraft zu bewegen.

 Mit eisigen, zitternden Fingern greife ich danach, während sich in meinen Augenwinkeln bereits die Tränen
 sammeln. Lächelnd und schniefend bemühe ich mich, dass mein Gesicht halbwegs reizvoll aussieht.

 Ich öffne die Schachtel. Der Deckel springt auf und da, inmitten eines üppigen Samtbetts, liegt ein Paar Brillantohrringe. Ich bin zu verblüfft, um mich bewegen zu können. Schließlich legt sich eine – wahrscheinlich meine eigene – Hand auf meinen Mund.

 Ich klappe den Deckel zu und lasse die Schachtel auf den Tisch fallen. Als ich versuche, meine Hand vom Mund zu nehmen, ergreift Dan sie.

 »Anna, eigentlich wollte ich sie dir erst später schenken. Mir ist nicht aufgefallen, dass du schon Brillantohrringe hast, aber offenbar -«

 Ich entziehe ihm meine Hand und stehe auf.

 »Ohrringe?«, frage ich.

 »Anna?«

 Ich drehe auf dem Absatz um und gehe durch den Raum zur Garderobe.

 Das Geräusch von zurückgeschobenen Stuhlbeinen und ein Rascheln dringen an mein Ohr. Im nächsten Moment ist Dan neben mir und legt mir die Hand auf den Arm. »Anna! Komm zurück an den Tisch!«

 Ich entwinde mich ihm. »Ohrringe?«

 Er starrt mich verblüfft an, während ich den Blick durch den Raum schweifen lasse. Es ist, als hätte jemand die Zeit angehalten. Gerard, der gerade eine Suppenterrine servieren wollte, steht vollkommen reglos da. Ein Gast verharrt mit der Serviette am Mundwinkel. Eine Frau, die dabei war, sich die Lippen nachzuziehen, sitzt mit der geöffneten Puderdose in der Hand auf ihrem Stuhl. Der Oberkellner ist wie erstarrt. Alle Augen sind auf uns gerichtet.

 Dan beugt sich zu mir und fährt flüsternd fort: »Anna, du hast das falsch verstanden. Bitte komm an den Tisch zurück.«

 »Nein. Zum ersten Mal glaube ich, dass ich es richtig verstanden habe«, erwidere ich und kämpfe mich in meinen Mantel, schwinge meine Handtasche über die Schulter und gehe zum Ausgang.

 »Anna!«

 An der Tür drehe ich mich ein letztes Mal um. Dan steht mit hängenden Armen und aufgerissenen Augen neben dem Garderobenständer. Er sieht wütend und verletzt aus, und am liebsten würde ich ihm etwas ins Gesicht schleudern.

 Stattdessen fliehe ich aus dem Restaurant.

 Wenige Sekunden später geht mir auf, dass ich niemanden habe, der mich nach Hause fährt. Ich stolpere drei Häuser weiter zu Denny’s – wobei ich mir auch noch den Knöchel verstauche, weil ich an hohe Absätze nicht gewöhnt bin -, verbarrikadiere mich auf der Toilette und rufe von meinem Handy aus Mom an.

 »Mom!«, heule ich, als sie abhebt.

 »Anna? Was ist passiert? Stimmt etwas nicht?«

 »Du musst herkommen und mich abholen«, schniefe ich, während ich mir mit der Hand übers Gesicht fahre und – als ich die Make-up-Spuren darauf sehe – nach dem Toilettenpapier greife. Ich ziehe einige Blätter heraus und wische mir Augen und Wangen damit ab, ehe ich mich kräftig schnäuze.

 »Warum denn? Was ist los? Wo ist Dan?«

 Schweigend mache ich drei hastige Atemzüge. »Dan. Wer.«

 Es entsteht eine kurze Pause. »Verstehe«, sagt sie. »Wo bist du?«

 Als wir die Auffahrt vor unserem Haus erreicht haben, läutet mein Mobiltelefon. Mit zitternden Fingern krame ich es aus der Handtasche.

 »Wer ist es?«, fragt Mom.

 »Er!« Ich speie Dans neuen Spitznamen förmlich heraus und lasse das Telefon in meine Tasche zurück fallen.

 Als wir durch die Hintertür das Haus betreten, läutet es erneut. Ich fummle es aus meiner Tasche und schleudere es auf den Küchentisch. Es schlittert in die Mitte des Tisches, wo es sich läutend weiter dreht. Ich stehe da und starre es schwer atmend an.

 »Wieso schaltest du es nicht einfach aus?«, fragt Mom und öffnet die Kühlschranktür.

 Das Läuten hört auf, und einen Augenblick später erscheint ein Glas Weißwein vor mir. Als ich danach greife, fällt mein Blick auf meine albern manikürten Nägel. Ich schiebe das Glas beiseite und lasse den Kopf auf meine verschränkten Arme auf der Tischplatte sinken.

 Sekunden später spüre ich Moms Hand, die mir übers Haar streicht.

 »Es tut mir so Leid, Schatzilein.«

 Mein Mobiltelefon fängt erneut an zu läuten. Mit einem schrillen Schrei fahre ich hoch. Mom packt das Telefon und schaltet es aus.

 »So«, erklärt sie und nickt.

 Ich greife nach dem Weinglas und nippe daran, obwohl ich von so heftigen Schluchzern geschüttelt werde, dass ich kaum schlucken kann. Meine Augenlider sind inzwischen dick wie Autoreifen, und ich kann kaum etwas erkennen.

 Als das Telefon an der Wand in der Küche zu läuten anfängt, marschiert Mom mit grimmiger Miene hinüber und schaltet es ebenfalls aus. Dann verschwindet sie in der Diele.

 Ein Telefon nach dem anderen verstummt.

 Eine Stunde und zwei Gläser Chardonnay später trete ich mir die Schuhe mit den hohen Absätzen von den
 Füßen und schlüpfe in meine Stiefel. Dann ziehe ich meine Steppweste über mein blaues Kleid und taumle die Auffahrt hinunter bis zum Stall.

 Ich gehe auf direktem Weg in Hurrahs Box.

 Gerade als ich meine Nase an seinen Hals drücke, höre ich einen Pick-up vorfahren. Dans Pick-up, um genau zu sein.

 Ich schiebe die Tür von Hurrahs Box zu und gehe unter seinem Wassereimer in Deckung.

 Die Eingangstür des Stalls wird aufgeschoben, und ich höre Dan an mir vorbeigehen. Die Schritte biegen um die Ecke und poltern die Treppe hinauf. Die Apartmenttür wird geöffnet und wieder geschlossen. Wenige Sekunden später geht sie erneut auf.

 »Anna!«, bellt er.

 Um mich herum werden die Pferde unruhig, einige von ihnen machen sich sogar die Mühe, aufzustehen.

 Hurrah schnaubt und macht einen Schritt zur Seite. Ich drücke mit einer Hand gegen sein Knie, um ihn daran zu erinnern, dass ich dort unten kauere.

 »Anna! Wo bist du?« Dans Stimme klingt tief und heiser.

 Lautstark kommt er die Treppe heruntergepoltert, bleibt kurz stehen und – wenn ich das dumpfe Krachen richtig interpretiere – schlägt mit der Faust gegen die Wand.

 Die Deckenbeleuchtung in der Stallgasse geht an, dann die Lichter in den Boxen. Inzwischen sind alle Pferde wach und schnauben und stampfen nervös.

 »Anna!«

 Ich höre, wie er im Aufenthaltsraum nachsieht, im Trophäenraum und im Waschraum. Dann geht er wieder nach oben ins Büro. Schließlich kommt er herunter und bleibt vor Hurrahs Box stehen.

 Noch immer in meiner Ecke zusammengekauert,
 halte ich den Atem an. Mein Kopf berührt den kalten Boden des Wassereimers, während ich den Rücken gegen die derben Planken presse.

 »Gott verdammt noch mal, Anna!«, stößt er hervor.

 Er klingt entschlossen und wütend. Gerade als ich aufstehen will, macht er kehrt und verlässt den Stall. Sein Gang hat sich verändert. Diesmal klingen seine Schritte müde und langsam.

 Klick.

 Die Boxenlichter gehen aus.

 Klick.

 Die Stallgasse versinkt in Dunkelheit.

 Langsam geht er zur Tür, wo er noch einmal stehen bleibt, ehe er den Stall verlässt und die Tür zuschiebt. Sekunden später lässt er den Motor an und fährt davon.

 Ich komme auf die Füße, lasse mich nach vorn fallen und schluchze in Hurrahs Mähne.

 Kapitel 12

 [image: 013]

 Als am nächsten Morgen um sechs Uhr mein Wecker läutet und ich allein auf der Ledercouch aufwache, bin ich drauf und dran, in Tränen auszubrechen. Zwei Sekunden später tue ich es auch.

 Aber da ich in genau anderthalb Stunden in Wyldewood bei der »Turnier-Vorbesprechung« sein muss – und man hat mir unmissverständlich klar gemacht, dass die Anwesenheit der Eltern obligatorisch ist, um Unterstützung für die Kinder zu zeigen, bla bla bla -, lasse ich mich vom Sofa auf die Knie gleiten. Ich lege die Arme und den Kopf auf die muffig riechenden Wolldecken, die mir als Bettzeug gedient haben, und heule los. Diese ungewöhnlichen Übernachtungsumstände waren notwendig, da ich, als ich gestern Abend endlich Hurrahs Box hinter mir gelassen habe, feststellen musste, dass Freddie ihre Jungen in mein Bett verfrachtet hat, während ich mich verschönern ließ – oder vielleicht war es auch später, als die Beziehung mit dem Mann meines Lebens in tausend Stücke zerbrochen ist. Sie sind so winzig und hilflos mit ihrem kaum vorhandenen Fell und ihren noch fest geschlossenen Augen und Ohren, dass ich sie auf keinen Fall umquartieren konnte, ganz besonders nicht mit dieser Menge Chardonnay im Blut. Also wühlte ich mich durch das oberste
 Regal im Badezimmerschrank des Apartments, bis ich auf diese grässlichen, kratzigen Wolldecken stieß, und richtete mich auf der Couch ein, wo ich schniefend in der Dunkelheit lag.

 Nach drei Stunden sah ich ein, dass ich aus eigener Kraft keinen Schlaf finden würde, und gab mir mit der Chemiekeule den Rest – Wick Medinight Hustensaft für die Nacht.

 Ich war gerade eingeschlafen, als der dämliche Wecker läutete.

 Aber da ich eine gute Stunde Autofahrt vor mir habe und meine Sachen für die viertägige Reise noch nicht gepackt sind, rapple ich mich mühsam hoch und schleppe mich ins Bad.

 Im Türrahmen, einen Meter fünfzig vom Spiegel entfernt, bleibe ich stehen und mustere das Sumpfmonster, das mir entgegenblickt.

 Dass ich den größten Teil der Nacht mit Weinen zugebracht habe, ist nicht zu übersehen – mein Gesicht ist verquollen, meine Nase wund und rosafarben, und meine Augen scheinen rote und schwarze Ränder zu haben. Und um das Ganze noch schlimmer zu machen, hat sich auf Wangen, Kinn und Stirn eine Art Ekzem gebildet, wahrscheinlich eine Reaktion auf die kratzigen Wolldecken.

 Bei meinem Anblick breche ich erneut in Tränen aus, ehe ich mir kaltes Wasser ins Gesicht spritze, weil ich fürchte, etwas anderes könnte den Ausschlag noch verschlimmern.

 Als Nächstes packe ich meine Sachen, denn in achtzehn Minuten muss ich auf der Straße sein.

 Ich schaue noch kurz bei Mom vorbei, um mich zu verabschieden. Auch sie hält bei meinem Anblick erschrocken inne.

 »Du siehst ja furchtbar aus.«

 »Ich fühle mich auch furchtbar.«

 »Hast du geschlafen?«

 »Kaum«, gebe ich zurück. »Ist er gestern Abend noch hier gewesen?«

 Mom zuckt die Achseln.

 »Also war er hier, ja?«

 »Ich habe weder das Licht angemacht, noch bin ich an die Tür gegangen«, sagt sie. »Ich nehme an, das heißt, er war auch im Stall.«

 »Ja.«

 »Und?«

 »Nichts und. Er wollte mir Ohrringe schenken, Mom.«

 »Ich weiß, ich weiß.« Sie zieht mich an sich. Da sie kleiner ist als ich, muss ich mich vorbeugen, um meinen Kopf an ihre Schulter legen zu können. Sie streicht mir übers Haar und gibt beruhigende Laute von sich. Nach einer Weile richte ich mich schniefend wieder auf.

 »Geht es dir gut genug, um fahren zu können?«, fragt sie.

 »Wohl kaum, aber ich habe keine andere Wahl. Wenn ich nicht auftauche, bringt Eva mich um.«

 »Selbst unter diesen Umständen?«

 Ich werfe Mom einen vielsagenden Blick zu.

 Sie seufzt. »Du hast Recht. Steig schon mal in den Wagen. Ich bringe dir noch einen Kaffee.«

 Ich gehorche – das Leben ist so viel einfacher, wenn jemand anderer die Führung übernimmt – und lasse den Motor an.

 Mom kommt mit meinem Reisethermosbecher zur Hintertür heraus, dicht gefolgt von Harriet, deren kurze Beine wie bei einem Tausendfüßler die Rampe heruntertrippeln. Sie stellt sich auf die Hinterbeine, stützt sich mit den Vorderpfoten an der Wagentür ab und verlangt winselnd, in den Wagen gelassen zu werden.

 Ich lasse das Fenster herunter. Mom reicht mir den Becher und sieht auf den Rücksitz.

 »Was ist das?«, fragt sie und deutet auf mein Gepäck.

 »Das sind meine Sachen.«

 »Du hast sie in Plastiktüten gepackt?«, fragt sie ungläubig.

 »Eva hat sämtliche Koffer mitgenommen.«

 »Oh«, meint sie. »Tja, inzwischen hatte sie ja genug Zeit, um auszupacken. Bring sie auf dem Rückweg wieder mit.«

 »Okay.«

 Mom mustert mich mit zusammengekniffenen Augen und vor der Brust verschränkten Armen. »Ich habe kein gutes Gefühl bei der ganzen Sache. Soll ich nicht lieber doch mitkommen?«

 »Ich komme schon klar.«

 »Sicher?«

 »Ja. Außerdem sind im Hotel keine Haustiere erlaubt.«

 Mom sieht auf Harriet hinunter, die mich mit seitlich heraushängender Zunge hoffnungsvoll anblickt. Mom hebt sie hoch, so dass sich ihre Gesichter auf einer Höhe befinden.

 »Ruf mich an, wenn du angekommen bist«, erklärt Mom streng. »Und damit ich weiß, wie es unserem Mädchen so geht.«

 »Das mache ich, Mom.«

 Sie beugt sich herunter, um mich zu küssen. Harriet zappelt und windet sich und bearbeitet mit ihrer weichen Schlabberzunge begeistert meine rechte Gesichtshälfte.

 So viel zum Thema Verzicht auf Hundeküsse.

 Ich komme ein bisschen zu spät. In der Nähe von Bethlehem überfiel mich ein neuerlicher Weinkrampf, so
 dass ich die Ausfahrt verpasst und, ehe ich mich versah, in Vermont gestanden habe.

 Auf dem Parkplatz vor Nathalies Stall stehen jede Menge Autos, und die drei karmesinrot-silbernen Transporter sind mit der Ladefläche zum Stalleingang nebeneinander aufgereiht.

 Ich finde einen freien Parkplatz und durchquere Nathalies blitzblank geputzten Stall. Die Pferde, die nach Strafford mitkommen, sind von Kopf bis Fuß in dicke Nylon-Transportdecken gehüllt und gehen erwartungsvoll in ihren Boxen auf und ab.

 Ich folge Nathalies Stimme in den Aufenthaltsraum.

 Sie sitzt auf einem der weißen Plastikstühle mit dem Rücken zur Tür, während sich die Mädchen und deren Eltern im Halbkreis um sie herum gruppiert haben. Es ist unmöglich, den Raum zu betreten, ohne an ihr vorbei zu müssen.

 Eva sitzt im hinteren Teil des Raums. Der Stuhl neben ihr ist leer. Bei meinem Anblick reißt sie die Augen auf.

 Ich versuche, mich unsichtbar zu machen und mich an Nathalie vorbeizustehlen, aber sowie ich in ihr Blickfeld trete, hält sie mitten im Satz inne und wendet sich mir zu. »Ich freue mich, dass Sie beschlossen haben, sich uns anzuschließen, Anna«, sagt sie mit eisiger Stimme.

 »Äh, tut mir Leid, Probleme mit dem Verkehr«, murmele ich mit gesenktem Blick und schiebe mich an den Stühlen vorbei zu Eva. Dass sie in der letzten Reihe sitzt, ist gut und schlecht zugleich. Schlecht, weil ich an jedem anderen im Raum vorbei muss; gut, da jetzt, wo ich es geschafft habe, alle Anwesenden vor uns sitzen.

 Ich lasse mich mit einem erleichterten Seufzer auf den Stuhl sinken, während Nathalie fortfährt.

 Eva beugt sich zu mir herüber. »Ma! Was ist denn los mit dir?«, flüstert sie.

 »Ich hatte eine üble Nacht.«

 Ihre Augen weiten sich, und sie mustert mich von Kopf bis Fuß. »Ist alles in Ordnung mit dir?«, fragt sie schließlich.

 Ihre Besorgnis rührt mich zutiefst. Ich hatte erwartet, dass sie mich als Meerhexe beschimpft.

 »Ich, äh«, fange ich an. »Ich hatte eine -«

 »Anna! Eva! Hören Sie mir überhaupt zu?«, bellt Nathalie.

 Eva und ich wechseln einen entsetzten Blick, während ich mich aufrecht hinsetze.

 »Ja, Ma’am«, antwortet Eva.

 Ich bin zu verdattert, um ein Wort herauszubringen.

 »Gut«, sagt Nathalie und behält uns noch eine Weile im Auge, ehe sie den Blick über die anderen Anwesenden schweifen lässt. »Margots Wagen ist kaputt, deshalb haben wir nicht genug Sitzplätze. Das heißt, einige von euch werden mit ihren Eltern fahren müssen. Eva, da du und deine Mutter es offenbar kaum erwarten könnt, euch auf den neuesten Stand zu bringen, kannst du mit ihr fahren. Kris, Colleen, Danielle – ihr fahrt auch mit euren Eltern.«

 Die Mädchen recken die Hälse und tauschen entsetzte Blicke, ehe sie angewidert zu ihren Eltern hinübersehen.

 Als ich Evas Blick auf mir spüre, zucke ich die Achseln und stammle eine Entschuldigung. Aber sie schert sich nicht darum, sondern schürzt die Lippen, starrt in die Reithalle und verschränkt die Arme vor der Brust.

 Im Wagen herrscht tödliche Stille.

 »Sieh mal, Eva, eine überdachte Brücke«, sage ich und zeige aus dem Fenster. »Was für eine Jahreszahl steht drauf? Normalerweise ist oben rechts eine kleine Plakette.«

 Sie starrt mich mit finsterer Miene an.

 »Was denn?«, frage ich.

 »Was interessiert mich eine dämliche überdachte Brücke.«

 »Keine Ahnung. Sie ist alt. Sie ist hübsch. Sie ist ein Teil unseres Erbes.«

 »Nein, ist sie nicht. Sie ist Teil deines Erbes. Ich komme aus Minnesota.«

 »Nicht mehr.«

 Angewidert wendet sie sich ab. »Von mir aus«, erklärt sie.

 »Okay, gut, aber wenn wir am Old Man of the Mountain vorbeikommen, zeige ich ihn dir, und du wirst ihn dir ansehen.«

 »Von mir aus«, wiederholt sie und starrt aus dem Beifahrerfenster.

 »Weißt du überhaupt, was es mit ihm auf sich hat?«

 »Nein«, erwidert sie und verschränkt die Arme vor der Brust.

 »Er ist das Wahrzeichen unseres Bundesstaats. Das Gesicht eines Mannes in einer Felsformation. Da«, erkläre ich und deute auf das Felsprofil auf einem der Straßenschilder. »Verdammt, sieh dir das Nummernschild auf dem Wagen vor uns an, das ist der Old Man of the Mountain.«

 »Dieses Ding? Das habe ich doch schon eine Million Mal gesehen.«

 »In echt?«

 Sie mustert mich mit angewidert gekräuselter Oberlippe. »Nein.«

 »Eva, wieso bist du so sauer auf mich?«

 »Meine Güte, Mom, was glaubst du wohl?«, blafft sie.

 »Weil du mit mir fahren musst?«

 »Ob das sein kann?«

 »Spar dir deinen Sarkasmus«, herrsche ich sie an. »Ich bin nicht in der Stimmung dafür.«

 Für den Bruchteil einer Sekunde scheint sie überrascht zu sein.

 Ich umfasse das Steuer ein wenig fester und fahre schweigend weiter.

 »Was ist überhaupt passiert?«, fragt sie nach einer Weile und sieht mich von oben bis unten an.

 »Was meinst du?«

 »Na ja, erstens bist du heute Morgen fast eine Stunde zu spät gekommen. Außerdem hast du einen fürchterlichen Ausschlag im Gesicht, siehst aus, als hättest du die ganze Nacht geweint und dir seit letztem Sonntag die Haare nicht mehr gekämmt. Dafür sehen deine Fingernägel zum ersten Mal in deinem Leben anständig aus.«

 »Eva, halt die Klappe. Okay? Halt einfach die Klappe.«

 Ich höre, wie sie scharf Luft holt, ehe sie sich langsam zum Fenster umdreht.

 Wir fahren einige Meilen schweigend dahin. Ich habe noch nie in meinem Leben zu jemandem gesagt, er solle die Klappe halten – im Geiste tue ich das ständig, aber eben niemals laut. Und ganz bestimmt habe ich es noch nie zu meiner Tochter gesagt.

 Ich überlege hin und her, wie ich den Gesprächsfaden wieder aufnehmen soll, als Eva sich unvermittelt vorbeugt und über das Lenkrad hinweg auf etwas zeigt.

 »Hey, sieh mal, Mom, ein Frosch«, sagt sie.

 Jemand hat einen Findling am Straßenrand bemalt, so dass er wie ein Frosch aussieht.

 Ich sehe ihn überrascht an und gluckse.

 Einige weitere Minuten vergehen.

 »Hey, sieh mal, Mom, eine Bibliothek.«

 Ich werfe ihr einen teils warnenden, in erster Linie aber dankbaren Blick zu. Sie erwidert ihn mit einem schüchternen Grinsen und vergräbt sich in ihrem Sitz.

 Nach einer halben Meile erscheint ihr Arm erneut vor
 meinem Gesicht. »Hey, sieh mal, Mom! Ein Schulbus! Nein, warte, sogar ein ganzer Hof voll!«

 Ich kann mir das Lachen nicht länger verbeißen. »Okay, schon gut. Aber du wirst hinsehen, wenn wir am Old Man vorbeikommen. Direkt daneben ist ein See, und wenn die Sonne scheint, kannst du das Profil wunderbar erkennen. Der See heißt sogar Profile Lake.«

 Sie zuckt die Achseln. »Okay. Also, was ist jetzt mit dir los? Und erzähl mir nicht, es sei nichts, weil ich genau weiß, dass etwas nicht in Ordnung ist.«

 Ich sehe sie an, dann wieder auf die Straße. »Ich hatte gestern einen ziemlich miesen Tag.«

 Sie schlägt sich die Hand vor den Mund. »Oh, hoppla. Alles Gute zum Geburtstag.«

 Ich starre auf die Straße vor mir.

 »Das ist aber nicht der Grund, oder?«

 »Was?«

 »Der Grund, weshalb du so aufgewühlt bist. Weil ich deinen Geburtstag vergessen habe?«

 »Meine Güte, nein«, wiegle ich mit einem kurzen Seitenblick ab. »Obwohl es nett gewesen wäre, wenn du daran gedacht hättest. Aber, nein, es hat nichts damit zu tun.«

 »Also hat Dan es nicht geschafft, oder was?«, meint sie und sieht sich im Wagen um, als wäre ihr erst in diesem Moment aufgefallen, dass er nicht hier ist.

 Ich hole tief Luft und halte sie mit geschürzten Lippen an, ehe ich sie entweichen lasse. »Nein, hat er nicht. Er musste noch ein paar Pferde abholen.« Ich halte einen Moment inne. »Um die Wahrheit zu sagen, werden wir Dan nicht mehr wiedersehen.«

 Eva starrt mich einen Moment lang an, dann reißt sie die Augen auf und presst sich die Hand auf den Mund. »Oh, Ma – ihr habt euch getrennt. Das tut mir wirklich Leid.«

 Ich spüre, wie ich das Gesicht verziehe, und schniefe einige Male, um meine Tränen zurückzuhalten. Als ich nicht länger leugnen kann, dass mir ein weiterer Weinkrampf mit allem Drum und Dran bevorsteht, wische ich mir die Nase an der linken Schulter ab und krächze: »Könnten wir einfach eine Zeit lang nicht reden?«

 »Natürlich, Ma. Klar, kein Problem.«

 Obwohl ich sie nicht ansehe, registriere ich aus dem Augenwinkel, dass sie mich mit sorgenvoll gefurchter Stirn beobachtet. Was mich wiederum mit Besorgnis erfüllt, denn Eva ist kein Mädchen, das sich leicht Sorgen macht. Insbesondere nicht um mich.

 Ich bin so in Gedanken versunken, dass ich erst beim Anblick des Profile Lake direkt neben uns bemerke, wie nahe wir dem Old Man bereits sind. Aber da ich das Gefühl habe, meine Stimme wäre viel zu spröde, um einen Laut herauszubringen, fahre ich schweigend weiter. Wenige Sekunden später liegt der See hinter uns.

 »Und wo ist jetzt dieser Old Man?«, fragt Eva etwa zwanzig Minuten später.

 Ich räuspere mich. »Wir, äh, sind schon dran vorbei.«

 Sie starrt mich an. »Aus dieser Richtung gibt er sowieso nicht viel her«, erkläre ich und bemühe mich, etwas normaler zu klingen, um ihr keine Angst einzujagen. »Wir holen es auf dem Rückweg nach.«

 Als wir ins Hotel kommen, stelle ich fest, dass ich den Wagen entweder im hintersten Teil des Parkplatzes abstellen oder zehn Dollar für den hoteleigenen Parkservice bezahlen muss. Bei der Reservierung hatte man mir gesagt, ich bekäme das letzte Zimmer. Offenbar war das kein Scherz.

 Ich entscheide mich für den Parkservice, weil ich mich wegen meiner Plastiktüten und meines Ausschlags
 zu sehr schäme und mich so kurz wie nur möglich damit zeigen will.

 Während ich unsere Sachen vom Rücksitz nehme, steigt Eva aus und streckt sich gähnend. Es kommt ihr nicht mal annähernd in den Sinn, mir zu helfen.

 Ich ziehe die Griffe an ihren Koffern heraus und hänge die Plastiktüten darin ein, in der Hoffnung, dass sie auf diese Weise nicht ganz so auffallen. Ehrlich gesagt habe ich Angst, versehentlich für eine Obdachlose gehalten zu werden. Obwohl ich im Fall einer peinlichen Szene in der Lobby immer noch meine hübschen, ringlosen Finger zeigen kann, denn Obdachlose haben gewöhnlich keine perfekten French-Manicure-Nägel.

 Als unser Wagen hinter einer langen Reihe von Geländewagen verschwindet, kämpfe ich mich zu einem der Messinggepäckwagen vor, indem ich mich an einer anderen Frau vorbeidränge, die gerade darauf zusteuert, lade unser Gepäck darauf und ziehe ihn hinter mir her in die Schlange vor der Rezeption.

 »Sieht nett aus hier«, bemerkt Eva. »Glaubst du, hier gibt es auch einen Pool?«

 »Ich weiß es nicht, Schatz.«

 »Ohh! Colleen! Kris!«, quiekt Eva. »Seid ihr schon auf dem Weg nach draußen?«

 Eine Gruppe Mädchen, angeführt von Maureen, kommt durch die Lobby auf uns zu. Sie nicken.

 »Habt ihr noch Platz für mich?«, fragt Eva.

 »Klar, Schätzchen«, meint Maureen. »Rein mit dir in den Riesentransporter. Für Sie ist auch noch Platz, Anna, wenn Sie Lust haben.«

 »Danke, aber ich habe noch nicht eingecheckt«, erwidere ich, obwohl mir angesichts der Schlange vor der Rezeption schlagartig bewusst wird, wie dämlich meine Erklärung war. Die Röte auf meinem Gesicht wird noch eine Spur tiefer.

 Eva wendet sich mir zu. »Macht es dir etwas aus, wenn ich mitfahre?«

 »Na ja, ich -«

 »Nathalie will nämlich, dass wir uns um die Unterbringung der Pferde kümmern, bevor wir selbst unsere Zimmer beziehen. Außerdem werden sie heute Nachmittag vom Tierarzt untersucht, und ich weiß, dass sie mich im Auge behält, weil sie will, dass ich alles richtig mache, und nach diesem Morgen will ich unbedingt -«

 »Dann geh schon! Los!«, scheuche ich sie mit einer Handbewegung davon.

 Auf halbem Weg durch die Lobby bleibt Eva stehen und dreht sich noch einmal um. »Kannst du fragen, ob Dad und Sonja schon eingecheckt haben?«, bittet sie mich.

 »Was? Sie wohnen hier?«, rufe ich entsetzt.

 »Klar!«, antwortet sie fröhlich. »Hey, das ist das erste Mal, dass du Jeremy siehst, stimmt’s?« Damit macht sie kehrt und verschwindet durch die Drehtür.

 Ich starre ihr nach und fürchte, ich fange gleich an zu hyperventilieren.

 »Kann ich Ihnen helfen?«

 Ich wirble herum. Die Empfangsmitarbeiterin mustert mich mit gelassener Miene. Ihr feines blondes Haar ist streng aus dem Gesicht frisiert und unter einer Art burgunderrotem Fez verborgen. Ihre Augen flackern beim Anblick meines roten, wunden Gesichts und der Plastiktüten kurz auf, doch sie gewinnt ihre Fassung augenblicklich wieder zurück. Sie ist ein Profi. Und hat schon Schlimmeres gesehen. Zumindest hoffe ich das.

 Mit meinem Gepäckwagen im Schlepptau trete ich an die Rezeption. »Äh, ja, ich würde gern einchecken. Anna Zimmer«, sage ich, richte mich zu voller Größe auf und versuche so zu tun, als wäre mein Gesicht nicht eine einzige wunde Fleischmasse.

 »Zwei Personen für vier Nächte?«

 »Ja.«

 Ich blicke mich ängstlich um. Roger und seine neue Familie könnten jeden Moment auftauchen oder sogar in dieser Sekunde hinter mir stehen. Aus irgendeinem Grund ist es von größter Bedeutung für mich, dass sie mich nicht in diesem Zustand sehen – dass sie mich nicht in diesem Zustand sieht, um genau zu sein.

 Die Empfangsmitarbeiterin murmelt irgendetwas, ob der Zimmerpreis auf meine ursprünglich angegebene Kreditkarte gebucht werden soll, dass es sich um ein Nichtraucherzimmer handelt und dass eine Ausfallzahlung geleistet werden muss, falls ich bla bla bla, und ich werde immer nervöser, weil ich mir mittlerweile ganz sicher bin, dass Roger, die superperfekte Sonja und ihr Vorzeige-Baby gerade vorgefahren sind und auf die Drehtüren zusteuern – und mich hier stehen sehen, wie eine Obdachlose mit meinem hässlichen Ausschlag im Gesicht, dafür ohne Dan und ohne Ring und ohne irgendetwas, ja, sogar ohne Eva.

 Ich drehe mich immer wieder zur Tür um, doch die Empfangsmitarbeiterin scheint nichts von meiner Nervosität mitzubekommen. Stattdessen schwafelt und schwafelt und schwafelt sie – ich will sie gerade anblaffen, dass ich mich KEINEN PFIFFERLING um die kostenlose Benutzung des Zimmersafes oder die Kosten für Ferngespräche oder was auch immer schere, als sie plötzlich lächelt und mir etwas über den Tresen zuschiebt.

 Blinzelnd betrachte ich den Gegenstand.

 »Das ist Ihr Zimmerschlüssel. Die Nummer Ihres Zimmers steht hier drin«, erklärt sie süß.

 »Oh«, erwidere ich mit weit aufgerissenen Augen. »Oh. Ja. Danke. Meine Tochter ist gerade weggegangen – sie wird einen Zimmerschlüssel brauchen, wenn sie zurückkommt. Ihr Name ist Eva Aldrich.«

 »Oh«, stößt die Mitarbeiterin hervor, sieht mich verwirrt an und betätigt mit ihrem lackierten Nagel eine Taste auf dem Computer. »Kann es sein, dass sie auch unter ihrem eigenen Namen reserviert hat?«

 »Nein, nein, das ist ihr Vater«, erkläre ich ungeduldig und nehme den Zimmerschlüssel an mich. »Mein Name ist Zimmer. Bitte sorgen Sie dafür, dass sie den richtigen Schlüssel bekommt, wenn sie zurückkommt. Und zwar den zu meinem Zimmer.«

 »Ja, selbstverständlich, Mrs -«

 Ich lege die Hand um das kalte Messing des Gepäckwagens und marschiere davon. Mein Abgang wäre noch viel wirkungsvoller ausgefallen, hätte sich nicht eine meiner Plastiktüten – ausgerechnet die mit all meinen Toilettenartikeln – gelöst, so dass ihr Inhalt auf den gold-burgunderroten Teppich kullert.

 Die Zimmertür schließt sich mit einem befriedigenden Klicken hinter mir. Und dann bin ich allein.

 Das Zimmer ist behaglich, wenn auch nichts Besonderes – es gibt zwei französische Betten, eine Kommode, einen Sessel, einen Tisch, der sich zu einem Computertisch zusammenschieben lässt, und einen Schrank, in dem ein Fernseher, eine Minibar und der Safe untergebracht sind. An den Wänden hängen die typischen Hotel-Gemälde – unaufdringliche Bilder, nicht hübsch genug, um sie mitgehen zu lassen, aber trotzdem für alle Fälle mit Sicherheitshaken befestigt.

 Ich zerre unsere bunt gemischten Gepäckstücke zur Kommode, wuchte den größeren Koffer hinauf und reihe meine Plastiktüten daneben auf. Als ich die Tüte mit meinen Toilettenartikeln gefunden habe, mache ich mich auf den Weg ins Badezimmer. Irgendwann in den nächsten Tagen werde ich unsere Sachen so umpacken, dass ich mit einem der Koffer statt mit Plastiktüten
 nach Hause zurückkehren kann. Aber jetzt ist nicht der richtige Zeitpunkt dafür, denn ich habe keine Lust auf Evas Vorwürfe, ich hätte in ihren Sachen gewühlt.

 Ich entscheide mich für das Bett am Fenster, damit ein potenzieller Einbrecher es zuerst mit mir aufnehmen muss, bevor er an Eva herankommt. Obwohl der Eindringling ebenso gut durch die Tür ins Zimmer gelangen könnte. Als ich feststelle, dass ich mein Durchsuchungsprogramm noch nicht absolviert habe – normalerweise das Allererste, was ich im Hotel tue -, wird mir bewusst, wie durcheinander ich bin.

 Nachdem ich einen Blick in die Badewanne, in die Schränke und unters Bett geworfen und hinter den schweren Vorhängen nach frei herumlaufenden Männern gesucht habe, ziehe ich die Tagesdecke vom Bett. Dabei gehe ich mit größter Vorsicht ans Werk und drehe sie auf die linke Seite, um den Hautkontakt mit der Außenseite auf ein Minimum zu reduzieren. Dann werfe ich sie hinter den Stuhl und gehe mir die Hände waschen. Ich habe einmal einen Fernsehbeitrag über Tagesdecken in Hotels gesehen, über den ich nie hinweggekommen bin. Sobald ich eines dieser Dinger sehe, quälen mich Visionen von nackten Menschen und Drogenorgien, und die einzige Möglichkeit, sie zu verscheuchen, besteht darin, alle Beteiligten in die Decke zu hüllen und sie hinter den Stuhl zu stopfen.

 Anschließend nehme ich mir ein Bier aus der Minibar, trete mir die Schuhe von den Füßen und lasse mich aufs Bett fallen. Aber erst, nachdem ich die oberen Kissen mit den unteren vertauscht habe – schließlich sind sie mit der Innenseite der Tagesdecke in Berührung gekommen.

 Die Laken mögen nicht die höchste Fadenzahl besitzen, aber sie sind glatt und sauber und erheblich besser als das, worauf ich die letzte Nacht zugebracht habe.
 Ich frage mich kurz, wie es den Katzenbabys wohl gehen mag, und überlege, ob ich Mom anrufen soll, als mein Blick an Evas Bett hängen bleibt. Ich starre es einen Moment lang an, stelle fest, dass sich eine holografische Drogenorgie vor meinem geistigen Auge abspielt, und stehe auf, um ihr Bett derselben Prozedur zu unterziehen.

 Als ich auch Evas Tagesdecke abgezogen habe, bin ich so verseucht, dass ich ein Bad brauche. Zum Glück ist das hier ein anständiges Hotel, so dass ich im Badezimmer auch ein Fläschchen mit Schaumbad vorfinde.

 Es spielt ja keine Rolle, dass die Duftrichtung Himbeer-Traum heißt. Es ist ein Schaumbad, und es kostet nichts.

 Ich lasse die Badewanne bis knapp unter den Rand voll laufen, ehe ich hineinsteige. Müßig fahre ich mit den Fingern durch die Blasen, drücke sie an einigen Stellen platt, während ich sie an anderen Stellen zu riesigen Schaumbergen aufhäufe.

 Ah. Schon besser.

 Zumindest erscheint es mir ein paar Minuten lang so, doch ehe ich mich versehe, nisten sich unschöne Gedanken in meinem Kopf ein – Gedanken daran, dass Roger und Sonja sich wahrscheinlich in dieser Sekunde hier im Gebäude aufhalten, hier oder in einem anderen Stockwerk, mit ihrem wunderschönen Baby gurren und planen, Gott weiß was anzustellen, wenn er sein Mittagsschläfchen macht. Was ich mir leider nur allzu plastisch vorstellen kann. Ich schließe die Augen und versuche, mit Hilfe meiner Roger-Sondierantenne zu erspüren, in welcher Richtung ihr Zimmer liegt. Doch leider funktioniert die Antenne nicht mehr. Wahrscheinlich bin ich schon zu lange von ihm getrennt.

 Dann wandern meine Gedanken zu Dan, der wahrscheinlich auf halbem Weg nach Kanada ist. In meiner
 Brust macht sich ein lähmendes Gefühl der Leere bemerkbar, das sich in meinem ganzen Körper ausbreitet. Mir ist klar, dass ich ihn nie wiedersehen kann, denn wenn ich es täte, würde er mir einen Antrag machen. Und zwar nicht, weil er es gern möchte, sondern weil er ein anständiger Kerl ist und sich nun, da er über meine Gefühle Bescheid weiß, dazu verpflichtet fühlt. Wenn wir unter diesen Umständen heiraten würden, liefe unsere Beziehung auf ein reines Machtspiel hinaus. Und bei jedem Streit – oder sogar wenn er nur in Schweigen verfiele – würde ich mich fragen, ob der Grund dafür darin liegt, dass er mich im Grunde nicht hatte heiraten wollen. Und so möchte ich auf keinen Fall leben.

 Und auf einmal sitze ich weinend in meinem Schaumbad, und die Tränen tropfen auf meine nackten Knie.

 Es ist fast Mitternacht, als Eva endlich wieder auftaucht.

 Das Klicken des Automatik-Türschlosses weckt mich, so dass mir ein Augenblick Zeit bleibt, zu mir zu kommen, bevor sie das Licht anknipst.

 »Oh, hey, Ma, habe ich dich geweckt?«

 »Schon gut«, sage ich blinzelnd und schirme mit der Hand die Augen gegen das Licht ab. »Hast du Joe versorgt?«

 »Ja. Aber es hat einige Zeit gedauert. Die Stallungen haben zweiteilige Türen, die er überspringen würde, deshalb mussten wir aus dem Stallguard etwas zusammenbasteln.«

 Ich stütze mich auf dem Ellbogen ab. Stallguards sind Netze aus Stoff, und für ein besonders sprungfreudiges Pferd »etwas zusammenzubasteln«, damit es die Boxentür nicht überwinden kann, hört sich nach Ärger an. »Weiß Nathalie davon?«

 »Klar. Sie haben ihn speziell dafür mitgebracht. Margaret
 hat ihn sogar an der Box festgeschraubt. An drei Ecken sind Schnallen angebracht, damit wir ihn herausführen können.«

 »Oh. Na dann«, sage ich und lege mich wieder hin. »Hast du zu Abend gegessen?«

 »Ja, wir waren in einem echt tollen kleinen -« Sie reißt die Augen auf und schlägt sich die Hand vor den Mund. »Oh. Du hättest nicht mitkommen wollen, oder, Ma?«

 »Nein, schon gut«, erkläre ich düster. »Ich hatte sowieso keinen Hunger.«

 »Und haben Dad und Sonja eingecheckt?«

 »Ich habe vergessen zu fragen.«

 »Was?«, ruft sie, während ihr in einem Anfall jugendlicher Entrüstung die Kinnlade herunterfällt. »Ich habe dich doch darum gebeten, als du direkt vor der Rezeption gestanden hast.«

 »Tut mir Leid. Ich habe es einfach vergessen. Wir fragen morgen auf dem Weg zum Frühstück nach ihnen.«

 »Oh.« Offenbar ein wenig besänftigt tritt sie vor den Koffer auf der Kommode, macht ihn auf und nimmt ein weites T-Shirt heraus.

 »Eva, irgendwann in den nächsten Tagen müssen wir unsere Sachen umräumen, damit ich nicht länger aus Plastiktüten leben muss.«

 »Ja, klar«, erklärt sie und zieht sich ohne jede Verlegenheit vor mir aus. »Ein Stück die Straße hinunter ist ein Einkaufszentrum.«

 Einen zusätzlichen Koffer zu besorgen war zwar nicht gerade das, was ich im Sinn gehabt hatte, aber darauf werden wir später noch einmal zurückkommen.

 Sie zieht sich das T-Shirt über den Kopf und verschwindet mit einer blau-roten Kosmetiktasche im Badezimmer. Sekunden später höre ich, wie sie sich die Zähne putzt.

 Sie kommt wieder heraus, lässt sich auf ihr Bett plumpsen und fummelt am Wecker herum, bis sie einen angemessen grässlichen Radiosender gefunden hat. Sie dreht die Lautstärke auf und stellt den Wecker.

 »Auf wie viel Uhr hast du ihn gestellt?«, frage ich, drehe mich um und vergrabe das Gesicht im Kissen.

 »Sechs.«

 »Oh Gott! Ehrlich?«

 »Na ja, ich dachte, du brauchst etwas Zeit, bis du halbwegs vorzeigbar bist, und ich brauche eine Dusche.«

 Ich stoße einen Seufzer aus. »Gute Nacht, Eva.«

 Als der Wecker am nächsten Morgen läutet, erleide ich beinahe einen Herzanfall. Eva hat ihn sowohl auf Weckgeräusch als auch auf Radio gestellt, so dass der stille, dunkle Raum schlagartig mit hämmernden Bässen und einem grässlich lauten Schrillen erfüllt ist.

 »Oh Gott, mach das aus!«, schreie ich.

 »Es geht nicht! Ich finde den Schalter nicht!«

 »Dann schlag oben drauf!«

 Zack! Zack! Zack!

 Endlich erwischt sie die Schlummertaste.

 Tief und zitternd hole ich Luft. Genauso wie Eva.

 Ich beuge mich hinüber und knipse meine Nachttischlampe an.

 »Oh, Ma, muss das sein?«, mault Eva mit zerknautschtem Gesicht.

 »Ja, weil du nur auf die Schlummertaste gedrückt hast. Wenn du verhindern willst, dass in neun Minuten nochmal dasselbe passiert, solltest du ihn lieber ganz ausschalten.«

 Eva starrt mich entsetzt an, ehe sie sich auf die Seite dreht und sich den Wecker vornimmt.

 Ich schäle mich aus den Laken und schleppe mich ins
 Badezimmer, um mich in einen halbwegs vorzeigbaren Zustand zu bringen.

 Eine Stunde später sehe ich eigentlich gar nicht so übel aus. Das Ekzem ist weitgehend verschwunden, obwohl bei genauerem Hinsehen noch einige leicht gerötete Stellen auf meinen Wangen und der Stirn zu erkennen sind. Aber wenigstens hat sich die Entzündung ein wenig beruhigt. Ich decke alles mit Make-up ab, gebe Concealer auf die Ringe unter meinen Augen und betupfe die pinkfarbenen Stellen mit einer Extraportion Grundierung. Als ich nach der Wimperntusche greife, zögere ich kurz und entscheide mich für die wasserfeste, da mir zweifellos im Lauf des Tages das eine oder andere Mal der Gedanke kommen wird, dass ich kürzlich die Liebe meines Lebens verloren habe.

 Offenbar bestehe ich vor Evas kritischen Augen, denn sie ist guter Dinge, als sie sich fertig macht, und plappert munter über die bevorstehenden Ereignisse und die Frage, ob das Frühstücksbuffet wohl schon geöffnet ist.

 Auf dem Weg in die Lobby wappne ich mich innerlich. Es ist absolut lächerlich – mir ist klar, dass ich Rogers neuer Familie irgendwann einmal begegnen muss, trotzdem kann ich mein Herz nicht davon abhalten, mir bis zum Hals zu schlagen. Was, wenn sie schon beim Frühstück sitzen? Geht Eva davon aus, dass wir uns alle an einem Tisch versammeln? Seltsamerweise konnte ich mich nie überwinden, weiter als bis zum Augenblick unseres Wiedersehens zu denken. Ich habe nicht die leiseste Ahnung, was von mir erwartet wird.

 Ich betrachte Evas flauschiges Stoppelhaar, als sie vor mir her zum Frühstücksbuffet geht. Wir betreten das Restaurant, und Eva lässt ihren Blick durch den Raum schweifen.

 »Sie sind nicht hier.«

 »Sie haben ein Baby. Wahrscheinlich schlafen sie noch«, beruhige ich sie.

 »Besorg uns einen Tisch, ich frage inzwischen am Empfang nach.«

 Eine ältere Kellnerin in einem senfgelben Kleid kommt mit einer Kaffeekanne in jeder Hand auf mich zu. »Sind Sie allein?«

 »Nein, zu zweit.«

 »Ist eine Nische okay?«

 »Perfekt.«

 Sie führt mich zu einem Tisch in einer Nische. Ich setze mich und drehe meine Kaffeetasse um, damit sie mir einschenken kann. Sie macht sich nicht die Mühe, zu fragen, ob ich normalen oder koffeinfreien Kaffee haben möchte. Offenbar liegt die Antwort auf der Hand.

 Eva kommt zurück. Ihre Wut ist unübersehbar. Sie lässt sich auf die Bank gegenüber von mir fallen und kreuzt die Arme vor der Brust.

 »Sie sind noch nicht mal angekommen.«

 »Mach dir keine Sorgen. Wann wollten sie hier sein?«

 »Gestern Abend schon. Sie verpassen noch die Dressurprüfung.«

 »Nicht unbedingt. Vielleicht kommen sie gleich zum Turnierplatz und checken erst später ein. Wenn man ein Baby hat, läuft nicht immer alles so reibungslos. Haben sie eine Nachricht hinterlassen?«

 »Nein«, antwortet sie finster. »Haben sie es bei dir auf dem Handy versucht?«

 Ich krame in der Handtasche nach meinem Mobiltelefon. Neun entgangene Anrufe von Dan, sonst nichts.

 »Und, haben sie angerufen?«, fragt Eva.

 »Nein.«

 »Wieso verziehst du dann das Gesicht?«

 Ich klappe das Telefon zu und stecke es wieder in die Handtasche. »Nur so«, erwidere ich.

 Auf dem Turnierplatz müssen wir den Wagen an der Straße abstellen und zu Fuß drei Parkplätze voller Autos und Geländewagen durchqueren. Gerade als wir an den hunderten Pferdetransportern und Wohnwagen vorbeikommen, die wie üblich den Parkplatz bevölkern, hält ein Golfwagen neben uns.

 »Trittst du heute an?«, fragt ein Gnom von einem Mann unter dem Sonnendach.

 »Klar«, antwortet Eva strahlend.

 »Deine Startnummer war ein todsicherer Hinweis«, erklärt er zwinkernd. »Spring rauf.«

 Gleich darauf klammere ich mich seitlich am Golfwagen fest, um nicht herauszufallen, während wir an den Fußgängern vorbeibrausen, die auf das Turniergelände zuströmen.

 »Hey, sieh dir das mal an, Ma«, ruft Eva und stößt mich an, als wir an einem Wohnwagen mit einer portablen Satellitenschüssel daneben vorbeikommen.

 »Denk nicht mal darüber nach«, sage ich.

 »Ha. Wart’s nur ab, bis ich mein erstes Preisgeld kassiere.«

 Ich werfe meiner kahlköpfigen, glücklichen Tochter einen Seitenblick zu, die sich an dem Golfwägelchen festklammert, während sie alles um sich herum gierig aufsaugt.

 Nathalie läuft herum, als wäre sie auf Amphetaminen, bellt Befehle, inspiziert Pferdebeine und weist die Mädchen an, Zöpfe neu zu flechten oder den Kötenbehang zu glätten.

 Eines der Mädchen – ich glaube, es ist Kris, bin mir aber nicht sicher, weil ich die Mädchen nach wie vor
 nicht auseinander halten kann – hat Schwierigkeiten beim Einflechten. Wann immer sie fertig ist, hat der Zopf den Umfang eines Milchbrötchens. Als ich Anstalten mache, ihr zu helfen, höre ich Nathalies Stimme hinter mir.

 »Anna! Was machen Sie da?«, blafft sie.

 Ich erstarre mitten in der Bewegung. »Ich wollte beim Einflechten helfen.«

 »Sie muss lernen, es selbst zu schaffen«, erklärt sie und geht weiter, den Blick auf den Boden geheftet. »Colleen! Was glaubst du, was du da gerade tust?«

 »Maisstärke auf seine Fesseln geben.«

 »Und auf seinen Huf auch. Wisch das wieder ab.«

 Jemand nimmt mich am Arm. Es ist Maureen Sinclaire. Sie beugt sich zu mir herüber. »Was meinen Sie? Sollten wir nicht lieber von hier verschwinden?«

 »Was?«

 »Lassen Sie uns rausgehen und durch die Stände bummeln. Wir sind hier ohnehin nur im Weg.«

 Ich sehe mich nach Eva um. Sie steht auf einem umgedrehten Eimer und flicht Joes Mähne sorgfältig zu Zöpfen, die zum Glück dünn, stramm und regelmäßig sind.

 Ich fange ihren Blick auf und frage sie mittels ausschweifender Gesten und übertriebener Mimik, ob es ihr etwas ausmacht, dass ich mit Maureen weggehe. Sie rümpft die Nase und schüttelt den Kopf, ohne Nadel und Faden aus der Hand zu legen. Schließlich hebt sie beide Hände und spreizt alle zehn Finger, ehe sie eine Faust macht und den Zeigefinger hebt.

 »Elf?«, forme ich lautlos mit den Lippen.

 Sie nickt.

 Ihre Dressurprüfung fängt also um elf Uhr an.

 Um zehn vor elf steigen Maureen und ich über das niedrige Seil, das den Zuschauerbereich von den Verkaufsständen
 trennt, und nehmen unsere Plätze in der vorderen Reihe ein.

 Um halb elf sind die Ein-Sterne-Dressurprüfungen zu Ende gegangen, und ein Mann auf einem Traktor eggt den Parcours als Vorbereitung für die Zwei-Sterne-Prüfung. Als er fertig ist, erscheint ein weiterer Mann und glättet mithilfe einer Walze die Mittellinie.

 Allmählich füllen sich die Plätze. Ich recke den Hals und lasse den Blick über die Menge schweifen.

 »Wen suchen Sie denn?«, erkundigt sich Maureen.

 »Meinen Ex-Mann«, antworte ich.

 »Ah. Von dieser Sorte habe ich auch einen.«

 »Er hätte eigentlich schon gestern Abend hier sein sollen. Ich kann nicht glauben, dass er Evas Dressurprüfung versäumt.«

 Maureen zuckt die Achseln. »Tja, was soll man machen«, bemerkt sie. »Sie sind nicht mehr verantwortlich für ihn.«

 »Nein, so ist er nicht. Überhaupt nicht.«

 Maureen stößt mich an. »Da ist sie.«

 Sie hat Recht – Eva sieht in ihrem Dressurjackett, den glänzenden schwarzen Reitstiefeln und dem Zylinder atemberaubend aus. Man sieht nicht einmal, dass sie eine Glatze hat. Sie sitzt gerade, die Absätze korrekt nach unten, die Hände in schwarzen Lederhandschuhen reglos vor sich. Sie sitzt im Sattel, als wäre sie darauf festgeklebt.

 Das Raunen, das durch die Menge geht, erinnert mich an die unvermeidliche Reaktion, wenn ich zum ersten Mal auf Harry in der Bahn erschienen bin.

 »Was um alles in der Welt ist das?«

 »Wow, was für ein eigentümliches -«

 »Meine Güte, so was habe ich ja noch nie gesehen.«

 Joe kaut auf seinem Gebiss und tänzelt ein klein wenig. Sie haben das Viereck noch nicht betreten, trotzdem ist das kein gutes Zeichen.

 Eva nähert sich der Bahn. Kurz bevor sie einreitet, schweift ihr Blick auf der Suche nach ihrem Vater über die Zuschauer. Als sich unsere Augen begegnen, zucke ich kurz die Achseln und schüttle den Kopf.

 Sie wendet im Arbeitsgalopp auf die Mittellinie ab und kommt vor den Richtern zum Stehen, um sie zu grüßen. Sie senkt den Kopf und lässt den linken Arm seitlich am Körper herunterhängen. Als sie die Hand wieder hebt, tänzelt Joe zwei Schritte zur Seite.

 Die Menge holt kollektiv zischend Luft.

 Oh Gott. Das ist nicht gut. Gar nicht gut.

 Eva beginnt im Arbeitstrab und beschreibt eine Zehn-Meter-Volte, die eher einen Durchmesser von zwölf Metern hat. Sie hat Mühe, Joe unter Kontrolle zu halten – ihr Rücken ist stocksteif, und ihre Hände und Beine verraten, wie viel Kraft sie aufbringen muss. Er rangelt mit ihr, will nicht am Zügel gehen, doch wann immer sie versucht, die Zügel etwas nachzugeben, beschleunigt er. Es liegt daran, dass ihre Beine und ihr Rücken so angespannt sind, aber sie merkt es nicht.

 Ich versuche, ihr positive Signale zu senden: Komm schon, Eva, los. Du schaffst es. Entspann dich einfach. Denk nicht an deinen Vater, die Leute oder an Nathalie. Sondern nur an Joe.

 Mit einer abrupten Armbewegung reißt sie ihn zurück. Joe wirft den Kopf hoch, so dass kleine Schaumwölkchen aus seinen Mundwinkeln sprühen. Seine Nüstern sind gebläht. Er kommt zum Stehen, wenn auch erst nach ein paar tänzelnden Seitwärtsschritten. Eva schließt einen Moment lang die Augen und sammelt sich.

 Braves Mädchen. Nimm dir Zeit.

 Sie öffnet die Augen wieder. Ihre Miene ist entschlossen. Nach einer winzigen Pause schlagen die beiden einen ruhigen Galopp an. Sie reiten auf der falschen Hand, aber sie ist so damit beschäftigt, ihn unter Kontrolle
 zu bringen, dass sie es scheinbar nicht bemerkt. Nach ein paar Schritten sieht sie nach unten und bittet ihn augenblicklich um einen fliegenden Wechsel. Als Antwort schlägt er aus.

 Ich sehe kurz zu den Richtern hinüber. Einer schüttelt den Kopf, eine andere kritzelt mit säuerlicher Miene etwas auf ihren Block. Eine dritte Richterin lehnt sich auf ihrem Stuhl zurück, legt einen Finger an die Wange und starrt aufs Viereck.

 Als Eva in einem nicht beabsichtigten Kontergalopp an mir vorbeikommt, ist ihr Gesicht leichenblass. Ich kann ihr nur weiter zusehen, mehr kann ich nicht für sie tun.

 Sekunden nachdem Eva und Joe den Parcours verlassen haben, erwacht der Lautsprecher knarzend zum Leben. »Eva Aldrich mit der Nummer 42 hat die Dressurprüfung beendet.«

 Ich mache mich auf das Schlimmste gefasst. Maureens Hand tastet suchend nach meinen Fingern. Als ich sie spüre, packe ich sie und halte sie fest umklammert.

 »Allem Anschein nach gibt der Richter bei H 50,5«, leiert der Kommentator.

 »Oh, nein«, stöhne ich und presse mir die Hand auf die Brust.

 »… Richter bei M gibt …« Der Sprecher hält inne und stößt einen tiefen, gespielt bekümmerten Seufzer aus. »Oje, 51,8 von der Richterin bei M, die Richterin bei B gibt 51,2. Damit lautet das vorläufige Ergebnis für Eva Aldrich, unserer ersten Zwei-Stern-Reiterin, 51,167.«

 Ein mitfühlendes Raunen geht durch das Publikum. Ich springe so abrupt von meinem weißen Plastikstuhl auf, dass er umkippt.

 »Schon gut, Schätzchen, ich mach das schon«, sagt Maureen und hebt ihn auf. »Gehen Sie nur zu Ihrer Tochter.«

 Ich finde sie schluchzend an Nathalies Brust. Margot steht daneben und hält Joe fest, der mit hängendem Schweif und gesenktem Kopf dasteht. Fünf oder sechs Mädchen sehen mit niedergeschlagenen Gesichtern zu. Alle scheinen zutiefst betroffen zu sein.

 Langsam, fast schüchtern trete ich näher.

 Nathalie sieht mir in die Augen, während sie noch immer Evas Rücken streichelt. »Schon gut, Eva. Ist schon gut. Das kannst du morgen und übermorgen wieder aufholen.«

 »Aber ich habe keine Ahnung, was los war«, schluchzt sie. »Beim Warmreiten war alles in bester Ordnung. Aber dann ist irgendetwas passiert, und ich konnte einfach nichts dagegen tun.«

 »Was ist passiert?«, fragt Nathalie, nimmt Eva bei den Schultern und sieht ihr tief in die Augen. »Was ist passiert? Rede mit mir, Schätzchen.«

 »Ich habe keine Ahnung!«, heult Eva, deren Körper von heftigen Schluchzern geschüttelt wird.

 Aber ich weiß es. Ganz genau sogar.

 Und dafür wird er bezahlen, so wahr mir Gott helfe.

 Ich gehe zu Eva, drehe sie an den Schultern zu mir herum und ziehe sie an meine Brust, beanspruche sie für mich. Nathalie bleibt noch einen Moment lang neben uns stehen, ehe sie geht.

 Kapitel 13

 [image: 014]

 Tag zwei – der Geländeritt -, und ich weiß nicht, wer ihn mehr fürchtet. Als der verdammte Wecker läutet und uns zum zweiten Mal in Folge so abrupt aus dem Schlaf reißt, dass wir beinahe aus den Betten fallen, bringt Eva ihn mit einem gezielten Schlag zum Schweigen, knipst ihre Nachttischlampe an und geht ins Bad.

 Ich habe keine Ahnung, wann ich sie das letzte Mal so aufgebracht gesehen habe. Wütend, ja, aber das hier ist etwas anderes. Ich bin mir nicht sicher, ob sie ihr Versagen mit Rogers Fehlen in Zusammenhang bringt, aber ich tue es. Sie hat Ausschau nach ihm gehalten und sich durch seine Abwesenheit irritieren lassen. Diese Anspannung hat sich auf das Pferd unter ihr übertragen, und nachdem die Harmonie zwischen ihnen erst einmal gestört gewesen war, hatten die beiden keine Chance mehr gehabt.

 Roger und seine neue Familie sind immer noch nicht aufgetaucht. Und er hat auch nicht angerufen. Ich bin nicht gerade stolz auf die Nachricht, die ich ihm gestern Abend auf der Mailbox hinterlassen habe, aber trotzdem. Er hat meiner Tochter – unserer Tochter – wehgetan, und das werde ich ihm nicht verzeihen, welche Ausrede auch immer er vorbringen mag. Er kann nicht
 so tun, als wüsste er nicht genau, wie wichtig es ihr war. Er wusste es.

 Mühsam hieve ich mich aus dem Bett und ziehe die Vorhänge zurück, um einen Blick aus dem Fenster zu werfen. Ich hätte es wissen müssen. Der Himmel ist tiefgrau und wolkenverhangen, als passe sich das Universum aus Mitgefühl Evas Stimmung an.

 Beim Frühstück stochert Eva in ihrem Obstteller herum, seufzt und starrt vor sich hin. Sie ist blass, und obwohl mir klar ist, dass sie letzte Nacht nicht viel geschlafen hat – sie hat sich pausenlos hin und her geworfen, so dass auch ich nicht zum Schlafen kam -, mache ich mir Sorgen wegen ihrer Ernährung. Trotz meiner Hoffnung, sie könnte Fisch und Geflügel als eine Art Gemüse betrachten, hat sie seit unserer Ankunft nichts als pflanzliche Kost zu sich genommen. Sie ist sogar so weit gegangen, die Kellner zu fragen, welche Art von Fett für die Zubereitung verwendet wurde. Wie soll sie also ausreichend Proteine bekommen – von Eisen, Spurenelementen, Selen und allen anderen Mineralstoffen, die der Körper benötigt, einmal ganz abgesehen? Besorgt suche ich ihr Gesicht, ihre Hände und ihr Haar auf Anzeichen von Mangelernährung ab. Sobald ich nach Hause komme, werde ich mich umfassend über vegane Ernährung informieren.

 In der Zwischenzeit stopfe ich mich mit Pfannkuchen und Würstchen voll, um für das gewappnet zu sein, was der Tag bringen wird. Gestern Abend ist mir etwas klar geworden – genau in der Sekunde, als ich den Mund aufgemacht habe, um mir wie üblich einen Caesar-Salat mit gegrilltem Huhn zu bestellen. Schlagartig ging mir auf, dass es keinen Grund mehr gibt, mich selbst zu verleugnen, also habe ich den großen Steak-Burger vom Angus-Rind mit Blauschimmelkäse, Speck, Gewürzgurken (natürlich von Klaas) und Pommes frites
 bestellt und das Ding mit einem ordentlichen Trost-Guinness hinuntergespült. Mir ist vollkommen klar, dass ich die drei Pfund, die ich verloren hatte, bereits wieder auf den Rippen habe, aber es kümmert mich nicht. Selbst wenn ich fünf Kilo zunehme, kümmert es mich nicht. Vielleicht werde ich ja zur Matrone und trage nur noch Hauszelte als Kleider. Vielleicht werde ich eine dieser Frauen, die so dick sind, dass sie nicht einmal mehr ihre Füße sehen können. Vielleicht müssen sie ein Loch in die Wand schlagen, um mich aus dem Haus zu tragen, wenn ich tot bin. Harriet und Freddie wird das nicht interessieren, und diese beiden werden in absehbarer Zeit die Einzigen sein, die mich nackt zu sehen bekommen.

 Als Eva und ich zum Wagen gehen, hat es angefangen zu regnen. Die Luft fühlt sich beinah eisig an, und die Wolken am Himmel sind so dicht und grau, dass kaum Hoffnung auf Wetterbesserung besteht.

 Auf dem Weg zum Turnierplatz starrt Eva mit hängenden Schultern und den Händen zwischen den Knien aus dem Fenster. Sie sagt kein Wort. Nachdem ich versucht habe, sie mit irgendwelchem albernen Smalltalk aus der Reserve zu locken, auf den sie ohnehin nicht eingeht, beschränke ich mich darauf, ihr hin und wieder einen mitfühlenden Blick zuzuwerfen und ihren Oberschenkel zu tätscheln.

 Heute sind die Parkplätze nicht einmal annähernd so voll wie gestern. Vermutlich ist die Vorstellung, bei diesen eisigen Temperaturen im Regen herumzustehen, so wenig verlockend, dass sich nur Freunde und Verwandte der Reiter eingefunden haben.

 Der unbefestigte Weg, der durch das riesige Parkplatzareal führt, hat sich in eine rutschige Schlammspur mit matschigen Pfützen verwandelt. Während meine Reifen sich durch ein Schlagloch nach dem anderen
 quälen, bemühe ich mich nach Kräften, mir nicht auszumalen, wie Eva und Joe über den Geländeparcours galoppieren – und den Halt verlieren, ausrutschen und stürzen. Trotzdem schieben sich die Bilder vor mein geistiges Auge. Wann immer ich sie aus der einen Ecke meines Bewusstseins vertreibe, versuchen sie sich an einer anderen Stelle hereinzuschleichen. Aber ich bin fest entschlossen, ihnen keine Beachtung zu schenken, sondern mich voll und ganz auf den sinkenden Mut meiner Tochter zu konzentrieren.

 Als wir einen Parkplatz gefunden haben, klettert sie so langsam aus dem Wagen, dass ich auf die Beifahrerseite komme und ihr die Tür aufhalte.

 Ich würde so gern etwas Ermutigendes zu ihr sagen, aber mir fällt beim besten Willen nichts ein, das nicht abgedroschen und nach aufgesetztem Optimismus klingt. Trotz Nathalies Beteuerungen wissen Eva und ich, dass sie nicht genug Punkte holen kann, um es unter die ersten drei zu schaffen. Sie hat die niedrigste Punktzahl von allen Zwei-Sterne-Kandidaten bekommen. Sie kann heute und morgen bestenfalls darauf hoffen, genug Stolz aufzubringen, um erhobenen Hauptes den Parcours zu verlassen.

 Dieses Mal ist kein Golfwägelchen da, das uns zu den Pferden bringt. Also lege ich den Arm um Evas Schultern, ziehe sie zu mir unter den Schirm und drücke sie ermutigend an mich.

 Doch sobald wir den Maschendrahtzaun passieren, der um die provisorischen Stallungen verläuft, ist alles anders. Eva beschleunigt ihre Schritte, so dass ich hinter ihr herstolpere und den Schirm ein Stück nach vorn halten muss, damit ihr Kopf vor dem Regen geschützt ist.

 Sie bleibt stehen. »Ist schon gut, Mom, ich werde heute sowieso noch nass.«

 Natürlich hat sie Recht. Die Boxen sind zwar überdacht, aber das Gelände dazwischen nicht, so dass die Pferdeanhänger den Mädchen als einziger Schutz gegen den Regen dienen.

 »Zieh deine Kapuze hoch. Ich will nicht, dass deine Haare … dass dein Kopf nass wird«, rufe ich ihr hinterher.

 Sie geht auf Joes Box zu, die auf den ersten Blick an dem blauroten Stallguard erkennbar ist, der sich über den oberen Teil der Boxentür spannt. Eva reißt die Schnallen auf und zieht das Netz zur Seite. Augenblicklich erscheint Joes Nase, tastet suchend nach ihren Händen und drückt sich gegen ihr Kinn und Schlüsselbein. Sie fährt mit beiden Händen seitlich an seinem Gesicht entlang, während er sie mit einem dumpfen Wiehern begrüßt.

 Es ist, als versöhnten sich zwei Liebende. Er entschuldigt sich, sie ebenfalls, und jeder sagt: Nein, ich bin schuld – nein, nein, ich ganz allein, und natürlich ist alles in Ordnung. Eva schiebt den Riegel am unteren Teil der Tür zurück und verschwindet in der Box.

 Mit einem dicken Kloß im Hals sehe ich ihnen zu. Zwölf Sekunden mit Joe haben mehr bewirkt als alle meine Aufmunterungsversuche der letzten achtzehn Stunden.

 Mit einem Mal vermisse ich Hurrah. Und ich vermisse Dan.

 Ich muss mich abwenden und gehen, weil ich fürchte, gleich in Tränen auszubrechen.

 Ich laufe Maureen in die Arme, die mit Colleen auf dem Weg zu den Stallungen war.

 »Schätzchen, wo wollen Sie denn so schnell hin?«

 »Oh.« Ich schniefe und wische mir mit einer wie ich hoffe unauffälligen Geste die Augen trocken. »Ich dachte,
 ich besorge mir einen Kaffee und warte im Verpflegungszelt.«

 »Hervorragende Idee. Colleen, kommst du ohne mich zurecht?«

 »Klar«, antwortet Colleen und verschwindet in Richtung der Pferdeanhänger.

 »Tja, dann«, erklärt Maureen fröhlich. »Lassen Sie uns ins Trockene gehen. Ist dieser Schirm aus der Kinder- oder aus der Damenabteilung?«

 »Wie?«

 »Haben Sie ein Plätzchen für mich darunter?«

 »Klar.« Ich halte den Schirm über ihren Kopf.

 Wir gehen auf den Zaun zu.

 »Und?«, frage ich. »Haben Sie heute schon jemanden reiten gesehen?«

 »Ein paar Nachwuchsreiter, aber es ist ziemlich matschig da draußen. Einige der Junioren und Anfänger sind ausgefallen, und die Zeiten sind langsam, wenn auch für einige von ihnen nicht langsam genug.«

 »Wie meinen Sie das?«

 »Zwei sind heruntergefallen.«

 Ich bleibe stehen. »Ist jemand verletzt?«

 Sie hält inne und presst die Lippen aufeinander. »Na ja, man weiß noch nichts Offizielles, aber es heißt, eines der Pferde hätte eingeschläfert werden müssen. Er hat ein Hufeisen verloren, ist auf ein Hindernis zugeschlittert und hat trotzdem noch versucht, es zu nehmen.«

 Panik erfasst mich. Ich schließe die Augen und atme durch den geöffneten Mund. Ich würde alles für eine Wand zum Festhalten geben.

 »Schätzchen, geht es Ihnen gut?« Maureen packt meine Hand, die ich offenbar nach ihr ausgestreckt habe.

 Ich öffne die Augen, blinzle einige Male, ehe ich ihr den Schirm in die Hand drücke. »Ich bin gleich wieder da. Ich muss nur etwas nachsehen gehen.«

 Und damit mache ich kehrt und laufe zurück zu Joes Box.

 »Ma!«, ruft Eva, als ich hereingestürzt komme. Sie klingt empört, was ich auch gut verstehen kann – sie und Joe sind gerade dabei, sich zu versöhnen und ihren Streit vom Vortag beizulegen. Sie massiert seine Ohren, während er seinen Kopf an ihre Brust lehnt.

 »Tut mir Leid, Schatz, aber ich muss nur etwas nachsehen.«

 »Was denn?«

 Ich gehe neben Joe in die Hocke und greife nach einem seiner Hinterbeine. Jemand hat das Eisen bereits mit Stollen versehen. Ich überprüfe jeden einzelnen von ihnen, dann das Hufeisen selbst. Ich fahre mit den Fingern die Außenkante seines Hufs entlang und betaste ihn. Schließlich stoße ich einen erleichterten Seufzer aus – seine Pediküre ist so perfekt wie meine Maniküre.

 »Ma, was um alles in der Welt machst du da?«, fragt Eva, während ich um Joe herumgehe und sein anderes Hinterbein untersuche.

 »Ich überprüfe nur die Bremsen, Schätzchen«, antworte ich. Da sein zweiter Huf ebenfalls in Ordnung ist, flitze ich wieder zur Tür.

 »Warte! Ma!«, ruft Eva mir nach.

 »Ja?«

 »An welchem Hindernis stehst du?«

 »Das weiß ich noch nicht. Soll ich bei einem bestimmten warten?«

 »Ich schätze, nein. Ich habe mich nur gefragt.«

 »Sag mir einfach, wo ich mich hinstellen soll, Eva.«

 »Es spielt keine Rolle. Ich schätze, ich wollte damit nur fragen, ob du mir zusiehst.«

 »Aber natürlich!«

 »Ich meine«, fährt sie fort und senkt ihre Stimme zu
 einem lauten Flüstern, »ob du auch die Augen offen lässt.«

 Ich halte inne und schlucke. »Natürlich. Ja, natürlich«, verspreche ich und zwinge mich zu einem breiten Lächeln, ehe ich mich vorbeuge und sie eindringlich ansehe. »Aber, bitte, denk an das Wetter. Keine Heldentaten, okay? Das Geläuf ist miserabel. Lass dir Zeit, wenn du auf die Hindernisse zureitest. Konzentrier dich immer nur auf eines. Vergiss nicht, diese Hindernisse sind nicht aus Pappe.«

 »Ja, Mutter, ich weiß, Mutter«, leiert sie. Ich frage mich, ob ich ihr von dem toten Pferd erzählen soll, als sie hinzufügt: »Meine Güte, du klingst schon genauso wie Nathalie.«

 »Gut«, erkläre ich, trete aus der Box und schließe die Klapptür hinter mir.

 Als ich zu Maureen zurückgehe, begegnen sich Nathalies und mein Blick. Ich nicke ihr anerkennend zu, worauf sie fragend den Kopf schief legt.

 Kaum haben Maureen und ich uns an einen der Plastiktische gesetzt, meldet sich meine Angst zurück. Es regnet immer noch – das Gras vor dem Zelt ist so nass, dass die Tropfen in die Höhe geschleudert werden, sowie sie die Halme berühren.

 »Ist der Mistkerl inzwischen aufgetaucht?«, erkundigt sich Maureen und reißt die Plastiklasche an ihrem Kaffeebecher ab.

 »Nein«, erwidere ich grimmig und nippe an meinem Kaffee. Er schmeckt grauenhaft. So als hätte er mindestens siebzehn Stunden auf der Heizplatte gestanden, außerdem gibt es nur pflanzlichen Kaffeeweißer, was, wie mir gerade auffällt, diesen Kaffee immerhin veganertauglich macht.

 »Wahrscheinlich ist es inzwischen besser so«, fährt sie
 fort. »Wenn er jetzt auftauchen würde, wäre sie wieder völlig durcheinander.«

 »Wahrscheinlich. Aber er muss schon eine verdammt gute Entschuldigung haben, damit ich ihm das verzeihe.«

 »Wie lange sind Sie schon geschieden?«

 »Seit zehn Monaten.«

 Maureen verzieht das Gesicht und lehnt sich auf ihrem Stuhl zurück. »Autsch.«

 »Sie wissen nicht mal die Hälfte. Kann ich mal Ihr Programm sehen?«

 »Wollen Sie wissen, wann Eva an der Reihe ist? Sie startet als Dritte.«

 »Und Colleen?«

 »Als Sechste. Falls ich sie überhaupt antreten lasse.«

 Ich werfe ihr einen kurzen Blick zu. »Sie überlegen, ob Sie sie rausnehmen?«

 »Kann sein.« Sie hält inne und sieht mir in die Augen. »Ich habe heute Morgen dieses Pferd stürzen sehen.«

 Wir starren einander an. Von Mutter zu Mutter.

 »Sollen wir uns den Kurs ansehen?«, frage ich.

 »Gehen wir«, erwidert sie und nimmt ihr Programmheft und ihre Mütze vom Tisch.

 Mühsam stapfen wir über das Feld, wobei wir bis zu den Knöcheln im völlig aufgeweichten Boden einsinken. Ich trage zwar meine Allwetter-Clogs von Landsend, aber sie sind hinten offen, so dass meine Socken klatschnass werden. Außerdem haben wir es geschafft, vom markierten Weg abzukommen, und müssen warten, bis ein letzter Ein-Stern-Kandidat an uns vorbeigaloppiert, ehe wir uns unter dem Absperrseil durchducken und den Parcours überqueren können.

 »Haben Sie ein bestimmtes Hindernis, an dem Sie stehen möchten?«, fragt Maureen, als wir die andere Seite erreichen.

 »Eigentlich nicht«, antworte ich. »Ehrlich gesagt sehe ich normalerweise sowieso nicht hin.«

 »Was meinen Sie damit?«

 »Nichts«, erwidere ich verlegen und beschleunige meine Schritte.

 »Nein, wie meinen Sie das?«, beharrt sie, holt mich ein und mustert mich von der Seite.

 Ich stoße einen Seufzer aus. »Ich meine, dass ich mich neben ein Hindernis stelle, warte, bis ich sie sehe, und dann die Augen schließe. Und wenn ich höre, dass sie auf der anderen Seite gelandet ist, klatsche ich wie verrückt und halte so lange den Atem an, bis sie den Parcours beendet hat.«

 »Ha!« Maureen sieht mich entzückt an. »Ich muss sagen, Anna, Sie stecken voller Überraschungen. Ich bin froh, dass wir uns kennen gelernt haben.«

 Wir gehen zum Wassergraben, wo sich jedoch so viele Zuschauer versammelt haben, dass wir beschließen, uns ein anderes Hindernis zu suchen.

 »Kann ich Ihnen jetzt, wo Sie zugegeben haben, dass Sie die Augen zumachen, etwas erzählen?«, fragt Maureen.

 »Klar«, erwidere ich überrascht.

 »Ich bin ziemlich sicher, dass ich Colleen aus dem Rennen nehme, obwohl sie mich dafür umbringen wird. Könnten wir uns also ein Hindernis in der Nähe des Starts aussuchen?«

 »Natürlich.« Ich nicke voller Mitgefühl und werfe ihr einen ermutigenden Blick zu.

 Ich bin ihr unendlich dankbar, weil sie mir gezeigt hat, dass ich doch nicht verrückt bin, sondern mich nur wie eine Mutter benehme. Ich betrachte die anderen durchnässten Zuschauer und frage mich, wie viele von ihnen wohl Eltern sind und ebenfalls gerade überlegen, zum Start zu gehen und ihr Kind aus dem Rennen zu nehmen.

 Der Lautsprecher erwacht zum Leben. »Und hier sehen wir den ersten unserer Zwei-Sterne-Kandidaten. Startnummer 26, Johanna Daniels auf Paraffin’s Puffet.« Es ist derselbe Sprecher wie gestern, dessen Stimme klingt, als würde er lieber ein Golfturnier kommentieren.

 Maureen und ich starren einander kurz an, ehe wir weitereilen.

 »Hier! Da drüben ist es gut«, sage ich und bleibe unmittelbar vor dem Absperrseil stehen. Es ist das zwanzigste von insgesamt dreiundzwanzig Hindernissen. Gemessen an der geringen Zahl der Zuschauer hier ist es wohl kein sonderlich beliebtes Hindernis, aber das macht nichts. Es erinnert mich ein wenig an ein umgedrehtes Kanu, das auf Holzblöcken steht. Wenn ich es mir so ansehe, könnte es tatsächlich eines sein.

 »Wo ist der Start?«, fragt Maureen.

 »Gleich da drüben«, antworte ich und deute in Richtung Bäume.

 »… nur ein einziges Pferd auf dem Parcours, mit einer vorläufigen Punktzahl von 20 und null Zeitfehlern«, verkündet der Sprecher mit nasaler Stimme.

 Ich ziehe meine Jacke enger um mich und umfasse den Griff des Schirms mit klammen Fingern.

 »… und hier kommt David Shykofsky mit der Startnummer 17 auf Devil’s Angel … Er hat Hindernis Nummer 1 übersprungen und ist nun auf dem Weg zum Graben mit Palisade … Johanna Daniels und Paraffin’s Puffet haben mittlerweile die Mauer übersprungen und sind jetzt am In-and-Out-Sprung angekommen … Und da sind sie, hinein … und wieder heraus … Und hier kommt unsere dritte Reiterin, Eva Aldrich mit der Startnummer 42 auf Smoky Joe, einem Nokota-Rappschimmel.«

 Unwillkürlich schnappe ich nach Luft.

 Ich spüre, wie Maureen den Arm um mich legt, und halte den Schirm über uns, während ich meinen Arm um ihre Taille schlinge.

 »Sie macht das schon«, versichert mir Maureen und drückt mich ermutigend. »Sie ist eine hervorragende Reiterin, und dieses Pferd springt weiß Gott über alles. Der hat mehr Hindernisse hinter sich gelassen als jedes andere Pferd in Nathalies Stall.«

 »Und Johanna Daniels hat die Hecke genommen, die Nummer 19, und ist jetzt unterwegs zur Nummer 20«, leiert der Kommentator, und ich würde mich nicht wundern, wenn er gleich gähnt.

 Vor Aufregung verstärkt Maureen ihren Griff um meine Schultern. »Oh, sehen Sie nur! Da ist Johanna.«

 Ein dunkelbraunes Vollblut donnert auf uns zu. Seine Ohren sind angelegt, und er ist klatschnass. Seine Vorderbeine sind mit blauem Schmierfett eingerieben, so dass er über das Hindernis rutschen könnte, falls er es berühren sollte – es ist nicht viel, aber die einzige Möglichkeit, die Pferde vor den festen Hindernissen zu schützen. Das Mädchen ist im leichten Sitz, und die Regentropfen perlen von ihrem Gesicht. Sie atmet durch den offenen Mund, so dass ihre Vorderzähne zu sehen sind.

 Der langbeinige Vollblüter galoppiert geradewegs auf das umgedrehte Boot zu und springt darüber hinweg. Die beiden landen sauber in einer Pfütze und reiten in vollem Galopp weiter.

 Rechts von uns steht ein Zuschauergrüppchen, das in laute Begeisterungsschreie ausbricht.

 »Woohoo, Johanna!«

 »Ja, Kleine. Weiter so!«

 »Das ist mein Mädchen!«

 Und dann hasten sie zum nächsten Aussichtspunkt.

 »Meine Güte, war das schnell!«, sagt Maureen. »Ich
 meine, ich weiß ja, dass sie Zwei-Sterne reiten, aber wenn man bedenkt …«

 Ich beuge mich vor und unterziehe den Boden vor dem Hindernis einer eingehenden Musterung, um herauszufinden, ob der Vollblüter den Untergrund aufgeworfen hat. Es sind zwar perfekte Hufabdrücke zu sehen, aber keine Schlitterspuren. Der Boden sieht dort, wo das Pferd abgesprungen und wieder gelandet ist, noch genauso aus wie vorher, was mich nicht weiter wundert – es hat keine Sekunde gezögert.

 »Oje«, dringt die Stimme in einem Tonfall aus dem Lautsprecher, der kaum abfälliger sein könnte, und mir rutscht das Herz in die Hose. Beim letzten Mal, als ich diese Worte aus seinem Mund gehört habe, hat er sich über Evas verpatzte Dressurprüfung lustig gemacht. »Sieht aus, als hätte David Shykofsky beim Bilderrahmen zweimal eine Verweigerung kassiert. Noch eine, dann … Nein, Moment, es sieht so aus, als ob er das Hindernis jetzt überwunden hätte und auf dem Weg zur Nummer 14 wäre. Und das ist auch gut so, denn Eva Aldrich und Smoky Joe legen eine unglaubliche Zeit vor, über die Ziegelmauer, hinein in den In-and-Out, und … uh-oh … es sieht ganz so aus, als könnten sie … oje … sie geraten ein wenig ins Schlittern … ich kann mir nicht vorstellen … Großer Gott!«

 Panisch umklammere ich Maureens Arm.

 »Absolut unglaublich! Eva Aldrich und Smoky Joe haben den In-and-Out als Oxer überwunden. Meine Damen und Herren, zwischen den Hindernissen ist ein Abstand von mehr als viereinhalb Metern. Ich glaube nicht, dass vorher schon einmal -«

 Maureen und ich starren einander fassungslos an.

 »- vierzehn, fünfzehn, sechzehn, und, meine Güte, sie fliegen förmlich. Oh! Sie haben die Hecke souverän übersprungen und halten jetzt auf den Bilderrahmen
 zu. Und hier kommt David Shykofsky zur Nummer 20 …«

 Ein hoch gewachsenes Holländisches Warmblut biegt um die Ecke und kommt auf uns zu. Der junge Mann im Sattel – fast noch ein Junge – ist groß und dünn, steht in den Steigbügeln und zieht mit seinem gesamten Körpergewicht an den Zügeln. Das Pferd hat den Kopf hochgerissen und rollt wild die Augen. In letzter Sekunde bringt der Junge das Pferd in einen versammelten Galopp. Doch der Wallach ist völlig aus dem Rhythmus, rammt seine Hufe in den Boden und streckt die Vorderbeine durch, so dass er unmittelbar vor dem Hindernis schlitternd zum Stehen kommt. Dabei reißt er den Untergrund wie einen Teppichboden auf und hinterlässt nichts als eine rutschige Matschspur.

 »Oh Gott, oh Gott«, stoße ich hervor und klammere mich noch fester an Maureen.

 Für den Bruchteil einer Sekunde hat der Junge keinen Kontakt mehr zum Sattel, sondern wird nach vorn über den Hals des Pferdes katapultiert. Er zieht mit beiden Händen zurück, lehnt sich nach hinten und reitet eine Volte, um ein zweites Mal anzureiten.

 »Und auch am Kanu kassiert David Shykofsky eine Verweigerung«, verkündet der Sprecher. Mittlerweile ist seine Begeisterung über Evas und Joes Meisterleistung beim Doppelhindernis ein wenig verebbt. »Er kommt noch einmal darauf zu …«

 Der junge Mann reitet hart, pumpt mit den Armen und tritt das Pferd mit jedem Schritt in die Flanken. Der Untergrund ist so aufgeweicht, dass das Wasser an den Beinen des Wallachs hochspritzt, wann immer seine Hufe auf dem Boden aufkommen.

 Ich sehe dem Pferd an den Ohren an, dass es nicht funktionieren wird. Genau in dem Augenblick, als seine Vorderhufe den Schlamm berühren, streckt er die Beine
 aus. Nur wenige Zentimeter trennen seine Vorhand von dem umgedrehten Kanu, als die beiden schlingernd zum Stehen kommen.

 »Eine zweite Verweigerung für David Shykofsky«, verkündet der Kommentator.

 David Shykofsky hebt die Hand an den Rand seines Reiterhelms, reitet im Schritt um das Hindernis herum und schüttelt frustriert den Kopf.

 »Das war die Startnummer 17, David Shykofsky auf Devil’s Angel, der nach zwei Verweigerungen am Bilderrahmen und zwei weiteren am Kanu aufgibt. Und gerade noch rechtzeitig, denn hier kommt schon Eva Aldrich mit Smoky Joe.«

 Eva donnert heran. Sie und Smoky Joe sind ein Bild konzentrierter Einheit – sie steht mit gebeugten Beinen in den Steigbügeln, den Oberkörper leicht nach vorn geneigt. Sie sind beide pitschnass. Seine Hufe donnern über den Boden, er hat den Kopf erhoben und schnaubt. Die Zügel sind gespannt, aber er kämpft nicht gegen sie an, sondern er fragt sie.

 Mein Blick fällt auf den Boden vor dem Kanu, wo De vil’s Angels Hufe auf einer Länge von über einem Meter das Gras aufgerissen und eine Schlammspur hinterlassen haben.

 Als Eva die lange, aalglatte Spur sieht, tritt ein besorgter Ausdruck auf ihr Gesicht, und sie nimmt die Zügel an. Joe reagiert augenblicklich, verfällt in einen ruhigen Galopp und nimmt die Nase herunter. Aber es nützt nichts, denn als seine Füße auf dem Schlamm aufkommen, gerät er ins Schleudern wie ein Auto auf Glatteis. Er versucht, Halt zu finden, doch es ist zu spät. Er schlittert fast seitwärts dahin, wobei seine Hinterhand mit jedem Schritt weiter auf seine Schulter zukommt. Er faltet sich wie ein Akkordeon zusammen und dreht sich um, so dass er sich beinahe parallel zum Hindernis befindet.

 »Großer Gott -«, stoße ich hervor, als Joe in das Kanu kracht.

 Der Lärm ist grauenhaft – das hohle Geräusch von splitterndem, zerberstendem Holz, übertönt vom lauten Klatschen von Fleisch.

 Eva wird nach vorn gerissen. Und dann geschieht das Unfassbare. Joe schießt hoch und versucht, das Hindernis zu überspringen, obwohl er unmittelbar davor steht.

 Er macht einen Satz in die Höhe, fast in rechtem Winkel zum Boden, bleibt jedoch mit den Vorderbeinen am oberen Rand des Kanus hängen, so dass er sich überschlägt und darüber fällt. Eva verschwindet in dem Augenblick, als Joe ausgestreckt über das Hindernis stürzt. Als sein ausladender Bauch, seine Hinterbeine und sein Schweif wie der Mast eines sinkenden Schiffs über die Kanukante rutschen, klettere ich über das Seil und lande prompt auf allen vieren im Matsch.

 »Eva!«, schreie ich. »Eva!«

 Ich rapple mich auf und taumle um das Hindernis herum.

 »- ein Sturz bei Hindernis Nummer 20 … Eva Aldrich und Smoky Joe sind beim Kanu gestürzt.«

 Eva liegt mit gespreizten Armen und Beinen auf dem Rücken. Ein Knie ist leicht angewinkelt. Joe liegt neben ihr. Beide rühren sich nicht.

 Ebenso wenig wie ich – wenn auch nur für den Bruchteil einer Sekunde, der sich jedoch wie eine Ewigkeit anfühlt, als ich vergeblich nach einem Lebenszeichen Ausschau halte.

 Mein Mund öffnet sich, und ein klagender Laut dringt über meine Lippen. Ich lasse mich neben meiner reglosen Tochter auf den Boden fallen.

 »Eva!«

 Meine Hände zittern, und mein Atem geht in kurzen
 Stößen. Mein Blick wandert von ihrem Gesicht zu ihrer Brust, dann wieder zu ihrem Gesicht, auf der Suche nach irgendeiner Regung.

 Ich drehe mich um. »Hilfe! Wir brauchen Hilfe! Wo ist der Krankenwagen?«

 Maureen taucht neben mir auf und bekreuzigt sich. »Großer Gott, großer Gott!«

 »Eva! Eva! Hörst du mich?«, frage ich und taste mit meinen eiskalten Fingern an ihrem Handgelenk nach einem Puls. Doch ich spüre nichts – ihre Haut ist nass und glitschig von Regen und Schlamm. Ich berühre ihren Hals, drücke zwei Finger in das Fleisch unmittelbar unter ihrem Kinn, während ich mich umdrehe. »Wo ist der Notarzt?«

 »Oh, heilige Mutter Gottes«, sagt Maureen, rappelt sich auf und verschwindet durch die Bäume.

 Mein Blick wandert von Maureens breitem Rücken zurück zu Evas blassem Gesicht. Unvermittelt schlägt sie die Augen auf und sieht mich an.

 Etwas in meinem Inneren zerbricht. Ich senke den Kopf und lasse meinen Tränen freien Lauf. »Eva! Oh, Eva! Beweg dich nicht.«

 Joe bewegt sich neben uns. Mühsam schnaubend kommt er auf die Füße. Die Steigbügel hängen an seinen Seiten herunter, und seine gesamte linke Körperhälfte ist mit einer Schlammschicht bedeckt.

 Er macht einige Schritte. Eva sieht sich nach ihm um und beobachtet ihn besorgt, ehe sie ihre Finger in meinen Oberarm krallt. »Hilf mir hoch, Ma.«

 »Was? Eva! Nein! Bleib liegen!«

 »Auf keinen Fall«, widerspricht sie, dreht sich auf die Seite und zieht die Knie an. Sie richtet sich auf dem Ellbogen auf und zuckt zusammen.

 Die Menge hinter uns klatscht und pfeift.

 »Eva! Bleib liegen!«, rufe ich.

 »Ma!«, blafft sie mich mit hochrotem Gesicht an. »Mir fehlt nichts.«

 »Nein, das stimmt nicht. Das ist der Schock. Bleib liegen und warte auf den Notarzt.«

 »Ma -«

 »Eva, wenn du dir etwas gebrochen hast, machst du es nur noch schlimmer, wenn du dich bewegst! Bitte, hör auf mich. Du musst mir glauben. Ich weiß, wovon ich rede. Warte! Was tust du denn da? Hör sofort auf!«

 Sie legt mir die andere Hand auf die Schulter und zieht sich hoch.

 Der Applaus hinter uns schwillt an. Natürlich sind sie nur froh, dass sie nicht tot ist, und wollen es uns auf diese Weise wissen lassen, trotzdem wünschte ich, sie würden damit aufhören, weil ich fürchte, sie ermutigen sie nur noch.

 Für den Bruchteil einer Sekunde überlege ich, ob ich sie auf den Boden zurückdrücken soll – zu ihrem eigenen Besten natürlich -, entscheide mich jedoch wegen des Publikums dagegen.

 Eva steht vornübergebeugt da, die Hände auf den Oberschenkeln abgestützt, und atmet heftig.

 Ich beuge mich vor und sehe ihr prüfend ins Gesicht. »Wie fühlst du dich? Wo tut es weh?«

 »Hol Joe«, stößt sie mit zusammengebissenen Zähnen hervor.

 Ich sehe zu ihm hinüber. »Ihm geht es gut. Er läuft schon nicht davon. Mach dir um ihn keine Sorgen. Jemand fängt ihn ein. Komm.« Ich nehme sie am Ellbogen. »Bringen wir dich vom Parcours.«

 Sie reißt sich los. »Zum Teufel damit«, stößt sie hervor und wendet sich ab.

 Panische Angst wallt in mir auf, weil ich ahne, was gleich passieren wird. »Eva«, herrsche ich sie an. »Was soll das werden?«

 »Ich steige wieder auf.«

 »WIE BITTE?«, kreische ich. »Nein. Auf keinen Fall. Nur über meine Leiche!«

 »Von mir aus«, erwidert sie und humpelt zu Joe. Vereinzelte Pfiffe und Applaus sind hinter ihr zu hören.

 Ich fahre zu den Zuschauern herum. »SCHLUSS DAMIT! KLAPPE HALTEN!«

 Ich sehe meine Speicheltröpfchen durch die Luft fliegen.

 Einen Moment lang bin ich erschüttert über den Ausdruck auf ihren Gesichtern, doch dann schüttle ich das Gefühl ab und mache auf dem Absatz kehrt.

 »Eva«, zische ich und stapfe neben ihr her. »Eva! Ich habe gesagt, du sollst das lassen. Du wirst nicht wieder aufsitzen!«

 Sie ignoriert mich, greift nach den Zügeln und beugt sich vor, um Joe zu untersuchen.

 »Schsch«, macht sie beruhigend. »Du bist doch mein guter Junge. Alles in Ordnung mit dir?« Sie legt ihre Hand auf seinen Hals.

 »Eva!«

 Sie führt Joe ein paar Schritte weit, den Blick fest auf seine Beine gerichtet. Schließlich zieht sie ihm die Zügel über den Hals und tritt neben seine Schulter.

 »Nein! Nein! Definitiv nicht! Ich werde auf keinen Fall zulassen -«

 Als sie den Steigbügel zu sich heranzieht und den Fuß anhebt, packe ich den Bügel und ziehe ihn so weit zurück, dass sie ihn nicht mehr erreichen kann. »Ich sagte Nein! NEIN!«

 Eva starrt mich mit funkelnden Augen an.

 »Was ist hier los? Eva, ist alles in Ordnung mit dir?« Es ist Nathalie, die wie aus dem Nichts aufgetaucht ist. Sie tritt zu uns und nimmt Joes Zügel.

 »Ja, es geht mir gut«, antwortet Eva mit unübersehbarer
 Erleichterung. »Helfen Sie mir bitte beim Aufsteigen.«

 »Nein«, sagt Nathalie.

 »Was? Wieso nicht? Es ist alles in Ordnung. Ich will den Kurs beenden.«

 »Nein!«, wiederholt Nathalie. »Eva, es ist vorbei.«

 »Aber -«

 »Kein Aber. Es ist vorbei«, erklärt Nathalie mit fester Stimme. »Komm, wir müssen den Parcours frei machen.« Sie reicht mir die Zügel. »Anna, Sie nehmen Joe.«

 Ich gehorche.

 Nathalie schiebt ihren Arm unter Evas, legt ihn um ihre Taille und zieht sie eng an sich. Dann führt sie sie zum Absperrseil, das einige Zuschauer anheben, so dass sie darunter hindurch schlüpfen können.

 Ein Golfwagen fährt an das Hindernis. Drei Männer mit Werkzeugkisten springen heraus, knien sich vor das umgedrehte Kanu hin und fangen an, lose Planken wieder zu befestigen.

 Beim Dröhnen ihrer Hämmer wende ich mich ab.

 Peng, peng, peng.

 Kapitel 14

 [image: 015]

 Eva und ich gehen zu unserem Wagen, beide schlammverkrustet, beide hinkend.

 Als wir uns einen Weg durch die Autos auf den Parkplätzen bahnen, achtet sie darauf, immer einige Schritte vor mir zu bleiben – mit dem Ergebnis, dass mein Blick auf ihren kahlen Hinterkopf gerichtet ist. Wann immer ich aufhole, geht sie schneller, und da meine Knie beide schmerzen, komme ich zu dem Schluss, mich lieber im Gänsemarsch vorwärts zu bewegen, als zu riskieren, schneller zu gehen.

 Obwohl es nach wie vor regnet, bin ich so durchnässt, dass es sinnlos ist, den Regenschirm aufzuspannen. Also verwende ich ihn stattdessen als Gehstock, versenke die Spitze im Schlamm und stütze mich darauf ab. Ich habe mir nicht die Mühe gemacht, den schmalen Riemen zu schließen, so dass der Stoff bei jedem Schritt wie Fledermausflügel gegen meine Beine klatscht. Meine Knie bringen mich fast um – sowohl von meinem Beinahesturz über das Absperrseil als auch, weil ich mich neben meine auf dem Boden liegende Tochter habe fallen lassen. Zum Glück war der Boden so durchweicht, dass das Wasser meinen Aufprall zusätzlich gedämpft hat. Andernfalls hätte ich jetzt wohl ein echtes Problem. Und wahrscheinlich ist das
 auch der Grund, weshalb Eva und Joe den Sturz so glimpflich überstanden haben. Andererseits wäre er bei trockenem Untergrund gar nicht erst passiert.

 Meine arme süße Eva – ich weiß, sie glaubt, sie sei erwachsen, obwohl sie in Wahrheit noch ein Kind ist, und ihr Schmerz und die Demütigung lassen sie erst recht klein und verletzlich erscheinen. Sie ist wehrlos, und das lässt mich verzweifeln.

 Ist es das, wovor ich meine Tochter beschützen wollte, als ich mich anfangs dagegen gewehrt habe, dass sie herkommt? Zum Teil. Davor und vor einem gebrochenen Genick. Aber ich fühle mich nicht bestätigt. Stattdessen fühle ich mich wie eine wutschnaubende, zornige Bärenmutter, die sich allem entgegenstellt, was ihr Junges bedroht – in Evas Fall dem Gefühl, versagt zu haben.

 Eva erreicht den Wagen vor mir und steigt vorsichtig auf den Beifahrersitz. Offensichtlich habe ich vergessen, abzuschließen. Nicht dass er in Gefahr wäre, gestohlen zu werden, aber falls doch, könnte derjenige den Wagen mit dem größten Vergnügen behalten.

 Ich hatte vorschlagen wollen, im Kofferraum nach Decken oder Futtersäcken zu suchen, um sie zwischen uns und die Sitze zu legen, aber da sie bereits eingestiegen ist, gehe ich um den Wagen herum auf die Fahrerseite und steige ebenfalls ein. Ich bin lediglich auf der Seite und vorn mit Schlamm bespritzt, während Eva von Kopf bis Fuß schmutzig ist.

 Eva wartet, bis ich die Tür geschlossen habe, ehe sie ihre schmutzigen Stiefel auf das Armaturenbrett legt. Ich klappe den Mund auf, um etwas zu sagen – und schließe ihn unverrichteter Dinge wieder.

 »Ich will nach Hause fahren«, verkündet sie, als ich den Schlüssel ins Zündschloss stecke.

 »Das machen wir auch.«

 »Ich meine nicht das Hotel, sondern unser Zuhause.«

 »Aber … bist du sicher? Es gibt noch einen dritten Turniertag.«

 »Es liegt wohl auf der Hand, dass ich nicht reiten werde.«

 »Nein, aber deine Freundinnen. Außerdem, was würde Nathalie wohl dazu sagen?«

 »Ich sagte, ich will nach Hause. Welchen Teil davon begreifst du nicht?«, blafft sie.

 Ich starre sie eine Sekunde lang an und drehe den Schlüssel im Schloss. »Kein Grund, so barsch zu sein, Eva. Wenn du nicht hier bleiben willst, okay. Dann bleiben wir morgen den Tag über im Hotel, damit du übermorgen mit den anderen zurückfahren kannst.«

 »Ich gehe aber nicht zurück.«

 »Wie bitte?«

 »Ich gehe nicht zurück zu Nathalie.«

 »Eva«, sage ich, sorgsam darauf bedacht, mich dem Thema behutsam zu nähern, um sie nicht noch in ihrer Haltung zu bestärken. »Du hast gerade eine schreckliche Enttäuschung erlebt. Aber das ist kein Grund, alles hinzuwerfen.«

 Sie schweigt. Aber ich bin nicht so dumm, dieses Schweigen als Einwilligung zu interpretieren.

 »Wenn du für ein paar Tage nach Hause kommen willst, habe ich nichts dagegen. Aber triff bitte keine vorschnelle Entscheidung.«

 »Zu spät. Das habe ich bereits getan.«

 »Du willst alles aufgeben, nur weil du ein mieses Turnier hattest?«, fahre ich sie verärgert an.

 »Mieses Turnier? Mieses Turnier?« Sie fährt auf dem Sitz herum und starrt mich an. Ihr Gesicht ist dunkelrot. »Ich habe die niedrigste Dressurwertung in der Geschichte dieses Turniers bekommen und den Geländeritt nicht mal geschafft.«

 »Das war doch nicht deine Schuld! Das Wetter ist entsetzlich! Jede Menge Kandidaten sind abgesprungen. Verdammt, Colleens Mutter war gerade unterwegs zum Start, um sie aus dem Turnier zu nehmen.«

 »Es lag nicht am Wetter. Es lag an dir.«

 Ich reiße verblüfft die Augen auf. »Wie bitte?«

 »Es war deine Schuld.«

 »Was? Bist du verrückt? Ich bin verantwortlich für das Wetter?«

 »Nein, aber du hast mich davon abgehalten, den Parcours zu Ende zu reiten.«

 »Das ist doch unfair. Nathalie wollte genauso wenig, dass du weiterreitest.«

 »Ja, aber wenn du mich nicht so lange aufgehalten hättest, wäre ich längst wieder im Sattel und auf dem Kurs gewesen, als sie kam«, erklärt sie vorwurfsvoll.

 »Eva! Dein Pferd ist kopfüber über ein Hindernis gestürzt. Ich habe nicht um das Hindernis herum gesehen, aber soweit ich es beurteilen kann, hätte er jederzeit auf dich fallen können.«

 »Aber er ist nicht auf mich gefallen, oder?«

 Die nächsten Minuten herrscht Schweigen.

 »Ich wünschte, du hättest nur dieses eine Mal die Augen geschlossen«, fügt sie schließlich hinzu.

 »Eva!«, rufe ich. »Es reicht jetzt! Ich verstehe nicht, wie du mir für all das die Schuld geben kannst.«

 »Du wolltest ja ursprünglich nicht mal, dass ich herkomme. Und Dad hat es nicht für nötig gehalten, aufzutauchen. Ich hasse euch beide!«

 Ich beiße mir auf die Zunge und fahre schweigend weiter. Es ist sinnlos, etwas darauf zu erwidern. Außerdem kann ich mich nicht einmal mehr genau daran erinnern, weshalb wir uns streiten. Allem Anschein nach sind wir vom ersten Streitpunkt, ob wir den letzten Turniertag hier verbringen sollen, zur Frage übergegangen,
 ob Eva weiter bei Nathalie trainieren soll, da alles schief gelaufen ist, was ohnehin nur meine Schuld ist …

 Diese Ironie, diese unvorhergesehene Wendung wäre witzig, hinge nicht so viel davon ab. Wer hätte gedacht, dass ich – ausgerechnet ich, die sich anfangs mit Händen und Füßen gegen all das gewehrt hat – nun auf sie einrede, weiterzumachen? Aber was bleibt mir anderes übrig?

 Wenn sie nach Maple Brook zurückkommt, ist sie immer noch von der einzigen Schule in der Gegend geflogen, dieser verdammte Eric Hamilton wird sich in ihrer Nähe herumdrücken, und selbst wenn sie das Kondom aus reiner Neugier behalten hat, kann ich mir lebhaft vorstellen, wozu all das irgendwann führen wird.

 Oh sieh dir das an! Soll ich dir mal zeigen, wie das aussieht? Wie wär’s, wenn du es überstreifst. Oh, Mann!

 An dieser Stelle verlässt mich meine Fantasie, und ich kann mich nicht überwinden, den Gedanken zu Ende zu denken.

 Nein. So sehr ich anfangs gegen diese Idee war, muss ich Eva nun davon überzeugen, weiterhin bei Nathalie zu bleiben. Die Alternative ist zu schrecklich, um sie ernsthaft in Erwägung zu ziehen. Denn sie könnte durchaus darin bestehen, Eva zu Roger zu verfrachten, und das ist so ziemlich das Letzte, was wir beide wollen. Im Moment scheint jedoch unsere Wut über ihr Scheitern das Einzige zu sein, was uns verbindet.

 Als wir in unser Hotelzimmer kommen, geht Eva sofort ins Bad und schließt die Tür hinter sich ab. Nicht einmal eine Minute später beginnt die Dusche zu rauschen. Sie rauscht und rauscht und rauscht. Voller Dankbarkeit denke ich daran, dass es Durchlauferhitzer in Industriegrößen gibt.

 Meine Kleider sind so schlammig und nass, dass ich mich nicht einmal hinsetzen kann, während ich warte, bis ich unter die Dusche darf. Ich ziehe mich aus und stehe zehn Minuten mit den klammen, steifen Sachen da, weil ich nicht weiß, wo ich sie hinlegen könnte. Am Ende breite ich sie auf dem Tisch und dem Holzstuhl im hinteren Teil des Zimmers aus. Bis morgen sind sie bestimmt trocken. Und steif wie Pappe.

 Nur mit BH und Slip bekleidet ziehe ich die widerliche Tagesdecke vom Bett – die das Zimmermädchen beharrlich jeden Tag aufs Neue über meinem Bett ausbreitet -, als Eva aus dem Bad kommt.

 »Nett, Ma«, bemerkt sie und mustert angewidert meinen fast nackten Körper.

 »Du hast dich ja nicht gerade beeilt, oder?«

 Ich stehe neben ihr vor der Kommode und durchwühle meine Plastiktüten nach frischen Sachen.

 Eva, die sich ein Handtuch um den Körper und ein zweites um den Kopf geschlungen hat, stapft im Zimmer umher und packt. Sie knüllt ihre Kleidung zusammen wie Papiertaschentücher – selbst die, die noch ordentlich zusammengelegt ist. Ich mache den Mund auf, um etwas zu sagen, verkneife es mir aber auch jetzt. Die schlammverkrusteten Reitstiefel auf dem Armaturenbrett, die zerknüllten Kleider – alles Versuche, mich zu provozieren und dazu zu bringen, Streit mit ihr anzufangen.

 »Eva, hör auf damit«, sage ich und folge ihr ins Bad.

 »Womit aufhören«, fragt sie.

 Ich lege meine sauberen Sachen auf den Waschtisch und beuge mich vor, um meine schmerzenden Knie zu massieren. Sie fühlen sich an, als wären sie auf die dreifache Größe angeschwollen. »Mit dem Packen. Wir fahren nicht heute Abend noch nach Hause.«

 »Doch, tun wir.«

 »Nein, tun wir nicht«, widerspreche ich. »Ich werde nicht um diese Uhrzeit noch so eine lange Fahrt -«

 Ich halte inne, als ein zorniges Hämmern an der Tür ertönt.

 »Eva! Eva! Bist du da drin?«, hören wir eine gedämpfte Stimme rufen.

 »Oh, Scheiße«, zischt Eva und fährt verzweifelt herum.

 »Was denn?«

 »Das ist Nathalie.«

 Ich nehme ein frisches Handtuch vom Stapel und lege es mir über die Schultern. »Mach ihr die Tür auf!«, sage ich. Ein kurzer Blick in den Spiegel verrät mir, dass das Handtuch meine Blöße nicht ausreichend bedeckt. Eilig schlinge ich es mir um den Körper, so dass zumindest nur die Träger meines BHs zu sehen sind.

 »Nein!«, schreit Eva panisch.

 »Dann tue ich es«, erkläre ich und gehe zur Tür.

 »Eva, ich weiß, dass du da drin bist. Eva! Mach die Tür auf!« Nathalies Stimme klingt drohend. Wieder hämmert sie gegen die Tür.

 Eva schlägt die Hände vors Gesicht, als ich die Tür aufmache.

 »Hi, Nathalie«, sage ich, als sie sich an mir vorbei ins Zimmer drängt, ohne mich zu beachten. »Bitte, kommen Sie doch herein.«

 Sie bleibt neben Eva stehen, die sich wieder darangemacht hat, ihre Sachen zu packen.

 »Was machst du da?«, fragt sie und stemmt die Hände in die Hüften.

 »Ich packe«, antwortet Eva, wirbelt herum und geht ins Badezimmer. Kurz darauf kommt sie mit einer Flasche Shampoo und Spülung zurück, die sie in den Koffer wirft.

 Nathalie sieht sich im Zimmer um, bemerkt meine
 nassen Sachen auf dem Tisch und meinen halb bekleideten Zustand. Errötend senke ich den Blick.

 Sie wendet sich wieder an Eva. »Du bist heute einfach gegangen, ohne dich um dein Pferd zu kümmern«, erklärt sie ruhig.

 Eva packt weiter.

 »Ich weiß, dass du aufgebracht warst, aber das ist keine Entschuldigung, deine Pflichten zu vernachlässigen, und deine oberste Pflicht – vor allem anderen – ist es, für dein Pferd zu sorgen.«

 »Er ist nicht mein Pferd«, wendet Eva ein.

 »Das stimmt. Er ist mein Pferd. Aber du bist meine Schülerin, und ich habe ihn dir anvertraut. Du hast ihn aus einer Laune heraus stehen lassen, deshalb mussten sich die anderen um ihn kümmern. So etwas wird nicht noch einmal vorkommen. Hast du mich verstanden?«

 Eva schnappt eine Plastiktüte, rollt sie zusammen und stopft sie in den Koffer. Ihre eigenen Sachen sind längst verstaut, deshalb nimmt sie meine.

 »Ist das alles, was du zu bieten hast? Ein mieses Turnier, und du wirfst das Handtuch?«

 »Es war kein mieses Turnier, Nathalie, es war eine absolute Katastrophe.«

 »Nein, war es nicht. Alle Beteiligten leben noch. Willst du wissen, was ein wirklich mieses Turnier ist? Frag deine Mutter.«

 Es entsteht eine Pause. Eine lange, schreckliche Pause.

 »Du wirst morgen nicht antreten«, fährt Nathalie fort. »Aber du wirst kommen, um denen zu helfen, die für den Start gemeldet sind.«

 Evas Kinn bebt. Sie hebt den Kopf und starrt Nathalie herausfordernd an.

 »Mehr habe ich nicht zu sagen«, erklärt Nathalie schließlich. »Ich habe keine Zeit für verwöhnte Fratzen. Du hast die Wahl: Entweder du reißt dich zusammen
 und kommst morgen, oder du fährst auf dem Nachhauseweg in Wyldewood vorbei und holst deine Sachen.«

 Und damit verlässt sie das Zimmer und knallt die Tür hinter sich zu.

 Eva starrt die geschlossene Tür einige Sekunden lang an, ehe sie sich auf die Bettkante fallen lässt und die Hände vors Gesicht schlägt. Sie fängt an zu weinen.

 Ich setze mich neben sie. Als ich versuche, nach ihren Händen zu greifen, vergräbt sie ihren Kopf in den Armen und schlägt mich weg wie ein lästiges Insekt.

 »Oh, Eva«, sage ich. Ich lege die Hände in den Schoß und will warten, bis sie sich wieder beruhigt hat, doch als ihr Schluchzen immer lauter und verzweifelter wird, löse ich ihre Arme und lege die Hände um ihr Gesicht.

 Tränen strömen aus ihren verquollenen Augen, und ihr Körper wird von einem heftigen Schluckauf geschüttelt. Japsend ringt sie darum, ruhiger zu atmen, doch es nützt nichts. Sie wird vom nächsten Heulkrampf erfasst.

 »Sieh mich an, Eva«, sage ich. »Komm schon, reiß dich zusammen.«

 »Sie hasst mich!«

 »Nein, das tut sie nicht.«

 »Sie hat mich gerade rausgeschmissen!«

 »Nein, hat sie nicht. Sie hat dir die Wahl gelassen. Sie erwartet mehr von dir, und wenn ich ganz ehrlich sein soll, tue ich das auch.«

 Sie starrt mich entsetzt an. »Du tust was?«, fragt sie in einem Tonfall, als hätte ich übelsten Verrat an ihr begangen.

 »Nathalie hat vollkommen Recht«, fahre ich fort. »Du benimmst dich wie ein verzogener Fratz. Reiß dich zusammen.«

 Wieder blickt sie mich an. Dann steht sie auf und packt weiter.

 »Eva. Hör auf damit«, sage ich.

 Sie beachtet mich nicht.

 »Eva, ich sagte, hör auf. Wir gehen heute Abend nirgendwo hin.«

 Sie wendet sich mir mit hochrotem Gesicht und geballten Fäusten zu. »Ich will nach Hause.«

 »Vergiss es.«

 »Ich rufe Oma an.«

 »Dann tu’s doch.«

 »Prima. Dann rufe ich ein Taxi.«

 Ich lache – ein kurzer, scharfer Laut. »Ja, klar.«

 Eva steht stocksteif da, eine Hand auf dem Koffer.

 Ich habe genug. Ich schnappe meine Handtasche, hole mir ein Bier aus der Minibar und gehe ins Bad.

 Eva fällt die Kinnlade herunter. »Ma! Herrgott noch mal, du glaubst doch nicht etwa, ich würde dich bestehlen?«

 »Keine Ahnung. Du hast nur gedroht, ein Taxi zu rufen, und du bist schon einmal weggelaufen.«

 Sie starrt mich hasserfüllt an, dann greift sie nach der Fernbedienung.

 »- ein schaumiger Cocktail aus ekligem Kuhblut, Froschbeinen und Schweineaugen -«

 Ich haste ins Badezimmer und schlage die Tür hinter mir zu, weil ich ganz sicher nicht die restlichen Ingredienzien des cocktail du jour bei Fear Factor erfahren will.

 Zum Glück stehen noch die Hotelfläschchen mit Shampoo und Spülung da. Ich lasse mir Zeit, weil ich zum einen eine Weile allein sein und zum anderen Eva Zeit geben will, sich zu beruhigen. Es verspricht, ein sehr langer Abend zu werden, insbesondere wenn ich sie nicht überreden kann, etwas essen zu gehen.

 Da die Kleider, die ich ins Bad mitgenommen habe,
 offenbar die einzigen sind, die Eva nicht in die Finger bekommen hat, nehme ich meine restlichen Sachen aus dem Koffer, breite sie auf dem Bett aus und versuche, sie mit den Händen glatt zu streichen.

 »Du hättest nicht alle meine Sachen so zerknüllen zu brauchen«, erkläre ich.

 Eva kauert auf dem Bett und gibt keine Antwort.

 »Okay, ich besorge jetzt etwas zu essen. Soll ich dir etwas mitbringen?«

 »Ja. Einen Cheeseburger.«

 »Einen was?« Ich fahre herum und starre sie an.

 »Du hast mich genau verstanden.«

 »Ja, das weiß ich. Aber meinst du nicht, du solltest dir vielleicht etwas nehmen, bei dem du dich nicht morgen früh hassen wirst, weil du es gegessen hast?«

 »Ich werde mich morgen früh sowieso hassen.«

 »Was willst du eigentlich?«

 »Ich will einen verdammten Cheeseburger!«, brüllt sie, drischt auf ihr Kopfkissen ein und wirft sich auf die Seite.

 Natürlich kann ich ihr keinen normalen Cheeseburger besorgen, aber ich will auch nicht mit leeren Händen zurückkommen, also kurve ich auf einen Tipp der Ex-Freundin des halbwüchsigen Sohnes des Nachtportiers des Hotels hin so lange durch die Gegend, bis ich das Red Onion gefunden habe, wo man mir verspricht, einen angemessenen Ersatz zuzubereiten.

 »Und der hier ist auch wirklich vegan?«, frage ich das junge sommersprossige Mädchen mit geflochtenen Zöpfen, das mir eine braune Papiertüte reicht. In jedem ihrer Nasenlöcher steckt ein goldener Ring, und ein weiterer ziert ihre Augenbraue.

 »Ja«, antwortet sie lächelnd.

 »Und obwohl Käse drin ist. Und ein Burger«, meine
 ich und suche ihr Gesicht argwöhnisch nach einem Hinweis ab, dass sie mich belügt.

 »Soja. Und strukturierter Tofu.«

 »Und die Mayonnaise?«

 »Eifrei.«

 »Sind Sie sicher?«

 Sie lacht und entblößt dabei ein Zungenpiercing. »Natürlich bin ich sicher. Bei uns ist alles streng vegan.«

 »Danke«, sage ich und nehme ihr die Papiertüte aus der Hand.

 Bei meiner Rückkehr ins Hotelzimmer finde ich Eva im Schneidersitz auf dem Bett vor, wo sie sich eine weitere Folge Fear Factor ansieht. Offenbar läuft diese Sendung vierundzwanzig Stunden am Tag.

 Ich werfe ihr die Tüte zu, dicht gefolgt von mehreren Ketchup- und Senftütchen.

 Sie sieht mich überrascht an, ehe sie die Tüte nimmt, sie langsam öffnet, hineinspäht und den Pappkarton herausnimmt. Sie macht ihn auf, starrt den Inhalt an und stellt den Kartonbehälter vor sich aufs Bett.

 »Es ist noch nicht zu spät, deine Meinung zu ändern«, erkläre ich. »Ich könnte dir immer noch einen Salat aus dem Restaurant bestellen. Oder einen Teller Suppe. Blumenkohlcreme, ohne auch nur ein Tröpfchen Sahne.«

 Sie hebt den Deckel des Burgers und betrachtet ihn genauer. Die Ecken des orangefarbenen »Käses« biegen sich leicht und schmelzen ziemlich überzeugend. Eva beugt sich vor und riecht daran. Dann nimmt sie die Gurkenscheibe.

 »Ist die von Klaas?«, fragt sie und lässt sie zwischen Daumen und Zeigefinger hin und her baumeln.

 »Keine Ahnung.«

 Eva dreht sich um und befördert sie mit einem gezielten Wurf in den Mülleimer.

 »Wow, danke. Vielleicht hätte ich sie ja gewollt.«

 »Wolltest du sie?«

 »Ich weiß es nicht. Vielleicht.« In diesem Moment dämmert mir, dass ich so mit meiner Jagd nach einem veganen Burger beschäftigt war, dass ich völlig vergessen habe, für mich selbst etwas zu besorgen.

 Im Fernsehen trampelt eine Frau mit angewiderter Miene in einem Behälter voller Würmer herum. Unter ihr fängt ein Weinglas den dabei entstehenden Brei auf.

 Eva nimmt ein Ketchuptütchen und lässt den Inhalt über den Käse quellen, ehe sie den Deckel des Brötchens wieder darauf gibt und anfängt zu essen. Sie nimmt einen so großen Bissen, dass ich fürchte, sie könnte daran ersticken.

 Entsetzt und fasziniert zugleich sehe ich ihr zu.

 »Mann, oh Mann«, erklärt sie mit vollem Mund, während ihr eine Spur Ketchup übers Kinn läuft. »Ist das gut. Du hast ja keine Ahnung, wie sehr mir der Geschmack von Fleisch gefehlt hat.«

 Die Frau im Fernsehen ist mittlerweile aus dem Behälter mit den zermanschten Würmern gestiegen, hält das Glas mit den Wurmeingeweiden in der Hand und holt tief Luft. Während der Moderator auf sie einredet, hält sie sich die Nase zu und kippt den Inhalt des Glases hinunter. Ich wende mich ab.

 »Aaaahhh!«, stöhne ich und stecke mir die Finger in die Ohren. »Mein Gott! Glaubst du, wir könnten einmal – nur ein einziges Mal! – etwas ansehen, bei dem keine Schweineaugen, Wasserbüffelpenisse oder ranziges Kuhblut vorkommen? Wo ist die Fernbedienung? Gib mir die Fernbedienung!«

 Als nichts geschieht, sehe ich zu Eva hinüber. Sie sitzt da und mustert mich ungerührt. »Phhh«, schnaubt sie verächtlich, nimmt die Fernbedienung und wirft sie mir zu. »Es sind doch nur Würmer, Ma.«

 »Und das ist nur eine Kuh, Eva«, kontere ich mit einer Geste in Richtung des Burgers.

 Wie erstarrt sitzt sie mit abgespreizten kleinen Fingern über den Burger gebeugt da. Ihre Augen weiten sich, dann fangen ihre Hände an zu zittern.

 »Aaaaaaaahhhhyiiiiiaaaaahhhh!«, kreischt sie und wirft den Burger an die Wand, der auf höchst eindrucksvolle Weise heruntergleitet, wobei er eine braune Spur auf der Tapete hinterlässt. Eva starrt in den Karton auf ihren überkreuzten Beinen und schleudert auch ihn von sich. Pommes frites, Ketchup und Salatblätter fliegen im Zimmer herum. Dann macht sie einen Satz rückwärts, springt vom Bett auf und bleibt zitternd mit offenem Mund und schreckgeweiteten Augen dahinter stehen.

 »Nein! Liebling! Nein, ist schon gut!«, beruhige ich sie, springe von meinem Bett auf, laufe zu ihrem und krabble über die Matratze. »Er war eine Fälschung! Absolut unecht! Ich meine, er war vegan.«

 Evas Augen richten sich auf mich. »Was?«, stößt sie zwischen zwei mühsamen Atemzügen hervor.

 »Dein Burger. Er war hundertprozentig vegan.«

 Sie starrt mich an. Ihre Brust hebt und senkt sich.

 Ich bekreuzige mich. »Ich schwöre bei Gott, Eva. Er war vegan. Deshalb hat es so lange gedauert, bis ich wieder hier war.«

 Sie starrt mich immer noch wie vom Donner gerührt an.

 »Eva?«

 Ich nehme sie bei den Schultern.

 »Eva! Ich schwöre dir bei allem, was mir heilig ist – beim Grab deines Großvaters -, dieser Burger war zu hundert Prozent gefälscht.«

 Sie blinzelt. »Ehrlich?«

 »Ehrlich.«

 Sie starrt mich einige weitere Sekunden an, ehe sie
 sich gegen mich sinken lässt und wie eine Fünfjährige zu weinen anfängt.

 Seufzend tätschle ich ihren Rücken. Was könnte ich auch sonst tun?

 Am nächsten Morgen verlassen wir das Hotel. Evas Sachen sind in den Koffern, während ich meine eigenen wieder in den Plastiktüten verstaut habe. Ich protestiere nur halbherzig, als die Mitarbeiterin an der Rezeption uns darauf aufmerksam macht, dass wir für die kommende Nacht bezahlen müssen, weil wir die Stornierungsfrist nicht eingehalten haben. Und dann machen wir uns auf den Weg.

 Die Fahrt zieht sich, wie vermutet, endlos in die Länge. Keine von uns ist in der Stimmung für eine Unterhaltung, obwohl wir irgendwann nicht mehr darum herumkommen werden.

 Bevor wir aufgebrochen sind, habe ich noch einmal versucht, Eva zu überreden, den letzten Tag auf dem Turnierplatz zu verbringen, aber es war sinnlos. Das Dumme daran ist, dass ich glaube, sie hat sich nicht bewusst dagegen entschieden, bei Nathalie zu bleiben. Stattdessen war es ihr wohl einfach zu peinlich, sich noch einmal dort blicken zu lassen. Ich habe versucht, ihr klar zu machen, dass Nathalie dieses Verhalten als Entscheidung auffassen wird, doch da dieses Argument Evas Abwehrhaltung offenbar nur noch verstärkt, habe ich beschlossen, nicht weiter darauf herumzureiten.

 Insgeheim hoffe ich jedoch, dass sie ihre Meinung während der Fahrt noch ändert. Meine zweite Hoffnung ist, dass Nathalie sich bereit erklärt, sie doch zurückzunehmen.

 »Eva.« Ich beuge mich zu ihr hinüber und tätschle ihren Oberschenkel. »Wenn wir um diese Kurve kommen, siehst du den Old Man.«

 »Na und«, brummt sie.

 »Nein, da! Sieh mal! Sieh doch nur!«, sage ich und deute in die Richtung.

 Erwartungsvoll hebe ich den Kopf. Und starre ungläubig auf den Fels. Verständnislos.

 »Ma! Pass auf, wo du hinfährst!«

 Evas Warnung kommt gerade noch rechtzeitig, um mich davor zu bewahren, auf den Wagen vor uns aufzufahren, der – ebenso wie viele andere – mitten auf der Straße stehen geblieben ist.

 Ich reiße das Steuer des Camry herum, fahre auf den Seitenstreifen und drehe mich nach dem Felsprofil um.

 Es ist verschwunden. Der Old Man of the Mountain ist weg. Stattdessen ist an der Stelle, wo er früher einmal war, nichts als ein formloses Loch. Sein Gesicht ist abgebrochen und liegt in großen Felsbrocken zerschmettert am Fuß des Hügels.

 »Ma! Was ist los?«, schreit Eva, während ich aus dem Fenster starre und hektisch nach Luft schnappe. »Ma! Was ist?«

 Taumelnd klettere ich aus dem Wagen, lasse die Fahrertür offen stehen und starre nach oben. Es ist sinnlos zu fragen, was passiert ist, obwohl ich es immer noch nicht begreifen kann. Sofort drängt sich mir die Frage auf, wie sein Gesicht wiederhergestellt werden kann. Und fast ebenso schnell wird mir klar, dass das nicht gehen wird. Der Old Man ist verschwunden.

 Ein Nachrichtenteam schlängelt sich durch die stehenden Fahrzeuge und rammt den fassungslosen Bewohnern New Hampshires ein Mikrofon vors Gesicht. Einige stehen mit offenem Mund da, manche starren kopfschüttelnd und ungläubig nach oben. Manche weinen.

 Eva tritt neben mich.

 »Ist er das?«, fragt sie besorgt.

 »Das war er«, korrigiere ich.

 »Was ist passiert?«

 »Keine Ahnung. Ich schätze, er ist heruntergefallen.«

 Die Worte zu hören, sie gar selbst auszusprechen, scheint keine Auswirkung darauf zu haben, sie auch zu begreifen.

 Ich höre Kies knirschen. Die Nachrichtenreporterin kommt mit Schirm und in einem gelben Regenmantel auf uns zu. Sie marschiert entschlossen in unsere Richtung, dicht gefolgt von einer Hand voll Crewmitglieder. Nur wenige Meter trennen sie noch von unserem Wagen.

 »Steig ein«, sage ich schnell zu Eva.

 »Aber -«

 »Steig auf dieser Seite ein und rutsch rüber. Los, mach schon!«

 Eva gehorcht. Ich folge ihr und schlage die Tür in dem Augenblick zu, als die Reporterin neben mir auftaucht. Ich lasse den Kopf auf das Steuer sinken und tue so, als wäre ich nicht ansprechbar.

 Beherzt klopft sie an die Fensterscheibe.

 Ich hebe den Kopf und wende mich ihr zu.

 »Entschuldigen Sie«, sagt sie und beugt sich mit einem breiten Lächeln vor. Ihr Gesicht ist von einer dicken Make-up-Schicht bedeckt, die kleine Risse aufweist, als sie lächelt. »Ich habe mich gefragt, ob Sie vielleicht -«

 »Schnall dich an«, sage ich zu Eva und lasse den Motor an.

 »Hey! Entschuldigung!«

 Ich drücke auf die Hupe.

 Die Reporterin springt entsetzt zurück, als ich losfahre und mir einen Weg zwischen den Fahrzeugen hindurch bahne, die auf der Straße angehalten haben.

 Nach wenigen Minuten breche ich in Tränen aus. In
 Whitefield halte ich an, um zu tanken, und stehe heulend an der Zapfsäule. Als ich hineingehe, um zu bezahlen, erkundigt sich der Kassierer, ob alles in Ordnung ist. Ich erzähle ihm, was passiert ist. Er sieht zutiefst erschüttert aus, fast so als kämpfe auch er mit den Tränen.

 In Lancaster ist mein Bedürfnis, nach Hause zu kommen, so groß, dass ich die erlaubte Geschwindigkeit um fast zwanzig Meilen überschreite und an den blühenden Kirschbäumen vorbeirase.

 »Ich verstehe gar nicht, wieso du dich so aufregst«, bemerkt Eva schließlich.

 »Nein, natürlich nicht«, erwidere ich, ohne Anstalten zu machen, es ihr zu erklären.

 »Und was ist nun der Grund?«

 Ich werfe ihr einen kurzen Blick zu. »Weil ich ihn geliebt habe. Weil er New Hampshire symbolisiert hat.«

 »Pff, das ist doch total dumm«, erklärt sie und kichert.

 »Was?«, krächze ich.

 »Dumm«, wiederholt sie und deutet auf das Ortsschild von Dummer, an dem wir gerade vorbeigefahren sind.

 Ich hole tief Luft. »Eva, tu mir einen Gefallen. Halt einfach den Mund, bis wir zu Hause sind.«

 »Hey, das ist nicht fair! Es ist doch nicht meine Schuld, wenn ein paar wacklige alte Steine -«

 »Halt die Klappe, habe ich gesagt!«

 Sie lässt sich in den Sitz zurückfallen, verschränkt die Arme und zieht die Augenbrauen so weit zusammen, dass ich wetten würde, sie schielt.

 Als Maple Brook endlich in Sichtweite kommt, stoße ich einen erleichterten Seufzer aus. Meine Augen sind verquollen, denn ich habe seit dem Franconia Notch Park praktisch ununterbrochen geweint.

 Als ich hinters Haus fahre und den Wagen abstelle, kommt Mom zur Vordertür heraus. Sie hat sich einen blauen Pullover über die Schultern gehängt, die Arme vor der Brust verschränkt und sieht ziemlich mitgenommen aus. Offenbar werde ich ihr die Bedeutung des Old Man nicht erklären müssen.

 Ich steige aus. »Oh, Mom -«, sage ich und umarme sie.

 »Also weißt du es«, erklärt sie grimmig. »Woher?«

 »Mein Gott, wir sind direkt daran vorbeigefahren.«

 Mom versteift sich. Sie löst sich von mir und mustert mich prüfend. »Wovon redest du?«

 »Vom Old Man. Er ist heruntergefallen.«

 »Vom Old Man …«

 »Der Old Man of the Mountain. Was hast du denn gemeint?«, frage ich, während mir aufgeht, dass sie wegen etwas ganz anderem so aufgelöst ist.

 Mom schließt die Augen. »Eva, ich will, dass du ins Haus gehst«, sagt sie schließlich.

 »Warum?«

 »Eva, bitte!«

 »Meine Güte, was für ein Theater. Und das alles nur wegen einem dämlichen alten Stein -«, mault sie, knallt die Wagentür zu und stapft die Rampe zur Hintertür hinauf.

 Mom sieht ihr nach, bis sie im Haus verschwunden ist, ehe sie sich mir zuwendet. Sie legt mir die Hände auf die Schultern.

 »Roger und Sonja hatten einen Unfall.«

 »Einen Unfall?«, wiederhole ich.

 Mom schweigt.

 »Mom? Geht es ihnen gut?«

 Moms Augen flackern. Sie schüttelt leicht den Kopf.

 Ich schnappe nach Luft, sehe sie fragend an.

 »Sonja ist tot.«

 Ich stoße einen Schrei aus. »Und Roger?«, frage ich mit zitternder Stimme.

 Mom schaut kurz zum Haus hinüber. »Sein Zustand ist kritisch«, flüstert sie heiser.

 »Oh Gott«, stoße ich hervor und schließe die Augen, weil ich mich davor fürchte, die nächste Frage zu stellen. »Und das Baby?«

 »Stabil.«

 Schweigend versuche ich, die Nachricht zu verarbeiten. »Wo sind sie?«

 »Im Krankenhaus von Lebanon.«

 »Sie sind hier? In New Hampshire?«

 Mom nickt.

 »Oh nein.« Ich spüre, wie sich mir der Hals zuschnürt. »Oh nein, oh nein. Und wir dachten, sie kommen einfach nicht.«

 Ich starre Mom an. »Roger hat keine Familie.«

 »Ich weiß, Schatzilein. Ich weiß.«

 »Wir müssen hinfahren.«

 Sie nickt.

 Ich drehe mich um und schaue zum Haus hinüber.

 Kapitel 15

 [image: 016]

 Wenige Stunden später sind wir wieder unterwegs. Mom fährt, ich sitze auf dem Beifahrersitz und Eva hinter mir auf dem Rücksitz neben einem Haufen Plastiktüten mit Moms und meinen Sachen.

 Wenn ich mich ein Stück vorbeuge, kann ich Eva im Seitenspiegel sehen, was ich aber nur gelegentlich und sehr vorsichtig tue, weil ich nicht will, dass sie mich dabei ertappt. Ich nehme an, sie kommt einigermaßen mit der Situation zurecht, aber wer kann das schon sagen? Bisher kennen wir nicht einmal das Ausmaß dessen, was auf uns zukommt.

 Wir kommen an der überdachten Brücke, an der Bibliothek und an den Schulbussen vorbei. Im Seitenspiegel erhasche ich einen Blick auf Percy’s Peaks, die sich wie die kecken Brüste einer Frau hinter uns gen Himmel recken. Die ganze Zeit kann ich nur eines denken: Waren wir gerade hier oder dort, sind wir hieran oder daran vorbeigefahren, als der Lastwagen die Front von Rogers und Sonjas Mietwagen abgerissen hat, so dass das Baby im hinteren Teil zurückblieb und auf dem Highway herumgeschleudert wurde, während er Roger und Sonja auf seinem Kühlergrill weiter mit sich riss?

 Aus irgendeinem Grund ist es wichtig für mich, zu wissen, wo wir waren, als es passiert ist. Es kommt mir
 so absurd vor, dass Rogers Leben so unmittelbar in meiner Nähe zerstört werden könnte, ohne dass ich ein Signal empfangen habe. Immerhin habe ich beinahe zwanzig Jahre meines Lebens an seiner Seite verbracht. Man sollte annehmen, ich müsste so etwas wie mitfühlende Verbundenheit empfinden, ein inneres Mitschwingen wie bei einer Gitarrensaite. Wenn schon keinen wirklichen Schmerz, dann doch zumindest etwas in dieser Art.

 Aber so war es nicht. Ich habe nichts gefühlt. Möglicherweise haben Eva und ich uns gerade über den Steinfrosch am Straßenrand unterhalten, als Roger neben seiner zerquetschten Frau auf der Straße herumgeschleudert worden ist.

 Als wir zu der Wagenkolonne stoßen, die am gesichtslosen Old Man vorbeikriecht, fällt mir die Nachricht wieder ein, die ich auf Rogers Mailbox hinterlassen habe. Ein tiefes Gefühl der Scham überkommt mich. Aber ich habe es doch nicht gewusst. Woher auch? Er hat mich schon zuvor enttäuscht, deshalb war meine Vermutung, er tue es auch diesmal, keinesfalls abwegig.

 Und jetzt würde ich am liebsten für meine Ausreden der letzten Tage in Grund und Boden versinken, weil ich verdammt genau weiß, dass es etwas vollkommen anderes ist, ob Roger mich enttäuscht – und ziemlich unwichtig noch dazu – oder ob er Eva enttäuscht. Die Tatsache, dass er nicht aufgetaucht ist, hätte mir sagen müssen, dass etwas nicht stimmt.

 Ich werde es ihm erklären, wahrscheinlich noch bevor er die Nachricht überhaupt abhört. Und er wird es verstehen, weil ich um Evas willen wütend war. Vielleicht kann ich ihn sogar dazu bringen, sie zu löschen, ohne sie abzuhören.

 Verstohlen sehe ich zu Eva auf dem Rücksitz. Sie hat
 die Stirn ans Fenster gelegt und starrt hinaus. Ihre Augen sind rotgerändert, aber trocken.

 Als Mom und ich ihr erzählt haben, was passiert ist, ist sie in Tränen ausgebrochen, doch sie hat sich sofort wieder gefangen und dieselbe konzentrierte Zielstrebigkeit an den Tag gelegt wie Mom und ich, als wir Joan ausfindig gemacht und dafür gesorgt haben, dass sie im Haus bleibt. Ich habe das Gefühl, ich sollte mit Eva reden und sie vorbereiten, weiß aber nicht, was ich ihr sagen soll. Wahrscheinlich werde ich erst wissen, worauf ich sie vorbereiten soll, wenn wir ins Krankenhaus kommen.

 Tot ist tot, aber »kritisch« kann alles heißen – ich bringe es nicht über mich, über die Details nachzudenken. Und dasselbe gilt für »stabil«. Man kann sich in einem stabilen Zustand befinden, nachdem einem das Gesicht weggerissen wurde – oder nachdem man sich das Rückgrat gebrochen hat. Stabil bedeutet, die Ärzte gehen auf Nummer sicher. Sie glauben nicht, dass man schon an der Schwelle des Todes steht, wollen aber auch keine Garantie dafür geben, dass es nicht doch noch passieren könnte.

 Wir fahren weiter, vereint in grimmig entschlossenem Schweigen. Es stand vollkommen außer Frage, dass wir fahren. Und es steht außer Frage, dass wir auf dem Weg zu einem Familienmitglied sind, selbst wenn Eva die einzige Blutsverwandte von Roger und dem Baby im Wagen ist.

 Das Krankenhaus ist groß und weitläufig. Es erstreckt sich über mehrere Gebäudeteile, die durch lange Glaspassagen miteinander verbunden sind. Zum Glück gelangt man von der Eingangshalle gleich zur Information, einem halbkreisförmig angelegten Schalter aus gebeiztem Holz unmittelbar vor einem Wasserfall, der
 sich über die gesamte Wand erstreckt. Das Wasser plätschert leise daran herunter. Das Geräusch soll eine beruhigende Wirkung auf die Anwesenden haben, doch mich erinnert es sofort an den Schönheitssalon. Eine Woge der Übelkeit überkommt mich. Sicher haben Roger und Sonja gerade gepackt und geplaudert, als ich mir diese albernen weißen Linien auf die Spitzen meiner Fingernägel habe pinseln lassen.

 Die ältere Mitarbeiterin am Schalter erklärt uns den Weg zur Intensivstation. Eva und Mom drehen sich um und hasten davon, während die Frau noch mit ausgestreckter Hand dasteht. Ich rufe ihr ein Dankeschön über die Schulter hinweg zu und folge ihnen im Laufschritt.

 Der Schwesternschalter befindet sich in der Mitte des Korridors. Dahinter erstreckt sich eine Monitorwand. Ich lasse meinen Blick darüberschweifen und versuche herauszufinden, welcher von ihnen Rogers Vitalfunktionen festhält. Ich weiß es nicht, doch das Piepsen der verschiedenen Herzrhythmen hat etwas Ernüchterndes.

 »Entschuldigen Sie«, sage ich und bleibe vor dem Schalter stehen. »Wir möchten zu Roger Aldrich.«

 »Und zu Jeremy Aldrich«, fügt Eva schnell hinzu.

 »Ja«, bestätige ich. Meine Kehle ist wie zugeschnürt. »Zu Roger und Jeremy Aldrich.«

 Die Krankenschwester mustert uns. »Gehören Sie zur Familie?«, fragt sie.

 »Ja, das ist seine Tochter. Rogers Tochter, um genau zu sein. Und ich bin seine Ex-Frau. Bitte, können wir ihn sehen?«

 Die Schwester steht auf, kommt um den Schalter herum und nimmt mich am Ellbogen. »Würden Sie bitte mitkommen?«

 Sie führt uns den Korridor entlang und durch eine Tür in einen kleinen Warteraum mit gedämpftem Licht.
 Mit Kunstleder bezogene, an der Wand verschraubte Stühle säumen drei der Wände wie in einer Flughafenlounge. Am Ende zweier Sitzreihen sind kleine Tische befestigt, die wie Dans Kaffeetisch aus Sperrholz sind. Auf einem liegen einige Magazine – Golf Weekly, Family Circle, Parenting -, auf dem anderen steht eine Schachtel Papiertaschentücher, daneben eine Broschüre über Organspende.

 Die Schwester wendet sich Eva zu. Ihr Gesicht ist breit und freundlich und mit feinen Fältchen in den Augenwinkeln. »Wie heißt du, Schätzchen?«

 »Eva.«

 »Sie sind Evas Mutter?«, fragt sie und dreht sich zu mir.

 »Ja. Ich bin Anna Zimmer. Und das ist meine Mutter, Ursula Zimmer.«

 »Ich bin Chantal«, stellt sie sich vor. »Eine von Mr Aldrichs Krankenschwestern. Warum setzen Sie sich nicht, während ich einen der Ärzte hole?«

 »Wie geht es ihm?«, frage ich. »Wird er wieder gesund?«

 »Und was ist mit meinem Bruder? Ist er hier?«, will Eva wissen.

 Chantal bleibt an der Tür stehen. »Einer der Ärzte kommt gleich und erklärt Ihnen alles. Und, Eva, ich sehe, was ich über deinen Bruder herausfinden kann.« Mit einem mitfühlenden Lächeln verschwindet sie.

 Fünfundfünfzig Minuten später warten wir immer noch. Ich werde immer frustrierter, und wann immer ich Schritte oder Stimmen höre, würde ich am liebsten aufspringen, die Tür aufreißen und schreien, nach Aufmerksamkeit, nach Informationen, nach irgendetwas.

 Eva sitzt zusammengekauert wie ein Vögelchen mir gegenüber. Sie hat die Beine angezogen, die Arme darum
 geschlungen und das Kinn auf die Knie gelegt. Die Last, die auf ihren Schultern ruht, ist viel zu schwer für jemanden ihres Alters – sie hat nicht nur entsetzliche Angst um ihren Vater und Bruder, sondern trauert auch um Sonja. Und trotz des Grolls, den ich gegen sie hege, muss ich zugeben, dass sie immer nett zu Eva war und sie mit offenen Armen in ihrem Haus aufgenommen hat. Insgeheim war ich ihr dankbar dafür, und nun stelle ich verblüfft fest, dass auch ich so etwas wie Trauer empfinde. Es erscheint mir so unbegreiflich – das Ergebnis des Bruchteils einer Sekunde, eines kurzen Moments der Fehleinschätzung ist, dass Roger nun keine Frau mehr hat. Und Jeremy keine Mutter. Sie war gerade einmal vierundzwanzig Jahre alt.

 Ich sitze neben der Organspendebroschüre, hoffe, dass Eva sie nicht bemerkt, und überlege, ob ich sie diskret verschwinden lassen kann. Und bemühe mich nach Kräften, nicht darüber nachzudenken, dass dies ein privater Warteraum ist. Meine Familie ist mehr als vertraut mit Krankenhäusern, und private Warteräume verheißen nichts Gutes.

 Mom steht da, einen Arm über der Brust, die freie Hand gegen das Kinn gepresst. Von Zeit zu Zeit geht sie im Raum herum, kehrt aber stets an dieselbe Stelle zurück.

 Irgendwann geht die Tür auf. Ich springe auf. Als ich sehe, dass es nur Chantal ist, stoße ich einen verärgerten Seufzer aus.

 »War noch niemand bei Ihnen?«, erkundigt sie sich.

 »Nein, niemand«, antworte ich. »Wir warten jetzt schon beinahe eine Stunde. Bisher hat niemand mit uns geredet.« Mir ist klar, dass ich reichlich übellaunig klinge, aber ist denen eigentlich klar, wie verzweifelt wir sind?

 »Tut mir Leid, dass Sie warten müssen. Ich habe Bescheid
 gesagt, dass Sie da sind, aber wie Sie sich bestimmt vorstellen können, läuft auf einer Station wie dieser nicht immer alles nach Plan. Soll ich Ihnen etwas bringen, während Sie warten? Kaffee? Saft, oder sonst etwas?«

 »Nein«, erwidere ich. »Bitte – sagen Sie uns einfach nur, wie es ihm geht. Bitte.«

 Nachdenklich presst Chantal die Lippen aufeinander. Ihr Blick schweift von mir zu Eva, dann wieder zurück. Sie scheint zu einem Entschluss zu gelangen und wendet sich Mom zu. »Sind Sie von außerhalb?«

 »Ja, sind wir«, antwortet Mom.

 »Haben Sie schon eine Übernachtungsmöglichkeit?«

 »Nein, noch nicht.«

 »Im Hotel gegenüber vom West-Eingang der Klinik gibt es einen Spezialpreis für die Familien von Patienten. Ich weiß zufällig, dass sie noch freie Zimmer haben, weil ich gerade eben wegen einer anderen Familie angerufen habe. Mrs Zimmer, wieso gehen Sie nicht mit Eva hinüber und checken ein, bevor es allzu spät wird?«

 Mom und ich wechseln einen erstaunten Blick.

 Ich nicke.

 »Komm, Eva«, sagt Mom und nimmt ihre Handtasche und ihre Jacke. »Besorgen wir uns ein Zimmer.«

 »Ich will Dad sehen«, beharrt Eva.

 »Das wirst du«, verspricht Mom, tritt neben sie und tätschelt ihr angezogenes Knie. »Sobald wir eingecheckt haben, kommen wir wieder zurück.«

 »Und wo ist Jeremy? Wieso sagt uns denn keiner etwas?«, fragt Eva wütend und stellt die Beine auf den Boden. Ihr Tonfall ist nörgelnd, aber sie nimmt ihre Jacke und hievt sich von ihrem Stuhl hoch.

 »Er ist auf der Kinderstation«, erklärt Chantal.

 »Ich will ihn besuchen.«

 »Auch das wirst du«, wirft Mom ein. »Du wirst sie
 beide besuchen. Aber es ist niemandem geholfen, wenn wir im Wagen schlafen müssen. Komm, Eva.«

 Eva lässt die Schultern sinken und runzelt die Stirn.

 Als sie an mir vorbeikommt, strecke ich die Arme aus und ziehe sie an mich. Sie lässt sich gegen mich sinken, warm und schwer. Ihr Stoppelhaar kitzelt mich an der Nase, als wir uns aneinander klammern.

 »Alles wird wieder gut«, erkläre ich, obwohl ich mir da alles andere als sicher bin.

 »Schon gut«, erwidert sie kleinlaut und löst sich schniefend von mir. Sie weint wieder, aber diesmal ohne Schluckauf, ohne lautes Schluchzen.

 Chantal streichelt ihre Schulter. »Danke«, sagt sie leise, als Mom Eva zur Tür hinausschiebt.

 Chantal schließt die Tür hinter ihnen und lächelt traurig. Dann deutet sie auf eine Stuhlreihe. »Bitte, nehmen Sie Platz.«

 Ich gehorche, sitze da und warte mit zitternden, vor dem Gesicht ineinander verschlungenen Fingern, dass sie etwas sagt.

 Sie setzt sich mir gegenüber auf die Stuhlkante und beugt sich vor. »Ich bin froh, dass Sie es geschafft haben. Wir waren nicht sicher, ob jemand kommen würde«, meint sie.

 »Wir wussten nichts von dem Unfall. Meine Tochter und ich waren bei einem Reitturnier. Wir haben es erst heute erfahren«, sage ich eine Spur zu schnell. Als mir auffällt, dass es klingt, als wollte ich unsere Unschuld betonen, halte ich inne.

 »Wie alt ist Eva?«

 »Sechzehn.«

 Chantal nickt, schürzt die Lippen und knetet ihre Hände. »Das habe ich mir gedacht. Sie werden Mr Aldrich erst allein sehen wollen, bevor Eva dazukommt, nehme ich an.«

 »Warum? Würden Sie mir bitte sagen, was los ist?«

 »Haben Sie noch ein bisschen Geduld. Ich komme gleich mit dem Arzt zurück«, sagt sie und steht auf.

 »Bitte – können Sie sich nicht vorstellen, was Sie mir hier antun?« Meine Stimme ist laut geworden, aber ich kann einfach nicht anders.

 Sie lässt mich trotzdem zurück. Mit einem leisen Klicken fällt die Tür ins Schloss.

 Niedergeschlagen und verängstigt starre ich die Tapete mit dem abstrakten, in gedämpften Farben gehaltenen Muster an.

 Gleich darauf erscheint ein Arzt in blau-grüner OP-Kleidung. Sein Haar ist unter einer Haube verborgen, und um seinen Hals baumelt eine Papiermaske. Chantal folgt ihm und schließt die Tür.

 »Mrs Zimmer, ich bin Chris Lefcoe, einer der Chirurgen Ihres Mannes«, stellt er sich vor und streckt mir die Hand entgegen. Ich sehe zu, wie ich dasselbe tue und das formelle Begrüßungsritual absolviere. Irgendwo in den Windungen meines Gehirns registriere ich, dass er Roger als meinen Mann bezeichnet hat, doch ich korrigiere ihn nicht. Es spielt im Augenblick keine Rolle.

 »Tut mir Leid, dass Sie so lange warten mussten, aber als Sie eintrafen, kam Mr Aldrich gerade aus dem OP«, fährt er fort und setzt sich auf den Stuhl gegenüber von mir. Er beugt sich vor, stützt die Ellbogen auf die Knie und faltet die Hände. Er sieht mir ruhig in die Augen. Für ihn sind Situationen wie diese Routine, fürchte ich.

 Chantal setzt sich leise neben mich.

 »OP …«, wiederhole ich.

 »Um den Druck auf sein Gehirn zu verringern.«

 Schweigend sitze ich da, während eine Flut von Bildern auf mich einströmt. Nach einer Weile wird das
 Schweigen allzu auffällig. Ich bemerke, dass mein Blick zu Dr. Lefcoes Füßen gewandert ist. Als ich den Kopf hebe, sehe ich seinen ernsten, sorgenvollen Blick noch immer auf mir ruhen.

 »Wie?«

 »Wir haben ein Stück Schädelknochen entfernt, um der Gehirnschwellung ein wenig mehr Platz zu geben.«

 Der Laut, der aus meiner Kehle dringt, ist irgendetwas zwischen einem Wort und einem Schrei. Ich sitze stocksteif da, die Finger an die Lippen gepresst. »Ist er …?«

 Ich spüre Chantals Hand auf meinem Rücken. Sie zieht mich an sich, so dass ihr Knie mein Bein berührt.

 »Mr Aldrich hat sehr schwere Verletzungen erlitten«, fährt Dr. Lefcoe fort. »Falls er durchkommt, wird sein Leben nicht mehr dasselbe sein.«

 »Falls er durchkommt?«, wiederhole ich. »Oh, Gott -«

 »Sein Zustand ist bedenklich. Sehr viel hängt von den nächsten Tagen ab. Er hat massive Verletzungen davongetragen.«

 Bedenklicher Zustand – eine Spur schlimmer als kritisch, dem Unaussprechlichen noch einen Schritt näher. Ich kann es nicht begreifen. Es ist, als stünde ich neben mir, betrachtete das Ganze von außerhalb. Als würden wir über irgendjemand anderen sprechen, nicht über Roger.

 »Was wollen Sie damit sagen? Dass er sterben wird?«

 Der Doktor sieht zu Boden, dann wieder in mein Gesicht. »Die Aufnahmen zeigen schwerste Gehirnverletzungen«, erklärt er. »Wir wissen nicht, wie viel er von seiner Gehirnfunktion zurückerlangen wird.« Er hält inne. »Tut mir Leid. Wir wollten die Schwellung minimieren, indem wir ihn in ein künstliches Koma versetzen, aber das Trauma war zu schwer. Bei dieser Art von
 Verletzung kann so etwas passieren. Sein Gehirn ist nach dem Unfall noch weiter angeschwollen.«

 »Ich will ihn sehen.«

 Dr. Lefcoe nickt.

 »Sind Sie bereit?«, fragt Chantal. Ich nicke knapp, obwohl ich in meinem ganzen Leben nie weniger bereit war.

 Ich betrete das Zimmer, fühle mich wie eine Blinde, die plötzlich wieder sehen kann und beim Anblick all der Farben und Formen orientierungslos ist. Angestrengt halte ich nach dem Bett Ausschau.

 Als ich es ausmachen kann, geben meine Beine nach. »Oh«, stoße ich hervor.

 Chantal legt stützend die Hand um meinen Ellbogen. Mit der anderen Hand taste ich nach dem Türrahmen, sehe zu Boden und schließe für einen Moment die Augen.

 »Alles in Ordnung? Möchten Sie sich kurz hinsetzen?«

 Einige Sekunden lang stehe ich da, starre auf die Fliesen, ringe mit mir, mich nicht einfach fallen zu lassen.

 »Nein«, antworte ich.

 Als ich mich gefangen habe, löst sie probeweise ihren Griff. »Können Sie stehen?«

 »Ja«, stoße ich hervor, hole tief Luft und hebe den Kopf.

 Das Bett ist umgeben von zahllosen piepsenden und blinkenden Monitoren und Gerätschafen. Die Gestalt im Bett ist nicht wiederzuerkennen. Der Kopf ist bandagiert, das Gesicht eine breiige Masse, die Augen mit Klebeband verschlossen. Das Gesicht ist angeschwollen, scheinbar knochenlos.

 Nicht er. Er. Er. Roger.

 Ein dicker Schlauch verläuft von seinem Mund zu einem
 Atemgerät, dessen blauer Plastikzylinder sich wie eine Schlange zischend zusammen- und wieder entfaltet. An seinen Schläfen und auf seiner Brust sind Drähte und Kabel angeklebt, über ihm baumelt ein Infusionsbehälter, aus dem es tröpfelt, tröpfelt, tröpfelt. Sein Zeigefinger steckt in einem schwarzen Pulsmesser aus Plastik, an dem ein rotes Lämpchen blinkt.

 Mein Bewusstsein ist kaum fähig, die Umrisse der Gestalt in dem Bett wahrzunehmen. Ich registriere sie als Ganzes, innerhalb weniger Sekunden, ehe ich meinen Blick auf seine Brust hefte.

 Chantal kommt leise herein, stellt einen Stuhl neben das Bett und tritt als wortlose Einladung daneben.

 Langsam nähere ich mich dem Bett.

 Als ich unmittelbar neben ihm stehe, blicke ich auf sein Gesicht hinunter, noch immer auf der Suche nach Roger. Ich erkenne ihn nicht am Gesicht, wohl aber an der Muskulatur seiner Schultern und an seiner Brust. An der Kantigkeit seines Handgelenks und an seinen spitz zulaufenden Fingern.

 »Weiß er, dass ich hier bin?«, flüstere ich.

 »Durchaus möglich«, antwortet sie, doch die Art, wie sie es sagt, verrät mir, dass sie nicht daran glaubt.

 Vorsichtig strecke ich eine Hand aus und streichle seinen kleinen Finger.

 Ich war darauf gefasst gewesen, Roger über den Verlust seiner Frau hinwegtrösten zu müssen, aber wie soll ich ihn über den Verlust seiner selbst hinwegtrösten?

 Welcher Schmerz, welcher Kummer – seine Übermacht macht mich sprachlos. Mit beiden Händen streichle ich seinen kleinen Finger, ganz vorsichtig, weil ich fürchte, ich könnte ihm noch mehr wehtun, und weine, weil mir seine Hand so vertraut ist wie meine eigene.

 Die Worte des Arztes kommen mir wieder in den Sinn.

 Wir wissen noch nicht, wie viel er von seiner Gehirnfunktion zurückerlangen wird.

 So etwas Ähnliches ist auch von mir einmal gesagt worden. Ich habe sie eines Besseren belehrt. Aber als ich an Rogers Bett stehe und auf seinen schwer verletzten Kopf hinuntersehe, kann ich mir die Hoffnung nicht verkneifen, dass er das Bewusstsein nicht wiedererlangt.

 Etwa eine halbe Stunde später wird mir klar, dass ich Eva abfangen muss. Ich bin ziemlich sicher, dass die Schwestern sie ohnehin nicht hereinlassen würden, aber ich darf kein Risiko eingehen. Ich habe keine Ahnung, wie ich sie auf das hier vorbereiten kann – ob es überhaupt möglich ist -, aber sie darf auf keinen Fall herkommen, bevor ich mir etwas habe einfallen lassen.

 Ich erkundige mich bei einer der Schwestern nach dem West-Eingang und laufe mit diesen typischen weit ausholenden Schritten, mit denen Menschen sich bewegen, wenn sie nicht laufen dürfen, durch die Gänge, bis ich ihn gefunden habe. Das Hotel befindet sich auf der gegenüberliegenden Straßenseite unter einer Passage, über die man zum Krankenhausparkplatz gelangt. Es ist ein trostloses, geducktes Gebäude, umgeben von Beton und der diffusen, nicht greifbaren Aura der Angst, die das Krankenhaus verströmt.

 Die Mitarbeiterin an der Rezeption erwartet mich bereits und erklärt mir den Weg zu unserem Zimmer. Ich gehe in normalem Tempo, bis der Empfang außer Sichtweite ist, doch sowie ich um die Ecke biege, beschleunige ich meine Schritte und laufe den Korridor entlang. Vor der Zimmertür bleibe ich stehen und wische mir mit der Hand über die Augenwinkel. Ich hole Luft, richte mich auf und klopfe. Atemlos warte ich, schließe einen stummen Handel mit sämtlichen Gottheiten
 ab. Ich habe keine Ahnung, was ich tun soll, wenn Mom und Eva nicht da sind.

 Gleich darauf ertönt ein Klicken, dann das Rasseln einer Kette, ehe die Tür einen Spaltbreit geöffnet wird und Mom herausspäht.

 »Oh, Gott sei Dank«, stoße ich hervor.

 Sie öffnet die Tür und lässt mich in den kleinen, dunklen Raum treten. Das Zimmer ist heimelig und trostlos zugleich, mit billigen Möbeln ausgestattet und einer Klimaanlage unter dem Fenster.»Hast du was herausgefunden?«, fragt Mom. »Hast du ihn gesehen?«

 »Wie geht es Dad?« Eva liegt auf dem hinteren der beiden Betten und hat sich mit einem der Zierkissen in den Armen auf der Tagesdecke mit Rankenmuster zusammengerollt. Der Fernseher ist aus – allem Anschein nach haben sie ihn noch nicht einmal in seinem Versteck im Schrank entdeckt.

 »Er ist gerade operiert worden«, erkläre ich und zwinge mich, meine Stimme ruhig klingen zu lassen.

 »Weswegen?«

 »Er hatte eine Schwellung. Sie mussten etwas tun, um sie zu verringern.«

 Moms Augen weiten sich, als sie begreift, doch da Evas Blick auf meinem Gesicht ruht, kann ich nicht darauf eingehen. Ich konzentriere mich darauf, ausdruckslos zu wirken. Als ich versuche, meine Mundwinkel nach oben zu ziehen, bemerke ich, dass dasselbe traurige Lächeln auf meinem Gesicht erscheint wie bei Chantal. Trotzdem zwinge ich mich dazu. Meine Lippen zittern vor Anstrengung.

 »Kann ich ihn jetzt besuchen gehen?«, fragt Eva, setzt sich auf und streicht sich eine imaginäre Haarsträhne hinters Ohr, ohne das Kissen loszulassen.

 »Er schläft noch«, erwidere ich. »Was habt ihr über Jeremy erfahren?«

 »Sein Zustand ist inzwischen den Umständen entsprechend gut«, antwortet Mom. »Er hat eine Haarrissfraktur am Kopf und ein gebrochenes Handgelenk.«

 Unwillkürlich stoße ich einen Schrei aus. »Mehr nicht? Oh, Gott sei Dank. Gott sei Dank.«

 Eva starrt mich erschrocken an.

 »Tut mir Leid, Schatz. Achte nicht auf mich«, sage ich, durchquere den Raum und setze mich neben sie. Ich beuge mich vor, lege die Arme um sie und wiege sie behutsam. »Wie wär’s, wenn wir etwas essen gehen und uns dann ausruhen? Und morgen können wir sie besuchen.«

 Essen ist zwar das Letzte, wonach mir der Sinn steht, aber ich muss Eva beschäftigen, bis ich mir überlegt habe, was zum Teufel ich tun soll.

 Ein paar Blocks vom Hotel entfernt finden wir ein billiges Restaurant an der Straße, in dem es eine ordentliche Auswahl an Salaten gibt. Es ist sehr laut, das Mobiliar besteht aus mit einer dicken Lackschicht versehenen Tischen, und in der Ecke befindet sich eine Bar mit Fernsehern. Als die Empfangsdame uns einen Tisch zugewiesen hat, fragt Eva nach der Toilette.

 Sowie sie verschwunden ist, lasse ich die Speisekarte sinken, beuge mich vor und umfasse Moms Hand. Ich lasse meinen Kopf auf die Arme sinken und atme ein paar Mal durch den Mund, um nicht zu hyperventilieren.

 »Schatzilein, Schatzilein, was ist denn los?«

 »Roger. Ich kann nicht zulassen, dass sie ihn besucht.«

 »Wie meinst du das? Warum nicht?«

 Ich hebe den Kopf. Mein Mund beginnt sich zu bewegen, ohne dass ein Laut hervordringt.

 »Anna, sag mir, was los ist! Bitte!«

 »Er liegt im Koma. Sie mussten einen Teil der Schädeldecke entfernen, um den Druck auf sein Gehirn zu verringern.«

 Mom starrt mich an.

 »Kann ich Ihnen schon mal was zu trinken bringen, solange Sie überlegen?«, platzt die fröhliche Stimme der Kellnerin in geradezu lächerlichem Kontrast zu meinen Worten heraus.

 Wir reißen die Köpfe herum. Eine grobknochige Frau steht vor unserer Nische. Sie lächelt erwartungsvoll mit vorgeschobener Hüfte, während ihr Stift wartend über ihrem Block schwebt.

 »Äh -«, stammle ich. »Äh -«

 »Bitte lassen Sie uns eine Minute allein«, fordert Mom sie scharf auf.

 Die Miene der Kellnerin erstarrt. Sie schiebt den Block in ihren Rockbund und drückt auf den Knopf ihres Stifts. »Klar, kein Problem«, sagt sie, das Gesicht noch immer zu einem verbissenen Lächeln verzogen, ehe sie auf dem Absatz kehrtmacht und davonrauscht.

 Sie ist beleidigt – eine Absurdität, die mich sprachlos macht. Ist unsere Erschütterung nicht auf den ersten Blick zu sehen? Ist sie nicht geradezu mit Händen greifbar?

 »Du kannst sie nicht davon abhalten, zu ihm zu gehen. Er ist ihr Vater«, erklärt Mom.

 »Ich weiß. Ich weiß. Oh, Mom, was sollen wir nur tun?«

 »Ich weiß es nicht, aber -«

 »Sch, da ist sie«, flüstere ich, starre auf meinen Schoß und bemühe mich um eine neutrale Miene.

 Eva setzt sich auf die Bank neben mich. Sie erstarrt, sieht von Mom zu mir, dann wieder zu Mom.

 »Oma? Alles klar?«

 »Es geht mir gut, Liebchen.« Sie greift nach einer der
 laminierten Speisekarten und schiebt ihre Brille hoch. »So, was sieht denn besonders gut aus?«, fragt sie und starrt konzentriert auf das Speisenangebot. Nach einem Augenblick merkt sie, dass sie Fotos von schäumenden Riesencocktails betrachtet, und blättert um.

 Mit einem Amboss an der Stelle, wo sich gewöhnlich mein Herz befindet, bemühe ich mich, die Speisekarte zu studieren. Nach mehreren Versuchen wird mir klar, dass ich mich an kein einziges Gericht erinnern könnte, wenn mir jemand die Speisekarte wegnehmen würde.

 Als die Kellnerin zurückkommt – noch immer ein klein wenig beleidigt, aber bemüht, es nicht zu zeigen -, bestelle ich denselben Salat wie Eva. Allein der Gedanke an etwas, das mit Fleisch zu tun hat, ist unerträglich.

 Wir stochern uns durch unser Abendessen. Keiner ist in der Stimmung, mit Appetit zu essen oder Konversation zu machen. Aber in diesem lärmenden Restaurant zu sitzen, umgeben von Menschen, deren Leben in den gewohnten Bahnen verläuft, stellt zumindest eine kleine Ablenkung dar. Mit seinen Geländern aus Messing und Kunstfarnen verströmt das Restaurant eine fröhliche Atmosphäre. In jeder Ecke befindet sich ein Fernseher. In jedem von ihnen wird eine andere Sportart übertragen, und unerklärlicherweise ertappe ich mich dabei, dass mein Blick auf dem Apparat über Moms Kopf hängen bleibt.

 Mom starrt nachdenklich in ihre Suppe und rührt sie unablässig um. Ihr geht noch immer im Kopf herum, was ich gesagt habe. Genauso wie mir, obwohl mein Denkprozess ein beträchtliches Stück weiter fortgeschritten ist. Eva hat immer noch keine Ahnung, und ich versuche, mir vorzustellen, was wohl in ihr vorgeht. Stellt sie sich Roger als Patient auf der Intensivstation à la Reich und schön vor? Mit ein paar Verbänden hier
 und da und einem Sauerstoffschlauch unter der Nase? Mit ein paar wohl platzierten Schürfwunden in einem Gesicht, das nichts von seiner ursprünglichen Gestalt eingebüßt hat?

 Vielleicht glaubt sie auch, er hätte sich einen Milzriss oder sonst etwas zugezogen, das eine Operation erforderlich macht, aber, wenn er sie erst einmal hinter sich hat, keine Beeinträchtigung seiner Lebensqualität mit sich bringt. Vielleicht eine Schnittwunde unter der Augenbraue, deren Narbe nach der Heilung wie eine schicke Trophäe an den nahe gekommenen Tod erinnern wird? Ich frage mich, ob sie sich Sorgen darüber macht, ihn wegen Sonjas Tod trösten zu müssen – so wie ich es getan habe, bis ich mit der Wahrheit konfrontiert war.

 Als wir in die Hoteleinfahrt einbiegen, bleibt Eva stehen. »Können wir kurz hinübergehen und nachsehen, ob er wach ist?«

 Ich spüre ein Ziehen in der Magengegend. Ich streichle ihren Oberarm – vordergründig eine tröstende Geste, doch in der Erwartung, sie notfalls zu packen, sollte sie versuchen, über die Straße zu laufen.

 »Ich denke, wir sollten bis morgen warten«, sage ich.

 »Deine Mutter hat Recht«, stimmt Mom zu. »Direkt nach einer Operation ist es immer hart. Wir gehen morgen früh zu ihm, wenn er sich ein bisschen ausgeruht hat.«

 Was sollen wir nur machen, überlege ich, als wir die Hotellobby betreten. Sie beschützen oder sie damit konfrontieren? Irgendwann werde ich ihr die Wahrheit sagen müssen. Aber jetzt ist nicht der richtige Augenblick dafür, weil ich will, dass sie noch eine Nacht ruhig schlafen kann, bevor ihr Gehirn von all den schrecklichen Bildern überflutet wird.

 Bis zehn Uhr sehen wir uns ein paar Sitcoms und andere leichte Kost im Fernsehen an. Ich teile mir das Bett mit Mom und überlasse Eva ein eigenes, da ich fürchte, ich werde mich die ganze Nacht hin und her werfen und sie damit wach halten. Außerdem bin ich mir sicher, dass es ihr lieber ist, allein in einem Bett zu schlafen.

 Innerhalb kürzester Zeit ist Eva eingeschlafen, wie mir ihre regelmäßigen Atemzüge verraten. Mom liegt so ruhig da, als wäre sie tot, aber ich weiß, dass sie wach ist. Mit schmerzerfülltem Herzen und fieberhaft arbeitendem Gehirn liege ich neben ihr. Wahrscheinlich geht uns dieselbe Frage im Kopf herum.

 Wenn ich mich in sein Zimmer schleichen und den Atemschlauch aus seinem Mund ziehen könnte, würde ich es tun. Ich habe keinen Zweifel daran, dass es die richtige Entscheidung wäre. Mir ist klar, dass es nicht dasselbe ist wie bei Papa – er hat klar geäußert, was er möchte, und war nicht nur an der Entscheidung, sondern auch an der Tat selbst beteiligt -, aber würde Roger das nicht auch tun, wenn er könnte? Das Ironische ist, dass ich mir damals, als meine Wirbelsäule gebrochen war, sehnlich gewünscht habe, jemand würde den Atemschlauch herausziehen. Aber Gott sei Dank hat es niemand getan. Doch bei Roger ist die Situation vollkommen anders. Meine Gliedmaßen haben zwar den Befehlen meines Gehirns nicht gehorcht, aber wenigstens war mein Gehirn überhaupt noch in der Lage, Befehle zu geben.

 Plötzlich trifft mich der Gedanke wie ein Keulenschlag. Ich kann nicht fassen, dass ich nicht schon früher darauf gekommen bin. Sonja ist tot, Roger wird wahrscheinlich das Bewusstsein nie wiedererlangen, und falls doch, wird er nicht mehr der Mensch sein, der er früher war. Was um alles in der Welt soll dann aus Jeremy werden?

 Ich muss mir Wasser ins Gesicht spritzen. Leise stehe ich auf und taste mich mit ausgestreckten Armen durch die Dunkelheit. Als ich das Badezimmer gefunden habe, schlüpfe ich hinein und schalte das Licht an.

 Ich beuge mich über das Waschbecken, um meine Wangen mit Wasser zu bespritzen, als meine Zunge einen meiner Backenzähne berührt. Er fühlt sich seltsam an. Irgendwie hohl. Prüfend greife ich mir in den Mund und halte ihn plötzlich zwischen meinen Fingern. Entsetzt starre ich ihn an und versuche, ihn wieder in die Lücke zurückzustecken. Ich will ihn hineindrücken, doch er hat keine Wurzel mehr. Nach einer Weile gebe ich auf. Ich betaste das Loch mit der Zunge, wobei ich versehentlich den angrenzenden Zahn berühre. Auch er löst sich aus dem Zahnfleisch. Eine Woge der Übelkeit überkommt mich. Ich taste mich mit den Fingern von Zahn zu Zahn, die sich allesamt mühelos wie Trauben vom Stängel ziehen lassen, bis ich eine Hand voll in der Faust habe.

 Wie gebannt starre ich in den Spiegel, während mein Atem immer heftiger geht, und ziehe meine Wangen mit den Händen zurück, um einen Blick auf meine klaffende, zahnlose Mundhöhle zu werfen, bis -

 Zack! Ich liege wieder im Bett. Mit allen meinen Zähnen im Mund. Es war nur ein Traum. Ein schrecklicher, schrecklicher Traum. Aber jetzt muss ich tatsächlich ins Badezimmer, so ungern ich auch diesem Spiegel gegenüberstehen möchte.

 Insgesamt viermal muss ich aufstehen und ins Bad gehen, nur um jedes Mal festzustellen – nachdem ich beim einen Mal ein ausgelassenes Volksfest vor dem nicht vorhandenen Badezimmerfenster, dann ein Kamel in der Badewanne und schließlich ein mit Blut gefülltes Waschbecken vorgefunden habe -, dass ich immer noch neben Mom im Bett liege.

 Ich bin wach, aber wie gelähmt. Im Geiste schreie ich nach Mom, voller Panik und felsenfest davon überzeugt, sterben zu müssen. Wenn sie doch nur meine Not bemerken und mich anstoßen würde, irgendetwas, um den Bann zu brechen. Ich probiere alles Mögliche – bis drei zählen und versuchen, den Kopf zu heben. Ich konzentriere mich auf meine Hand und versuche, nur einen einzigen Finger zu bewegen. Wieder und wieder spüre ich, wie ich die Füße aus dem Bett schwinge und ins Badezimmer gehe, nur um festzustellen, dass ich noch immer im Bett liege.

 Das Telefon klingelt. Erst beim zweiten Läuten wird mir bewusst, dass ich nicht mehr träume.

 Ich fahre hoch und schlage mit der Hand gegen die Wand beim Versuch, den Lichtschalter zu finden. Als ich ihn gefunden habe, knipse ich das Licht an und hebe den Hörer ab.

 »Hallo?«, frage ich atemlos.

 »Spreche ich mit Anna Zimmer?«, sagt eine Männerstimme.

 »Ja.«

 »Hier ist Dr. Lefcoe. Wir haben uns vorhin auf der Intensivstation unterhalten. Chantal hat mir gesagt, wo Sie sind.«

 Ich schwinge die Beine aus dem Bett – diesmal wirklich – und presse den Hörer an mein Ohr. »Ja. Was ist? Was ist passiert?«

 Eva ist wach, stützt sich auf einen Ellbogen und sieht blinzelnd herüber.

 »Es tut mir sehr Leid, aber Ihr Mann hat vor etwas mehr als einer halben Stunde einen Herzstillstand erlitten«, fährt der Arzt fort. »Wir haben getan, was wir konnten, aber das Trauma war zu schwer. Sein Kreislauf hat einfach versagt.«

 Noch immer halte ich das Telefon mit beiden Händen
 umklammert. Meine Lippen bewegen sich, doch es dringt kein Laut hervor.

 »Mrs Zimmer. Sind Sie noch dran?«

 »Ja«, flüstere ich.

 »Verstehen Sie, was ich Ihnen sage?«

 Es entsteht eine lange Pause. »Ja«, wiederhole ich.

 »Haben Sie irgendwelche Fragen?«

 »Nein.«

 »Jemand wird sich morgen wegen der Formalitäten an Sie wenden.« Er hält einen Moment inne. »Es tut mir sehr Leid für Sie.«

 »Danke«, sage ich.

 Ich lege den Hörer auf die Gabel zurück und starre ihn erschüttert an. Als ich aufschaue, sehe ich Mom neben Eva sitzen und ihre Hand halten.

 Ich betrachte abwechselnd ihre Gesichter, ehe mein Blick an Evas hängen bleibt.

 »Er ist tot«, sage ich.

 Einige Sekunden lang herrscht Schweigen im Raum. Dann öffnet Eva den Mund und schreit. Sie schreit, wieder und wieder, stößt erschütternde, ohrenbetäubende Schreie aus, die wie eine Sirene anschwellen und wieder abebben, so dass ich fürchte, jemand könnte die Polizei rufen. Nach einer Weile gehen die Schreie in Schluchzen über. Mom hält sie von vorn, während ich meine Arme von hinten um sie schlinge. Schluchzend schreit sie ihre Weigerung hinaus, die Wahrheit zu akzeptieren, während ihre Stimme immer heiserer wird.

 Kapitel 16

 [image: 017]

 Am nächsten Morgen ruft eine Sozialarbeiterin namens Sandra Crompton an, die sich mit uns treffen will und anbietet, ins Hotel zu kommen, wenn uns das lieber ist. Sie erkundigt sich, ob ich etwas dagegen habe, wenn sie jemanden von der Krankenhausverwaltung mitbringt, falls wir schon bereit sind, uns um die Formalitäten zu kümmern.

 Ich sitze auf der Bettkante, schlinge das Telefonkabel um meine Finger und wünschte, Eva wäre nicht im Zimmer.

 »Das Problem ist nur, dass ich rein rechtlich nicht mehr Rogers Frau bin. Deshalb weiß ich nicht, ob es mir zusteht, mich um die Begräbnisformalitäten zu kümmern. Nicht dass ich es nicht tun wollte – seine Frau ist bei dem Unfall ebenfalls ums Leben gekommen – es ist nur … Na ja, ich habe keine Ahnung, wie so etwas funktioniert.«

 »Hatte er sonst noch Familie?«

 Mir fällt auf, dass sie in der Vergangenheitsform von ihm spricht, während ich mich an die Gegenwart halte.

 »Nur meine Tochter, aber sie ist noch minderjährig«, antworte ich mit gesenkter Stimme, in der Hoffnung, dass Eva mich nicht hört. Meine Chancen stehen gut, da sie in eine hitzige Diskussion mit Mom verwickelt ist.
 »Und seinen Sohn«, füge ich eilig hinzu, als mir Jeremy wieder einfällt. »Aber der ist noch ein Baby.«

 »Ja, ich weiß. Hatte Mr Aldrichs Frau Familie?«

 »Keine Ahnung«, antworte ich. »Tut mir Leid.«

 »Das muss es nicht. Mal sehen, was ich herausfinden kann.«

 Der Lärm hinter mir wird lauter. Ich drehe mich um und sehe Eva ihre Jacke anziehen, während Mom an ihr herumzupft und auf sie einredet.

 »Ich melde mich später noch einmal«, sagt die Sozialarbeiterin. »Sind Sie in Ihrem Zimmer?«

 »Ich weiß es nicht. Bleiben Sie bitte einen Moment dran«, sage ich und lege die Hand auf die Sprechmuschel. »Was ist denn los?«

 »Sie will zu Jeremy gehen«, sagt Mom.

 »Ich gehe zu Jeremy«, korrigiert Eva.

 Ich halte mir den Hörer wieder ans Ohr. »Wir sind entweder hier oder im Krankenhaus. Meine Tochter will ihren Bruder besuchen gehen.«

 »Ja, natürlich«, sagt Sandra. »Ich treffe Sie entweder dort oder im Hotel. Außerdem sollten Sie wissen, dass sowohl Sie als auch Ihre Tochter eine Trauerberatung in Anspruch nehmen können. Sie mögen ja geschieden sein, das heißt aber nicht, dass Sie nicht trauern.«

 Verblüfft schüttle ich den Kopf.

 Allem Anschein nach glaubt sie, ich würde mich weigern, Rogers Tod zu akzeptieren, und bräuchte jemanden, der mir die Erlaubnis dazu gibt, aber, meine Güte – natürlich trauere ich. Ich habe mehr als mein halbes Leben mit Roger verbracht. Er war nicht der Richtige für mich, aber er war ein guter, anständiger Mann, und was er durchgemacht hat, ist einfach unvorstellbar. Was für ein Ungeheuer wäre ich, würde ich nicht trauern? Ich trauere, obwohl ich froh bin, dass er den Unfall nicht überlebt hat.

 Ich bin froh, dass er den Unfall nicht überlebt hat.

 Es fühlt sich an, als hätte mir jemand einen Ziegelstein in die offene Brust gerammt.

 »Ich … äh … äh …« Ich registriere etwas Farbiges im Augenwinkel. Es ist Eva, dicht gefolgt von Mom. »Tut mir Leid, aber ich muss jetzt Schluss machen«, sage ich und lege auf.

 Als wir in der Kinderstation aus dem Aufzug treten, treffen wir auf eine Schwester, die ein Gitterbett vor sich herschiebt. An einem Metallstab baumelt ein Tropf, dessen Schlauch in den dünnen, geschienten Arm eines Babys führt. Eine ausgezehrte Frau, die sich die Arme um den Oberkörper geschlungen hat, folgt den beiden. Ich halte ihnen die Aufzugstüren auf.

 Als sie näher kommen, geht der Alarm los.

 Die Frauen bleiben stehen, und die Schwester dreht sich zum Schwesternschalter um. Wie in einer Erdmännchen-Kolonie schnellen augenblicklich drei Köpfe hoch und mustern die beiden Frauen mit wachsamer Verwunderung.

 »Ich bin’s nur«, ruft die Schwester und winkt den Erdmännchen zu, worauf die Köpfe wieder verschwinden.

 Ein Wachmann kommt um die Ecke gehastet und bleibt stehen, als er die Schwester sieht. »Tut mir Leid, Rob«, sagt sie. »Ich bin’s nur. Ich bringe den kleinen Mann hier nach unten zum EKG. Könntest du den Aufzug für mich entsperren?«

 Der Wachmann nickt, gibt einen Code auf der Tastatur neben dem Aufzugsknopf ein und geht wieder dorthin zurück, wo er hergekommen ist.

 Als die Schwester mit dem Gitterbett und die erschöpft wirkende Mutter den Aufzug betreten, starre ich das Trio verblüfft an. Die Mutter wirft mir einen durchdringenden Blick zu, und mir wird bewusst, dass
 sie glaubt, ich begaffe ihr ausgemergeltes Baby. Was ich nicht getan habe, obwohl mir sein Zustand einen gewaltigen Schreck versetzt hat. Doch in Wahrheit habe ich auf das Ding um seinen Knöchel gesehen.

 Müssen hier die Babys allen Ernstes mit einer Diebstahlsicherung versehen werden? Gibt es tatsächlich Menschen, die so verrückt sind, dass sie kranke Babys stehlen? Als wir an den flachen weißen Plastikschranken vorbeikommen, die genauso aussehen wie die Sicherungsschranken in Kleidergeschäften, dämmert mir, dass es wohl so sein muss.

 Wir gehen zum Schwesternschalter, und ich habe das Gefühl, wir durchqueren einen nicht enden wollenden Tunnel.

 Die Schwestern erwarten uns bereits. Allem Anschein nach hat Sandra sie vorgewarnt, wofür ich aber durchaus dankbar bin, da uns auf diese Weise lange Erklärungen erspart bleiben. Im Moment weint zwar keine von uns, was aber nicht heißt, dass unser Gemütszustand stabil wäre. Ich weiß, dass unsere gefasste Haltung – zumindest meine – eine quälende Erläuterung, warum wir hier sind, nicht überstehen würde.

 Aber die Schwester weiß Bescheid und führt uns einen Korridor entlang. Er ist in einer freundlichen Farbe gestrichen, außerdem zieren in regelmäßigen Abständen Bilder die Wände – Elmo und das Krümelmonster, die im Sand spielen; dann eine weitere Figur aus der Muppet-Show, die ich nicht kenne, mit einem Dutzend bunter Luftballons in der Hand; Blumen mit Gesichtern, Marienkäfern und Sonnenschein und Rotkehlchen, die fröhlich umherfliegen.

 Mom und ich haben Eva in unsere Mitte genommen und halten uns an den Händen.

 »Die meisten unserer kleinen Patienten werden von ihren Familienmitgliedern betreut«, erklärt die Schwester
 über die Schulter hinweg. Sie hat eine seltsame Figur – schmale Schultern und eine schlanke Taille, die in übermäßig breite Hüften übergeht. Ihre Beine sind ebenfalls merkwürdig geformt und scheinen von den Knien abwärts weiter auseinander zu gehen. »Aber da Jeremy ganz allein ist, kümmern wir uns abwechselnd um ihn«, fährt sie fort. »Er ist schon fast unser Stations-Baby. Er ist so ein braver Junge. Da ist er ja, der arme kleine Wurm.« Sie tritt durch eine Tür.

 Das Zimmer ist größer, als ich erwartet hatte, mit einem Fenster und einem Gitterbettchen in der Mitte. Daneben steht ein Schaukelstuhl, in dem eine weitere Schwester mit Jeremy im Arm sitzt.

 Sie hält ihn fest an sich gedrückt und gibt ihm sein Fläschchen. Behutsam trete ich näher. Natürlich habe ich Fotos von ihm gesehen – Eva ist unmittelbar nach seiner Geburt nach Minneapolis geflogen und hat bestimmt drei Dutzend Aufnahmen von ihm mitgebracht. Das gerahmte Foto in ihrem Zimmer wird in regelmäßigen Abständen durch ein neues ersetzt. Ich habe zwar mitbekommen, dass sie es regelmäßig austauscht, konnte mich aber nie dazu durchringen, mir eines der Fotos genauer anzusehen. Es war zu schmerzlich. Weil es mich daran erinnert, was ich und Dan niemals haben können.

 Aber jetzt ist er hier, direkt vor mir, und ich kann den Blick nicht von ihm lösen. Er ist einfach göttlich. Sein blondes Haar bauscht sich flauschig auf seinem Kopf. Er hat runde Wangen und große Augen. Überrascht registriere ich ihre Farbe – ein tiefes Blauviolett -, ehe mir wieder einfällt, dass alle Kinder mit blauen Augen zur Welt kommen und sich die endgültige Farbe erst im ersten Lebensjahr herauskristallisiert. Roger hat – hatte – tiefdunkle Augen. Seine Tochter hat sie geerbt, und auch sein Sohn wird sie eines Tages haben.

 Jeremy hat die Wangen beim Trinken abwechselnd eingesogen und wieder entspannt, doch jetzt hält er inne, während sein Blick von einem Gesicht zum nächsten wandert. Sein rechtes Handgelenk steckt in einem blauen Teilgips aus Fiberglas und ruht auf dem kräftigen Unterarm der Schwester. Auf seiner Stirn prangt ein leuchtend purpurfarbener Bluterguss. Seine Hände und Finger sind pummelig, und mein Herzschlag setzt einen Augenblick lang aus, als ich bemerke, dass seine Fingerknöchel nicht sichtbar, sondern unter tiefen Grübchen verborgen sind. Auch dieses Detail hatte ich vollkommen vergessen.

 Die Schwester, die uns hergebracht hat, beugt sich über ihn. »Hallo, mein kleiner Goldschatz«, gurrt sie und streicht über seine Wange. Seine Augen fixieren sie. »Wie geht’s denn meinem kleinen Kullerpfirsich?«

 Jeremy blinzelt, ehe er die Wangen einzieht und wieder entspannt, als er einen weiteren Schluck aus dem Fläschchen nimmt.

 »Carrie, das ist Jeremys Schwester«, erklärt sie. »Sie heißt Eva.«

 Carrie blickt überrascht auf. »Tja, wenn das so ist«, sagt sie leise und rückt an die Kante des Schaukelstuhls. »Würdest du ihm gern sein Fläschchen geben?«

 Eva bleibt in sicherer Entfernung stehen.

 »Komm ruhig her, nicht so schüchtern. Es ist nicht schwer.«

 »Aber tue ich seinem Arm denn nicht weh?«, fragt Eva, ohne sich vom Fleck zu rühren.

 »Nein«, antwortet die Schwester und schüttelt entschlossen den Kopf. »Er wird von der Schiene geschützt. Außerdem wird er bald wieder abgenommen. Jeremy ist ein kleiner Glückspilz. Der Knochen war nicht richtig gebrochen, sondern es war nur eine Grünholzfraktur.«

 Jeremy ist ein kleiner Glückspilz. Bei diesen Worten zieht sich mein Magen zusammen.

 Die Schwester steht auf, während Eva näher tritt. »Komm ruhig her, Schätzchen. Keine Angst. Setz dich hier hin und stell die Füße auf die Fußstütze. Genau so. Julie, hol ihr ein Kissen, das sie sich auf den Schoß legen kann.«

 Das Baby wird Eva übergeben, wobei ein feister rosafarbener Fuß mit perfekt geformten Zehen unter der Flanelldecke hervorrutscht. Auch er ist mit einer Diebstahlsicherung versehen.

 Eine Stunde später sitze ich mit Jeremy auf dem Arm im Schaukelstuhl. Ich habe Eva gerettet, als sich herausstellte, dass sie keine Ahnung hatte, wie man ein Baby dazu bringt, sein Bäuerchen zu machen.

 Auf einen Schlag war alles wieder da – das vertraute Gefühl des warmen, ostereiförmigen Babykörpers, sein uneingeschränktes, unvoreingenommenes Vertrauen, als ich ihn nach vorn gebeugt und seinen Rücken gestreichelt und getätschelt habe. Nach einigen Rülpsern seismischen Ausmaßes habe ich ihm das Kinn abgewischt und ihn wieder an mich gedrückt. Er ist förmlich geschmolzen und hat sein daunenweiches Köpfchen an meinen Hals geschmiegt. Dann hat er den Daumen in den Mund geschoben und ist davongedriftet. Er schläft nicht, sondern starrt mit seinen blauen Augen unter den dichten Wimpern blicklos ins Leere.

 Seither habe ich mich nicht mehr bewegt.

 »Hallo«, sagt eine zierliche Frau in den Fünfzigern mit kurzem silbergrauem Haar, die den Raum betreten hat. Sie trägt einen auberginefarbenen Rock mit passender Kostümjacke und Perlenohrringe. »Sind Sie Anna?«, fragt sie leise.

 »Ja«, antworte ich.

 »Ich bin Sandra vom Amt für Jugend- und Familienhilfe. Wir haben vorhin telefoniert.«

 Sie wendet sich Mom und Eva zu, die am Fenster sitzen und uns zusehen.

 »Bist du Eva?«

 »Ja«, antworte ich an Evas Stelle. »Und das ist meine Mutter, Ursula Zimmer.«

 »Mein aufrichtigstes Beileid«, erklärt Sandra mit einem traurigen, mitfühlenden Lächeln.

 Evas Züge verhärten sich. Ich mache mich auf das Schlimmste gefasst, da ich mir nicht sicher bin, ob sie gleich zusammenbricht oder einen Wutanfall bekommt. Keine der Reaktionen würde mich überraschen – das alles ist viel zu viel für eine Sechzehnjährige. Vielleicht ist es auch für eine Vierzigjährige zu viel.

 »Danke«, springt Mom ein und erspart Eva damit die Notwendigkeit einer Erwiderung.

 Sandra scheint zu begreifen und wendet sich wieder mir zu. »Anna, könnte ich Sie kurz sprechen?«

 »Ja, natürlich.«

 Noch bevor ich aufgestanden bin, ist Mom an meiner Seite und streckt die Hände nach dem Baby aus. Als sie ihn unter den Achseln nimmt und ihn an sich drückt, wimmert er leise.

 »Nein, nein, nein«, sagt sie leise auf Deutsch, stützt mit einer Hand sein Hinterteil und umfasst ihn mit der anderen, so dass sein Köpfchen in ihren gekrümmten Fingern liegt. Sanft wiegt sie ihn, und als sein dünnes Stimmchen zu einem Weinen anschwillt, fängt sie an zu singen. »Schlaf, Kindlein, schlaf.«

 Ich gehe zu Eva hinüber, die mich mit gefurchter Stirn ansieht.

 »Ich bin gleich wieder da, Schatz.«

 Sie nickt.

 Ich gebe ihr einen Kuss auf die Stirn, drücke ermutigend
 ihre Hand und drehe mich um, bevor sie die Tränen in meinen Augen sehen kann.

 Sandra führt mich zum Ende des Korridors, wo sie nach rechts abbiegt. Nach einigen Metern geht es nach links in einen Korridor, der nicht mehr in ganz so fröhlichen Farben gestrichen ist. Sie klopft leise an eine Tür, wartet einen Moment, dann öffnet sie sie. Es ist ein kleiner Konferenzraum mit einem Tisch mit Laminatplatte und sechs Plastikstühlen. Der Raum wird vom fluoreszierenden Licht einer Deckenlampe mit geriffelter Plastikabdeckung erhellt. An einer der Wände hängt eine Zeichentafel, an der anderen eine Uhr und ein Poster, auf dem die Herzlungenwiederbelebung bei Kindern dargestellt ist.

 »Bitte, setzen Sie sich«, fordert Sandra mich mit einer knappen Geste auf, während sie um den Tisch herum geht und mir gegenüber Platz nimmt.

 Als wir uns beide gesetzt haben, mustert sie mich einen Moment lang. »Wie geht es Ihnen?«, fragt sie.

 »Ich fühle mich, als wäre ich von einem Laster überrollt worden.« Entsetzt reiße ich die Augen auf. »Oh, mein Gott. Ich kann nicht fassen, dass ich das gerade gesagt habe.«

 »Ist schon gut, Anna. Es ist nur eine Redewendung.«

 »Ja, das stimmt, aber … es tut mir Leid«, stammele ich, während sich meine Augen mit Tränen füllen. Ich lege beide Hände an meine Wangen. »Ich glaube, ich brauche einen Moment.«

 Sandra streckt die Hand aus. Wie durch Zauberhand erscheint ein Papiertaschentuch. Ich habe nicht einmal die Schachtel bemerkt. »Lassen Sie sich ruhig Zeit.«

 Ich nicke und tupfe mir die Augen trocken. Es dauert geschlagene zwei Minuten, bevor die Enge in meiner Kehle und damit das Gefühl, gleich in Tränen auszubrechen,
 nachlässt. »Könnten Sie mir etwas erklären?«, frage ich, als ich endlich wieder sprechen kann.

 »Ich will es gern versuchen.«

 »Wie kommt es, dass Jeremy praktisch keinen Kratzer davongetragen hat?«

 »Er hat im hinteren Teil des Wagens gesessen.«

 »Aber dieser Teil muss doch auch beschädigt worden sein. Ich meine, wenn man bedenkt, was mit …« Ich blinzle und schlucke, ringe um meine Fassung.

 »Das Erstaunliche ist, dass er nicht einmal beim Aufprall an sich verletzt worden ist. Als der Laster den vorderen Teil des Wagens abgerissen hat und der hintere Teil aufgehört hat, sich zu drehen, ist Jeremys Kindersitz auf den Highway gefallen und er ist mit dem Kopf und dem Arm auf der Straße aufgekommen.«

 Ich starre sie ungläubig an.

 »Wie geht es Eva?«, fragt Sandra nach einer kurzen Pause.

 Ich zwinge mich, wieder ins Hier und Jetzt zurückzukehren, da ich mit den Gedanken noch immer bei dem Wagen mit dem Kindersitz bin, der sich wie ein Kreisel auf dem Highway dreht. »Ich weiß es nicht. Zuerst ist sie völlig zusammengebrochen, dann hat sie sich wieder etwas gefangen. Aber soll ich ganz ehrlich sein? Ich habe keine Ahnung, wie es ihr wirklich geht.«

 »Ich gebe Ihnen gern die Adressen einiger Trauerberatungsstellen in der Gegend, wenn Sie wollen.«

 »Danke.«

 »Vielleicht nehmen Sie das Angebot ja selbst auch in Anspruch.«

 Ich starre auf meine Hände, die ineinander verkrallt vor mir auf dem Tisch liegen. Ich schwitze und schäme mich wegen der winzigen Kondenströpfchen, die sich auf der Tischplatte gebildet haben. Im gleißenden Licht der Deckenlampe sieht meine Haut fahl aus.

 »Anna?«

 Ich nicke. »Hmm. Ja. Das könnte ich machen.«

 »Das Problem ist, dass es sich manchmal nicht sofort zeigt. Manche Menschen kommen im Anfangsstadium der Trauer sehr gut zurecht und brechen erst zusammen, wenn ihnen die Realität – und die Dauerhaftigkeit – der Situation bewusst wird.«

 Ich räuspere mich. »Ich kenne mich mit den verschiedenen Stadien der Trauer ziemlich gut aus. Letztes Jahr habe ich meinen Vater verloren.«

 »Oh, Anna. Das tut mir Leid.«

 »Ja. Mir auch.«

 Sie nickt. Schweigen breitet sich im Raum aus.

 »Tja«, sagt sie nach einer Weile. »In diesem Fall wissen Sie ja, dass es gewisse Formalitäten gibt, die wir besprechen müssen, obwohl das zweifellos das Letzte ist, worüber Sie jetzt reden wollen. Ich bin heute Vormittag auf der Suche nach Sonjas Familie einigen Spuren nachgegangen, aber ich fürchte, da gibt es nicht allzu viel.«

 »Was meinen Sie damit?«

 »Ich meine damit, dass es aussieht, als wäre sie das einzige Kind einer Frau, gegen die seit 14 Jahren ein Haftbefehl vorliegt. Es deutet einiges darauf hin, dass sie sich in Argentinien aufhält, jedenfalls ist sie nicht auffindbar.«

 Ich starre Sandra schockiert an. »Und was ist mit ihrem Vater?«

 »In ihrer Geburtsurkunde ist ›Vater unbekannt‹ angegeben. Die Mutter hat mit mehreren Männern zusammengelebt, war aber nur mit dem letzten verheiratet, von dem sie heute jedoch geschieden ist. Ich habe heute Morgen mit ihm gesprochen.«

 Mir fällt die Kinnlade herunter. »Und?«

 Sandra sieht mich an, verzieht den Mund zu einem
 grimmigen Lächeln und blickt auf ihre Hände hinunter. »Seine größte Sorge war – nachdem er sich gefragt hatte, ob er auf eine kleine Erbschaft hoffen kann -, dass die Beerdigungskosten an ihm hängen bleiben könnten.«

 Wieder starre ich sie fassungslos an. »Ist das Ihr Ernst?«

 Sie nickt.

 Allmählich wird mir klar, was das bedeutet. »Das heißt, ich muss mich um das Begräbnis von beiden kümmern?«

 »Nein, das müssen Sie nicht«, widerspricht sie sanft. »Aber es sieht so aus, als hätte niemand etwas dagegen, wenn Sie es tun.«

 »Oh.« Mit einem Mal habe ich ein Gefühl, als hätte mir jemand eine Stricknadel durch mein rechtes Auge gerammt. Ich stütze meine Stirn in die Hände. Ich habe keine Ahnung, wie ich die nächsten Tage überstehen soll.

 »Es tut mir so Leid, Anna. Aber ich helfe Ihnen so gut ich kann.«

 »Ich werde herausfinden, was im Testament steht. Was passiert mit Jeremy?«

 »Testament?« Sie beugt sich vor, beinahe eifrig. »Glauben Sie wirklich, es gibt ein Testament?«

 »Oh, ganz bestimmt. Ich garantiere Ihnen, dass es ein Testament gibt. Roger ist Anwalt«, erkläre ich, ehe ich eine Spur eindringlicher wiederhole: »Aber was wird aus Jeremy?«

 »Tja, das wollte ich heute Nachmittag herausfinden.«

 »Was meinen Sie mit ›herausfinden‹?«

 »Es geht ihm gut genug, um entlassen zu werden, wenn es also tatsächlich ein Testament gibt -«

 »Das habe ich Ihnen doch schon gesagt«, unterbreche ich ungeduldig.

 »- und wenn seine Eltern einen Vormund bestimmt haben, würde das natürlich sehr helfen.«

 Ich halte inne. »Und wenn nicht?«

 »Dann muss ich die Überführung nach Minnesota veranlassen.«

 »Nach Minnesota? Aber warum denn?«

 »Weil er in den Zuständigkeitsbereich des Amts für Jugend- und Familienhilfe in Minnesota fällt.«

 Ich rutsche auf meinem Stuhl vor. »Bitte sagen Sie nicht, Sie hätten vor, ihn zu Pflegeeltern zu geben.«

 »Nur wenn nichts anderes im Testament -«

 »Zum Teufel damit! Ich nehme ihn!« Mir ist klar, dass ich wütend klinge, obwohl es in Wahrheit die blanke Panik ist, die mich antreibt. Ich habe schreckliche Angst um dieses kleine Wesen, das erst vor wenigen Minuten sein daunenweiches Köpfchen an mein Kinn gedrückt hat -

 »Anna, so einfach ist das nicht.«

 »Natürlich ist es das. Wir sind seine Familie, und wir wollen ihn zu uns nehmen.«

 »So funktioniert das aber nicht. Wir können ein Kind nicht einfach jedem -«

 »Wir sind nicht jeder! Sondern seine Familie.«

 Sandra stößt einen Seufzer aus. »Eva schon. Rein rechtlich sind Sie es aber nicht. Und nachdem Eva minderjährig ist, kann sie die Vormundschaft nicht übernehmen. Aber wenn Sie sicher sind, dass Sie das wollen, kann ich Ihnen helfen, sich als Pflegefamilie registrieren zu lassen.«

 »Oh. Na dann«, sage ich, etwas beruhigt.

 »Aber Sie müssen sich darüber im Klaren sein, dass Sie das Baby nicht einfach mitnehmen können.«

 »Wieso nicht?«

 »Selbst wenn wir gleich morgen alles in die Wege leiten, werden die Kurse und die amtliche Registrierung
 mindestens vier bis sechs Monate in Anspruch nehmen.«

 Ich fahre hoch. »Vier bis sechs Monate!«, stoße ich hervor. »Das ist doch völlig verrückt!«

 »Aber Eva bekommt selbstverständlich ein Besuchsrecht zugesprochen.«

 »Was ihr viel nützen wird, wenn er in Minnesota und sie in New Hampshire lebt!«, ätze ich.

 »Es tut mir Leid, Anna, ich habe die Gesetze nicht gemacht.«

 Erschüttert starre ich sie an, während mir klar wird, wie sinnlos diese Auseinandersetzung ist. »Nein. Natürlich nicht. Also kommt er in jedem Fall für die nächsten vier bis sechs Monate in ein Kinderheim?«

 »Es sei denn, im Testament -«

 »Ja, ja, es sei denn, im Testament bla, bla, bla.« Gereizt lasse ich mich auf meinem Stuhl zurücksinken. »Also, was müssen wir tun?«

 »Ich bringe Ihnen morgen die Bewerbungsunterlagen mit. Sie müssen Referenzen vorlegen und für jedes Mitglied Ihrer Familie medizinische Formulare ausfüllen. Und wir müssen Ihre Fingerabdrücke nehmen. All das können wir in die Wege leiten, bevor Sie abreisen.«

 »Und dann?«, frage ich leise.

 »Dann überprüfen wir die Referenzen und das Polizeiregister auf eventuelle Gesetzesverstöße -«

 Mein Magen zieht sich zusammen. Wir alle, einschließlich Mom, hatten im vergangenen Jahr mit der Polizei zu tun. Es wurde zwar niemand offiziell verhaftet, trotzdem stimmt mich dieser Gedanke alles andere als zuversichtlich.

 »- und wenn alles in Ordnung ist, kommt ein Sozialarbeiter vorbei und sieht sich Ihr Zuhause an.«

 »Und das dauert vier bis sechs Monate?«

 »Der zeitintensivste Teil sind die Elternkurse. Sie finden
 nur alle drei Monate statt, deshalb müssen Sie auf die nächsten warten.«

 Wütend lehne ich mich vor. »Elternkurse! Warum sollte ich Elternkurse machen müssen? Ich habe doch schon ein Kind großgezogen! Ich weiß, was ich tue!«

 Sandra schüttelt den Kopf. »Anna, glauben Sie mir, ich verstehe Ihren Ärger. Aber Sie müssen auch verstehen, dass es in diesem Fall nichts gibt, was ich daran ändern könnte!«

 Wieder entsteht eine lange Pause, die nur vom Geräusch des Minutenzeigers der Uhr an der Wand unterbrochen wird.

 Steifbeinig stehe ich mit dem zerknüllten Papiertaschentuch in der Faust auf. »Ich kümmere mich um das Testament.«

 Sandra greift in ihre Jackentasche und zieht eine Visitenkarte heraus. Sehr geschmackvoll, ohne Schnörkel und Verzierungen. »Wenn ich nicht im Büro bin, hinterlassen Sie mir einfach eine Nachricht. Ich höre sie in regelmäßigen Abständen ab. Sie können mich auch anpiepsen lassen.«

 Ich wende mich zum Gehen.

 »Anna?«

 Ich bleibe stehen, eine Hand bereits auf dem Türknauf. Ich fürchte mich davor, mich umzudrehen. »Ja?«

 »Ich wollte Ihnen nur sagen … Ich finde bemerkenswert, was Sie tun.«

 »Nein«, widerspreche ich, ohne mich umzudrehen. »Ich tue, was jeder tun würde.«

 Es dauert einen Moment, ehe sie fortfährt. »Ich wünschte, es wäre so. Glauben Sie mir, es ist bemerkenswert.«

 Ich hoffe, sie ist auch noch dieser Meinung, nachdem sie unser Polizeiregister überprüft hat.

 Ich sehe kurz in Jeremys Zimmer vorbei, um Mom zu sagen, dass ich ins Hotel gehen und mich um einige Dinge kümmern muss.

 Jeremy schläft in seinem Gitterbett. Eva ist auf dem Sessel am Fenster eingenickt, der zu einem Einzelbett umfunktioniert worden ist. Die Jalousien sind geschlossen, und sie liegt zusammengerollt unter einer dünnen Decke mit dem Rücken zu mir.

 Mom sitzt im Schaukelstuhl neben dem Gitterbett, dessen eine Seite heruntergelassen ist. Ihre Fingerspitzen berühren Jeremys kleine Hände.

 »Ich muss ein paar Anrufe erledigen«, sage ich ihr leise ins Ohr. »Es wäre gut, wenn du dafür sorgen könntest, dass Eva nicht kommt. Wenn nicht … tja, dann weiß ich auch nicht. Ich schätze, ich nehme mein Handy und mache einen Spaziergang.«

 Mom nickt. Sie sieht so entsetzlich aus, wie ich mich fühle. Unter ihren Augen haben sich dunkelgraue Ringe gebildet, und ihre Haut ist fleckig.

 »Kann ich irgendwie helfen?«, fragt sie flüsternd.

 »Nein, sieh nur zu, dass Eva hier bleibt.«

 »Rufst du bei irgendwelchen Beerdigungsinstituten an?«

 »Nein. Zuerst muss ich mich um ein paar andere Dinge kümmern.«

 Mom mustert mich mit zusammengekniffenen Augen. »Worum?«

 Ich sehe zu Eva hinüber – die einen tiefen, zitternden Seufzer ausstößt -, dann zu Jeremy, der auf dem Rücken liegt, alle viere von sich gestreckt, die Handflächen zur Decke gerichtet.

 Ich senke die Stimme und beuge mich zu ihrem Ohr vor. »Sie wollen Jeremy zu Pflegeeltern geben – und noch dazu in Minnesota. Deshalb bewerbe ich mich jetzt als Pflegemutter.«

 »Aber natürlich«, platzt Mom empört heraus.

 Wieder schießen mir die Tränen in die Augen. »Sie wollen mir weismachen, dass es vier bis sechs Monate dauert, aber das glaube ich nicht. Ich rufe einige von Rogers Anwaltsfreunden an und erkundige mich, ob es Alternativen gibt.«

 »Mein Gott. Ja. Natürlich. Los, geh schon«, sagt sie mit einer Handbewegung Richtung Tür. »Kümmere dich darum. Und wenn ich mich in der Zwischenzeit an ihn ketten muss, werde ich es tun. Geh jetzt!«

 Ich laufe beinah in unser Hotelzimmer.

 Ach, verdammt, wem soll ich etwas vormachen? Ich renne.

 Obwohl mein letzter Anruf beinahe ein Jahr zurückliegt, wählen meine Finger Rogers Büronummer praktisch automatisch, ohne auch nur eine Sekunde zu zögern. Ich habe die Wahl zwischen Alfred Gaines und Lawrence Scoville. Ich entscheide mich für Lawrence, weil er Roger sehr nahe gestanden hat, obwohl er mich hasst.

 Natürlich war es nicht immer so. Als er und Roger Partner in der Kanzlei wurden, hatten die beiden große Pläne für uns. Wir sollten »Freundespaare« – wenn nicht gar »Powerfreundespaare« werden, was Ende der Achtziger/Anfang der Neunziger ein absolutes Muss für einen ehrgeizigen Yuppie-Anwalt war.

 Und wir schienen gut zueinander zu passen. Die beiden Männer trieben ihre viel versprechenden Karrieren voran, während Peggy und ich Hausfrauen mit Kindern etwa im selben Alter waren. Roger und Lawrence träumten von Verabredungen zum Abendessen, Bridgepartien, gemeinsamen Urlauben, Wohltätigkeitsbällen und Golfausflügen. Das Problem war nur, dass die Dinnerpartys und Bridgeabende zwangsläufig Leckereien aus
 der Gourmetküche der reizenden Vollzeithausfrauen mit einschlossen; die gemeinsamen Urlaube waren so angelegt, dass Peggy und ich unsere Kleinkinder davor bewahren sollten, in der Brandung zu ertrinken, während Roger und Lawrence zum Hochseeangeln fuhren; und von den Golfausflügen waren wir – Peggy, ich und die Kleinen – ausgeschlossen und mussten uns bei einer von uns zum Spielen verabreden.

 Es war nie meine Stärke, mich mit anderen Müttern zum Spielen zu verabreden.

 Ich muss zugeben, dass ich damals noch meine Probleme damit hatte, mir zu überlegen, was ich mit meinem Leben anfangen wollte. Ebenso wenig lässt sich leugnen, dass ich mir keine besondere Mühe gegeben habe, meine vorgesehene Rolle in dem Quartett zu erfüllen. Das Hausfrauendasein war meine zweite Karriere, und der Hauptgrund, weshalb ich mich dafür entschieden hatte, war, dass es kaum etwas gab, das einer Laufbahn als Berufsreiterin ferner lag. Zu dieser Zeit war ich all das bereits leid. Und am Ende bin ich ausgerastet. Leider vor Lawrence’ Augen. Dieser Vorfall liegt inzwischen vierzehn Jahre zurück, und seit diesem Tag hat er kein normales Wort mehr mit mir gewechselt. Aber er ist Rogers bester Freund und Partner, deshalb erscheint es mir am sinnvollsten, mit ihm zu reden.

 »Aldrich, Scoville und Gaines«, sagt eine liebenswürdige junge Stimme.

 »Brenda?«, frage ich.

 »Oh, nein, tut mir Leid. Brenda arbeitet nicht mehr hier.«

 »Oh, ach so. Jedenfalls muss ich Mr Scoville sprechen«, sage ich.

 »Natürlich. Darf ich ihm Ihren Namen sagen?«

 »Anna Zimmer. Aldrich«, füge ich eilig hinzu, als mir aufgeht, dass er meinen Mädchennamen vielleicht vergessen
 hat, den ich nach der Scheidung wieder angenommen habe.

 »Einen Moment, bitte«, sagt sie.

 Es ertönt ein Klicken, dann lausche ich Pachelbels Kanon, untermalt mit Meeresrauschen.

 Nach einer langen Pause höre ich wieder ein Klicken. »Es tut mir Leid, aber Mr Scoville ist im Moment nicht zu sprechen. Darf ich eine Nachricht für ihn entgegennehmen?«

 Mir fällt vor Empörung die Kinnlade herunter. Eigentlich sollte es mich nicht überraschen – Lawrence hat nie ein Hehl aus seiner Meinung über mich gemacht. Aber meinen Anruf gar nicht erst annehmen? Das geht entschieden zu weit.

 »Sagen Sie Mr Scoville, es wird nicht lange dauern. Es ist wirklich wichtig, dass ich mit ihm spreche.«

 »Äh …«, stottert das arme Mädchen.

 »Bitte. Es ist wichtig.«

 Sie legt mich wieder in die Warteschleife, wo Pachelbel hartnäckig gegen Synthesizer-Vogelgezwitscher kämpft.

 »Mr Scoville sagt, er müsse in vier Minuten an einer Telefonkonferenz teilnehmen und könnte deshalb nicht -«

 »Sagen Sie Lawrence« – zischend betone ich seinen Namen -, »wenn er nicht mit mir redet, werde ich ab sofort jede Minute auf seiner Privatleitung anrufen, jede Minute, für den Rest des Tages. Und wenn das nicht funktioniert, mache ich dasselbe mit seinem Mobiltelefon. Ich muss ihn sprechen.«

 Ich besitze zwar keine dieser Nummern, aber das weiß er bestimmt nicht.

 Die beunruhigte Sekretärin holt tief Luft. »Einen Moment, bitte«, sagt sie mit bebender Stimme.

 Wieder klickt es. Mittlerweile haben sich das Meeresrauschen
 und das Zwitschern zu einer Einheit zusammengefunden und erdrücken den Kanon regelrecht.

 »Anna!«, poltert Lawrence gut gelaunt, gerade so, als hätte er nicht eben versucht, mich abzuwimmeln. »Lange nichts von dir gehört. Wie geht’s?«

 »Es geht mir furchtbar, Lawrence.«

 Besorgnis schleicht sich in seine Stimme. »Wieso denn? Was ist passiert?«

 »Ich muss wissen, wer Rogers Familienanwalt ist.«

 »Äh.«

 Ich höre förmlich, wie sich die Rädchen in seinem Kopf drehen. »Ich glaube nicht, dass es mir zusteht, äh … Wieso fragst du Roger nicht selbst? Ich dachte, ihr wärt alle zusammen bei einem Turnier.«

 »Roger ist tot, Lawrence. Und Sonja auch. Und der Staat will jetzt ihr Kind zu Pflegeeltern geben.«

 Lawrence schnappt hörbar nach Luft.

 »Ich darf das nicht zulassen«, fahre ich fort. »Ich muss herausfinden, was in seinem Testament steht, und zwar innerhalb der nächsten zwei Stunden.«

 »Wie? Was ist passiert? Und sie sind beide …? Oh, gütiger Gott, gütiger Gott -«

 Ich höre, wie er in Tränen ausbricht, das kaum noch menschliche, erstickte Schluchzen eines Mannes. Mein Widerwillen gegen ihn schmilzt dahin, und ich spüre einen dicken Kloß im Hals.

 »Sie sind vor einem Lastwagen mit Anhänger auf die I-88 eingebogen«, sage ich leise. »Der Laster war voll beladen und konnte nicht mehr rechtzeitig bremsen.«

 »Also ging es … schnell?«

 »Sonja ist direkt beim Aufprall gestorben. Sie hat nichts gespürt.«

 »Und Roger?«

 Ich halte kurz inne. »Er hat noch eine Weile gelebt. Gestern Abend ist er gestorben. Es war … besser so.«

 Schweigend verarbeitet Lawrence meine Worte. »Aber das Baby ist am Leben?«

 »Es lebt, und es geht ihm gut. Der Kleine hat eine ziemlich eindrucksvolle Beule auf der Stirn und eine Grünholzfraktur des Unterarms, die aber schon beinahe verheilt ist. Es geht ihm sogar so gut, dass er aus dem Krankenhaus entlassen werden soll. Und wie du weißt, hatte Roger keine Familie. Und Sonja offenbar auch nicht. Deshalb muss ich herausfinden, ob im Testament etwas über eine Vormundschaft steht. Denn wenn nicht, stecken sie Jeremy in irgendeine Pflegefamilie in Minnesota, obwohl ich gesagt habe, ich nehme ihn zu mir.«

 »Oh Gott … ich kann das nicht glauben … oh Schei ße … ich frage mich, ob er es schon getan hat …«

 »Wovon in Gottes Namen redest du, Lawrence?«

 Es entsteht eine lange Pause.

 Ich höre, wie er schluckt, bevor er weiterspricht. »Als Jeremy zur Welt kam, hat Roger mich und Peggy gebeten, Jeremy zu uns zu nehmen, falls ihnen etwas zusto ßen sollte. Aber dann … Peggy hat mich vor einem Monat verlassen. Sie ist mit einem Kardiologen durchgebrannt, deshalb habe ich ihn gebeten, sein Testament zu ändern. Ich weiß nicht, ob er es schon getan hat, aber wie ich Roger kenne … Oh, Anna, es tut mir so Leid. Nein!«, schreit er unvermittelt. Offensichtlich hat jemand sein Büro betreten. »Wimmeln Sie sie ab! Ich bin beschäftigt.«

 Ich höre eine Frauenstimme im Hintergrund.

 »Heidi, das interessiert mich einen Dreck! Wimmeln Sie sie ab. Und wo wir schon dabei sind – streichen Sie alle meine restlichen Termine für heute. Gehen Sie jetzt. Und machen Sie die Tür hinter sich zu.« Er kommt wieder an den Apparat. »Okay, okay«, keucht er, hörbar bemüht, sich wieder zu beruhigen. »Wenn Roger also
 nichts anderes festgelegt hat, kommt der Kleine zu Pflegeeltern?«

 »Ja.«

 »Und sie lassen dich nicht einfach die Vormundschaft für ihn übernehmen?«

 »Genau. Wie es aussieht, dauert es vier bis sechs Monate, die offizielle Genehmigung dafür zu bekommen, und in der Zwischenzeit bringen sie ihn bei irgendwelchen Fremden in Minnesota unter, obwohl ich das bin, was einer …«, nun bin ich diejenige, die innehält, »… Familie am nächsten kommt. Lawrence, ich weiß, du und ich, wir haben uns nie besonders gut verstanden … verdammt, ich weiß, dass ich früher egoistisch, selbstsüchtig, schwierig und durcheinander und eine Menge anderer Dinge war und dass ich mich an deiner Stelle auch nicht leiden könnte. Aber ich habe mich verändert. Ich schwöre bei Gott, das habe ich. Ich möchte das Richtige tun. Dieses Baby gehört zu Eva und mir. Wir sind seine Familie. Bitte, bitte, was auch immer du in der Vergangenheit von mir gehalten haben magst, bitte hilf mir.«

 Es entsteht eine lange Pause.

 Ich warte, versuche, ruhig zu atmen.

 »Wo kann ich dich erreichen?«, fragt er schließlich. »Ich kümmere mich sofort darum.«

 Ich gebe ihm die Nummer des Hotels.

 »Hast du ein Mobiltelefon?«

 »Ja, aber im Krankenhaus muss ich es abschalten. Aber du kannst mir eine Nachricht hinterlassen.«

 »Gib mir auch den Namen und die Nummer der Sozialarbeiterin.«

 Ich gebe sie ihm.

 »Halt durch, Anna. Roger hat Freunde. Und ich auch. Wir kriegen das schon hin. Das verspreche ich dir. Wir kriegen das schon hin.«

 Ich lege auf und bleibe auf der Bettkante sitzen, eine Hand gegen meine Brust gepresst.

 Vorgestern war ich noch wütend auf Roger, weil er mich verlassen hat, und habe Sonja aufrichtig gehasst. Vor zehn Minuten war Lawrence nicht bereit, mit mir zu sprechen.

 Und jetzt würde ich alles dafür tun, dass Roger wieder lebendig wird. Genauso wie Sonja, für die ich nun, da ich mehr über ihre Lebensumstände erfahren habe und weiß, dass sie trotz all der Widrigkeiten ihr Jurastudium absolviert hat, neuen Respekt empfinde. Und das vielleicht Erstaunlichste ist, dass Lawrence und ich – und vermutlich die Hälfte der Vertreter des Rechtssystems in Minnesota – mit vereinten Kräften versuchen, meine Vormundschaft für Jeremy zu erlangen.

 Ein Ereignis wie dieses verändert alles. Absolut alles. Von Grund auf.

 Der Schmerz hämmert so entsetzlich in meinem Schädel, dass ich mich frage, ob ich einen Schlaganfall erlitten habe. Das würde doch passen – ein Familienmitglied nach dem anderen segnet das Zeitliche. War Papa eigentlich klar, was er mit seinem Tod ausgelöst hat? Ich verspüre eine unvermittelte, irrationale Furcht und lasse mich von ihr mitreißen, bis ich eine Möglichkeit entdecke, mich dem Strudel der Angst zu entziehen – Aberglaube.

 Das Schicksal schlägt immer dreimal zu. Also haben wir unser Soll erfüllt. Ich brauche mich nicht weiter damit zu befassen.

 Stattdessen gehe ich ins Badezimmer und wühle in meinen Toilettenartikeln nach einer Schmerztablette. Dann – so sehr ich mich auch schäme, es zuzugeben – durchstöbere ich Moms Sachen in der Hoffnung auf eine Valium.

 So gern ich auch auf dem Bett liegen bleiben würde (mein Gott, ich habe auf der Tagesdecke gelegen! Auf der Tagesdecke!), ist mir doch klar, dass ich ins Krankenhaus zurückgehen sollte. Ich kann hier nichts mehr tun, bis ich von Lawrence höre.

 Ich trete auf den Flur, ziehe die Tür hinter mir zu und wende mich nach links. Und erstarre, als mein Blick auf den hoch gewachsenen, breitschultrigen Mann fällt, der vier Türen weiter mit einem Koffer steht und mit der Schlüsselkarte herumfummelt.

 Genau in dieser Sekunde dreht er sich zu mir um.

 »Dan!« Ich schlage mir die Hände vors Gesicht, meine Lider zucken. Und dann sehe ich nichts als schwarze und weiße Blitze, die wie Schmetterlingsflügel vor meinen Lidern zucken. Im letzten Moment, bevor sich meine Augen schließen, registriere ich noch, wie er auf mich zukommt. Meine Beine geben nach, aber das macht nichts, weil er bereits die Arme um mich gelegt hat.

 Kapitel 17

 [image: 018]

 Ich glaube zu spüren, wie er mich in sein Zimmer trägt. Jedenfalls befinde ich mich, als ich wieder zu mir komme, auf der Kante eines französischen Bettes in einem Zimmer, das nicht meines ist. Ich lehne mich gegen Dan, genieße das Gefühl seiner Arme, seine Wärme, seine Kraft.

 Was vor ein paar Tagen passiert ist, spielt keine Rolle mehr. Es ist in Ordnung, wenn er mich nicht heiraten will. Es ist nur ein Fetzen Papier. Eine reine Formalität. Er liebt mich. Ich weiß es. Schließlich ist er hier, oder nicht? Er ist hier, und alles andere interessiert mich nicht. Nicht im Geringsten. Und ich werde ihn nicht wieder gehen lassen.

 Ich breche regelrecht zusammen, schildere stammelnd, den Kopf an seine Schulter gepresst, was vorgefallen ist. Ich bin vollkommen aufgelöst und kann mich nur fragen, was mich bis zu diesem Augenblick davor bewahrt hat, die Fassung zu verlieren.

 Dan hört sich alles an. Er versteht mich, obwohl die Worte nur stockend über meine Lippen kommen, meine Zunge sich anfühlt, als wäre sie auf den dreifachen Umfang angeschwollen, und ich immer wieder innehalten muss, um gegen die Schluchzer anzukämpfen, von denen ich geschüttelt werde.

 Schließlich meldet sich mein Überlebensinstinkt zurück, und ich beruhige mich ein wenig. Ich warte, bis die Stresshormone in meinem Körper langsam verebben, während Dan mich in den Armen hält.

 Schließlich sind meine Tränen versiegt. Wir liegen in der Löffelstellung auf dem Bett. Er hat die Arme um mich gelegt und seine Knie in meine Kniekehlen geschoben.

 »Also nimmst du Jeremy zu dir?«, fragt er.

 »Ich setze Himmel und Hölle in Bewegung. Sieht so aus, als könnte ich ihn tatsächlich bekommen, es sei denn, Roger und Sonja haben etwas anderes vorgesehen. Und sofern die Behörden meine Lebensumstände nicht als unannehmbar betrachten.«

 »Das werden sie nicht.«

 »Was ist mit unserem Vorstrafenregister?«

 »Mach dich nicht lächerlich. Du hast keine Vorstrafe.«

 »Nein?«

 »Natürlich nicht. Niemand wurde wegen irgendetwas verurteilt. Es wurde nicht einmal jemand verhaftet.«

 »Was ist mit den Verhören?«

 »Vertrau mir. Sie sind dort nicht erwähnt.«

 »Bist du sicher?«

 »Absolut. Vergiss nicht, dass ich tagtäglich mit Tierquälerei zu tun habe. Ich begegne ständig denselben Leuten, aber wenn sie nicht verurteilt werden, ist ihr Vorstrafenregister tadellos, und es gibt absolut nichts, was man tun könnte, um zu verhindern, dass sie sich umdrehen und die nächsten Tiere quälen.«

 »Aber was ist mit der Überprüfung der Wohnsituation? Unser Haus ist so klein, dass Jeremy nicht mal ein eigenes Zimmer hätte – es sei denn, ich quartiere Eva aus, aber selbst wenn ich das täte … ich schlafe ja im Apartment über dem Stall, wo soll Eva also bleiben? Wir können nicht aus jedem Zimmer im Erdgeschoss
 ein Schlafzimmer machen. Und ich bezweifle, dass sie es so toll fänden, wenn ich ihn bei mir über dem Stall unterbringen würde.«

 »Das Apartment über dem Stall ist perfekt. Und selbst wenn du ihn dorthin mitnehmen würdest, wäre es doch nur vorübergehend.«

 »Wie meinst du das?«

 Dan setzt sich auf, worauf ich mich mit dem Gesicht zu ihm drehe.

 Er starrt mich an. Durchdringend.

 »Dan, was meinst du damit?«

 »Anna, ich hätte dir all das schon längst erklären müssen, weil es offenbar ein wichtiges Thema für uns ist. Ich hätte es nie so weit kommen lassen dürfen. Das Problem ist nur, dass ich eine genaue Vorstellung hatte, wie es ablaufen sollte, und wohl ein bisschen starrsinnig war, was das betrifft.«

 Ich glaube, ich habe aufgehört zu atmen.

 »Wir haben in letzter Zeit nichts unternommen, weil ich gespart habe.« Er steckt die Hand in seine Jeanstasche und zieht ein Papiertaschentuch heraus. »Ich weiß, wie du über den Wohnwagen denkst. Ich bin immer davon ausgegangen, dass wir ein Kind adoptieren, deshalb habe ich gespart, damit wir ein richtiges Haus bauen können. Ich wollte, dass es eine Überraschung wird.«

 Ich stütze mich auf die Ellbogen und starre auf das zerknüllte Papiertaschentuch, das er behutsam auseinander faltet. Er betrachtet es verlegen, ehe er es mir reicht. »Bevor er in einem Schokoladensoufflé eingebacken war, hat er noch besser ausgesehen.«

 In dem Papiertaschentuch liegt ein Brillantring. Zumindest glaube ich, dass es ein Brillant ist, denn der Stein ist mit Schokoladenteig verkrustet.

 »Bevor er … Oh, mein Gott. Dan, warum bist du mir nicht hinterhergelaufen?«

 »Ich bin dir bis zur Tür gefolgt, aber ich konnte das Soufflé nicht stehen lassen. Und wenn ich ehrlich sein soll, war ich ziemlich sauer. Du hast mir keine Chance gegeben, irgendetwas zu erklären.«

 »Oh Gott, Dan, es tut mir so Leid. So schrecklich Leid. Und dann habe ich -« Entsetzt schlage ich mir die Hand vor den Mund. »Oh, Dan, ich bin so ein schrecklicher Mensch.«

 »Schrecklich nicht. Aber eigensinnig und absolut unmöglich.«

 »Du hast versucht, es mir zu erklären, und ich habe dir nicht zugehört. Und damit nicht genug, ich habe auch noch …« Ich senke den Blick. »Ich weiß nicht, ob ich dir das sagen sollte.«

 »Was denn?«

 »Nein, ich kann es dir nicht sagen.«

 »Wieso nicht?«

 »Weil ich Angst habe, du könntest wütend werden und gehen.«

 »Anna, seit ich dich kenne, hast du bestimmt acht Millionen dummer Dinge getan, und wo bin ich?« Er legt den Finger unter mein Kinn und hebt mein Gesicht, um mir in die Augen sehen zu können. »Hmmm? Wo bin ich?«

 Ich sehe ihn verlegen an. »Ich habe mich in Hurrahs Box versteckt, als du in den Stall gekommen bist. Ich habe mich unter seinem Wassereimer zusammengekauert, und beim Aufstehen hat sich mein Haar im Henkel verheddert.«

 Er sieht mich einen Moment lang eindringlich an, ehe er mir den Ring aus der Hand nimmt.

 Ich starre ihn mit offenem Mund an.

 Er steht auf und geht ins Badezimmer.

 Sprachlos und völlig entsetzt sitze ich auf dem Bett. Mir ist klar, dass ich mich wie eine völlige Idiotin benommen
 habe, aber er wird doch nicht deswegen meinen Ring die Toilette hinunterspülen?

 »Dan -«, jammere ich und breche erneut in Tränen aus.

 Er schließt die Tür und schaltet die Lüftung an. Trotzdem dringen merkwürdige Geräusche aus dem Bad. Das Rauschen von Wasser und ein rhythmisches Kratzen. Putzt er sich etwa die Zähne? Will er frischen Atem haben, wenn er mich in die Wüste schickt?

 Die Tür geht wieder auf, und Dan kommt heraus. Einen Moment lang bleibt er mit schief gelegtem Kopf im Türrahmen stehen, und seine Augen bohren sich in meine.

 »Dan, ich -«, stammle ich verzweifelt.

 »Schsch«, macht er und kommt auf mich zu. »Gleich kannst du weiterreden, aber jetzt nicht. Jetzt sagst du kein Wort.«

 Ich klappe den Mund zu.

 Er setzt sich neben mich aufs Bett und nimmt meine linke Hand, während er in der Rechten einen pfefferminzfrischen, funkelnden Brillantring hält.

 »Anna«, sagt er und sieht mir tief in die Augen. »Würdest du mir die große Ehre erweisen und -«

 Ich packe seinen Kopf mit beiden Händen und presse meine Lippen auf seinen Mund.

 Schließlich hat er mir doch verboten zu sprechen, oder?

 Später quälen mich Gewissensbisse wegen meiner unbändigen Freude und der Tatsache, dass wir miteinander geschlafen haben, und dass diese Empfindungen mit dem Entsetzen und der Trauer der letzten beiden Tage wetteifern. Doch dann stelle ich fest, dass die Trauer noch immer da ist, und dass das, was wir getan haben, gut und lebensbejahend war.

 »Wir müssen ins Krankenhaus zurück«, verkünde ich plötzlich, löse mich aus seiner Umarmung und suche meine Sachen zusammen.

 »Ja, natürlich.«

 Ich ziehe meine Unterwäsche an. »Aber vorher muss ich in meinem Zimmer nachsehen, ob Lawrence eine Nachricht hinterlassen hat.«

 Dan nickt nur. Als wir angezogen sind, tritt er an mir vorbei und öffnet mir die Tür.

 Das Lämpchen am Telefon in meinem Zimmer blinkt.

 »Oh Gott«, sage ich und haste zum Telefon. »Oh Scheiße! Wie hört man die Anrufe ab? Mein Gehirn ist völlig leer. Dan, Hilfe!«

 Er tritt um den Tisch herum zwischen die Betten und nimmt mir den Hörer aus der Hand.

 »Dan, warte!«

 Er erstarrt. »Was ist?«, fragt er, als ich keine Anstalten mache, etwas zu erwidern.

 »Ich weiß nicht, ob ich es hören will.«

 »Wieso nicht?«

 »Weil ich nicht will, dass sie etwas anderes für Jeremy vorgesehen haben. Ich will das Baby haben. Ich will nicht irgendein Baby, sondern ihn.«

 Dan sieht mir einen Moment lang ins Gesicht, dann auf die Tastatur. Er drückt auf eine Taste und reicht mir den Hörer.

 »Anna, hier ist Lawrence. Ich habe Kopien von Rogers und Sonjas Testament. Sie haben keinen konkreten Vormund für Jeremy bestimmt, aber ziemlich genaue Anweisungen für ihr Begräbnis gegeben. Sie wollen eingeäschert und anschließend gemeinsam bei der Asche von Rogers Eltern bestattet werden.«

 Ich verspüre einen Stich, denn irgendwann einmal war vorgesehen, dass dasselbe mit mir passieren sollte.
 Roger und ich sind darüber in Streit geraten, denn praktizierend hin oder her – immerhin bin ich als Katholikin geboren und wollte stets in geweihter Erde begraben werden (nur für den Fall, dass ich mich mit dieser Gott-Frage doch geirrt haben sollte). Dieser Punkt ging an Roger, wenn auch in erster Linie, weil ich nicht genug Argumentationsspielraum hatte. Seit er mich kennt, habe ich den Standpunkt »Tot ist tot« vertreten, und meine Familie hatte zu dieser Zeit keinerlei Vorkehrungen für unser Begräbnis getroffen – noch nicht.

 Aber daran hat sich inzwischen einiges geändert. Trotzdem stelle ich mir vor, dass Roger in seiner wenig einfallsreichen Art diesen Teil seines Testaments beibehalten und einfach den Namen der Frau durch einen neuen ersetzt hat.

 »Der Testamentsvollstrecker ist Terry Hatchett, ein Kollege, mit dem Roger und ich Golf spielen -«

 Großer Gott, er spricht in der Gegenwartsform von ihm.

 »- ich habe gerade mit ihm telefoniert. Da er das Testament vollstreckt und Roger so genaue Anweisungen hinterlassen hat, kann er sich um alles kümmern, obwohl es natürlich kein Problem ist, wenn du dich daran beteiligen willst. Nun zu dem Jungen. Was ihn betrifft, habe ich noch keine Neuigkeiten, aber Terry kümmert sich genau in diesem Augenblick darum. In der Zwischenzeit versuche ich es mit einer anderen Strategie. Ich rufe später noch mal an, aber wenn du in ein paar Stunden noch nichts von mir gehört hast, ruf bitte an. Bitte, Anna, lass dich nicht unterkriegen. Oh Gott, ich habe vergessen zu erwähnen, dass Terry Bundesrichter ist. Das ist immerhin etwas.«

 Es ertönt ein Klicken, dann fragt eine Stimme vom Band, ob ich die Nachricht löschen, noch einmal abhören
 oder abspeichern will. Ich kann mich nicht entscheiden, also lege ich einfach auf.

 »Was ist?«, fragt Dan. »War das Lawrence?«

 Ich nicke.

 »Und?«

 »Sie haben niemanden als Vormund vorgesehen.«

 Ich bin so in Eile, dass ich mir die Hüfte am Nachttisch stoße, als ich meine Handtasche vom Bett nehme. Dicht gefolgt von Dan, haste ich aus dem Zimmer.

 Unter anderen Umständen würde mich das Szenario, das sich uns in Jeremys Zimmer bietet, zutiefst rühren.

 Mom und Eva sitzen am Fenster und haben Jeremy zwischen sich liegen, Mom auf der Seite seines Kopfes, Eva zu seinen Füßen. Er trägt ein winziges Baby-Krankenhaushemd – eines dieser Flanelldinger, das im Nacken zusammengebunden und hinten offen ist. Sie haben es bis zu seinen Achseln hinaufgezogen und drücken Luftküsse auf seinen nackten Bauchnabel.

 Noch bevor ihre Lippen seinen Bauch berühren, beginnt er vor Vergnügen zu glucksen. Sein Lachen ist so fröhlich, so unbeschwert, dass ich erneut in Tränen auszubrechen drohe.

 Bei Dans Anblick halten Eva und Mom inne. Sie drehen sich im selben Moment um und mustern mich aufmerksam. Ich habe meine zitternden Hände aneinander gelegt und presse sie auf meine Lippen. Mom reißt die Augen auf. Eva hebt die Brauen.

 Sie haben den Ring bemerkt.

 Dan durchquert den Raum und geht neben Eva in die Hocke. »Es tut mir so Leid, Süße. So Leid«, sagt er und nimmt sie in die Arme.

 Sie wendet sich ihm zu und reagiert ähnlich auf seine Berührung, wie ich es zuvor getan habe. Auch sie sackt in sich zusammen und beginnt zu weinen.

 Jeremys Augen weiten sich. Dann öffnet er den Mund und bricht in solidarisches Geschrei aus. Mom nimmt ihn hoch, trägt ihn wippend im Zimmer herum und singt ihm ins Ohr. Ich gehe zur Tür und mache sie zu, ehe ich wieder ans Fenster trete. Dan hält Eva noch immer fest, also setze ich mich hinter sie und lege so gut ich kann die Arme um die beiden.

 Schließlich verebben Evas Schluchzer. Kurz darauf hört auch Jeremy auf zu weinen. Mom trägt ihn zurück zum Fenster und setzt sich neben uns auf die Sesselkante. Und da sitzen wir – alle fünf.

 »Darf ich ihn nehmen?«, fragt Dan nach einer Weile.

 Ohne zu zögern, steht Mom auf und setzt Jeremy auf Dans Knie. »Sein Kopf ist noch ein bisschen mitgenommen, also sei vorsichtig«, sagt sie. Dan schiebt seine Hände unter den Armen des Babys hindurch. Sie sind so groß, dass sie sich auf Jeremys Rücken berühren.

 »Ja, wen haben wir denn da?«, fragt er leise und beugt sich vor, um Jeremy in die Augen zu sehen. Auf Dans Gesicht liegt ein Ausdruck, den ich noch nie an ihm gesehen habe. Wie ein Schwamm saugt er jedes Detail auf.

 Jeremys dunkelblaue Augen werden groß, seine Unterlippe beginnt zu beben. Und dann reißt er den Mund auf und fängt an zu schreien, wobei seine Zunge in seiner zahnlosen Mundhöhle auf und ab wippt. Seine Fäustchen zittern, und seine Augen sind fest geschlossen.

 »Oh, tut mir Leid, tut mir Leid«, stößt Dan hastig hervor und reicht ihn Mom.

 »Komm, ich nehme ihn«, sage ich.

 Jeremy sieht mich zweifelnd an, doch als ich mich leise murmelnd vor und zurück wiege, entspannt er sich und wird ruhig.

 Dan nimmt Evas Hand und umschließt sie. Sie sieht ihn nicht an, doch ich bemerke, dass sich ihre Finger darum schließen.

 »Ursula, wie kommst du zurecht?«, fragt Dan.

 »Einigermaßen«, antwortet Mom. »So gut es eben geht. In Situationen wie diesen bleibt einem nichts anderes übrig.«

 Dan nickt. Plötzlich hebt er den Kopf und sieht sich um. »Ich hatte gehofft, nach Jills Tod kein Krankenhaus mehr von innen sehen zu müssen«, bemerkt er.

 Fast eine Minute lang herrscht Schweigen im Raum.

 »Wow, es ist schon fast zwei«, erklärt Dan schließlich, lässt Evas Hand los und schlägt sich auf die Oberschenkel. »Hat einer von euch schon etwas gegessen?«

 »Die Schwester hat ein Tablett vorbeigebracht, aber da sie nicht garantieren konnten, dass das Essen vegan ist, hat die junge Dame nichts angerührt«, erklärt Mom.

 »Vegan, ja?«, meint Dan mit einem Blick in Evas Richtung.

 Sie nickt, und der Anflug eines stolzen Lächelns spielt um ihre Lippen.

 »Ich denke, wir sollten uns auf den Weg machen und etwas für dich besorgen«, schlägt Dan vor und steht auf.

 »Nein«, widerspricht Eva. »Wir können Jeremy nicht allein lassen.«

 »Geht nur«, meine ich. »Ich bleibe solange bei Jeremy. Und du begleitest sie, Mom.«

 »Bist du sicher, Liebchen?«, hakt Mom nach. »Ich bleibe auch gern bei dir.«

 Womit sie in Wahrheit nur fragen will, ob es irgendwelche Neuigkeiten gibt – abgesehen von der, die unübersehbar an meiner linken Hand funkelt.

 »Nein, ich komme schon klar. Lasst euch ruhig Zeit. Wir reden später.«

 Sie nickt und wendet sich zum Gehen.

 »Oh!«, sagt sie und dreht sich noch einmal um. »Falls Jeremy Hunger bekommen sollte – ein Stück den Gang hinunter ist eine Küche. Es gibt keine Tür, du kannst sie
 nicht verfehlen. Dort findest du Behälter mit Trockenmilch und Einwegnuckel in Schachteln auf der Arbeitsplatte. Er bekommt die kieferfreundlichen.«

 »Die was?«

 »Die, die nicht rund, sondern auf einer Seite abgeflacht sind – egal, du wirst sie schon finden. Dreh einfach einen auf ein Fläschchen, das war’s. Und sie wollen, dass wir auf seinem Krankenblatt aufschreiben, wann und wie viel er getrunken hat.«

 »Wann hat er das letzte Mal etwas bekommen?«

 Mom sieht auf ihre Armbanduhr. »Vor vierzig Minuten. Wahrscheinlich kannst du ihn jetzt eine Weile hinlegen.« Sie wendet sich Dan und Eva zu. »Also los. Machen wir uns auf die Suche nach etwas Hasenfutter.«

 Bevor sie aufbrechen, küsst Dan zuerst mich, ehe er einen zarten Kuss auf Jeremys Hinterkopf drückt.

 Zehn Minuten später habe ich ihn in sein Bettchen gelegt. Er liegt auf der Seite, flankiert von zusammengerollten Handtüchern, damit er nicht auf den Bauch kullern kann. Außerdem habe ich das rechte Gitter seines Bettchens heruntergelassen, an dessen Kante ich jetzt sitze und sein schlafendes Gesicht und die leuchtend rote Beule auf seiner Stirn betrachte.

 Ich erkenne Roger nicht in ihm. Ebenso wenig wie Sonja. Vielleicht zeigt sich die Ähnlichkeit erst später, aber im Moment sieht er einfach nur wie Jeremy aus.

 »Anna«, sagt eine Stimme hinter mir.

 Es ist Sandra. Sie steht mit einem dicken Aktendeckel unter dem Arm im Türrahmen.

 Ich lege den Finger an die Lippen und deute auf das schlafende Baby. Dann schiebe ich behutsam das Gitter hoch und warte auf das Klicken, das mir verrät, dass es eingerastet ist.

 Ich gehe auf Sandra zu, die kehrtmacht und den
 Raum verlässt. Sie führt mich in denselben Konferenzraum wie zuvor, was mir seltsam vorkommt.

 Als wir eintreten, setzt sie sich mit dem Aktendeckel hin, noch immer, ohne ein Wort zu sagen. Sie rückt den Ordner so zurecht, dass seine Seiten parallel zur Tischkante liegen. Erst dann sieht sie mir in die Augen und lehnt sich auf ihrem Stuhl zurück.

 »Ich habe heute Nachmittag vom Oberinspektor einen Anruf erhalten.« Sie starrt mich an, die Lippen zu einem freudlosen Lächeln verzogen, schlägt die Beine übereinander und wippt mit dem Fuß.

 »Wie?«, frage ich.

 »Anscheinend hat er einen Anruf aus dem Ministerium erhalten. Glückwunsch«, fährt sie mit ernster Miene fort. »Sieht so aus, als müssten Sie sich schleunigst einen Kindersitz besorgen. Und ich kann Ihnen versichern, dass ich das höchstpersönlich überprüfen werde, bevor Sie das Krankenhaus verlassen.«

 »Ich … Entschuldigen Sie bitte?«, frage ich schwach.

 »Es müssen noch ein paar Formulare ausgefüllt werden, aber wie es aussieht, wurde Ihnen die vorläufige Vormundschaft übertragen, bis wir Sie und Ihr Zuhause überprüfen können.«

 Ich schlage mir die Hand vor den Mund. »Oh, mein Gott, Sandra! Danke!«

 »Oh, danken Sie nicht mir«, wehrt sie ab, sieht auf den Aktendeckel und beschreibt mit dem Finger Kreise auf seinem Pappeinband.

 »Wie meinen Sie das?«

 Als sie diesmal den Kopf hebt, ist ihre Verärgerung unübersehbar. »Sie sehen aus, als wären Sie eine nette Frau, andererseits haben auch Ted Bundy und Paul Bernardo einen netten Eindruck gemacht. Und Karla Homolka schien ebenfalls ganz normal zu sein. Wäre es wohl klug gewesen, Kinder in ihre Obhut zu geben?«

 »Karla wer?

 »Die Frau, die ihrem Ehemann geholfen hat, Teenager zu vergewaltigen und zu ermorden, darunter auch ihre eigene Schwester. Und dann hat sie die Taten mit der Videokamera gefilmt.«

 »Sandra, ich bin doch keine … Mein Gott, Sie glauben doch nicht etwa, dass ich auch so bin, oder?«

 »Nein. Das tue ich nicht. Aber offenbar sind Sie der Meinung, die Gesetze würden für Sie nicht gelten, und ich mag es nicht, wenn Leute über meinen Kopf hinweg entscheiden.«

 »Ich habe nichts getan.«

 »Ach, wirklich«, höhnt sie, lehnt sich auf ihrem Stuhl zurück und verschränkt die Arme vor der Brust.

 »Ich bin Reitlehrerin! Und auch das nur stundenweise. Ich habe keine Beziehungen, die ich spielen lassen könnte.«

 »Tja, aber offenbar hat sie jemand anderer.«

 Nachdenklich starre ich einen Moment lang auf die Tischplatte. »Okay. Ich erzähle Ihnen alles, was ich weiß. Wie gesagt, Roger war Anwalt. Heute Morgen, nach unserem Gespräch, bin ich zurück ins Hotel gegangen und habe einen seiner Partner angerufen. Ich habe ihn gebeten, das Testament zu suchen und mir zu sagen, ob etwas über eine Vormundschaft für Jeremy darin steht. Er hat versprochen, mich zurückzurufen.«

 Sandra senkt den Kopf und mustert mich über den Rand ihrer Brille hinweg.

 »Dann war ich ein paar Stunden mit etwas anderem beschäftigt. Mein … Verlobter ist gekommen, und ich musste ihm erzählen, was passiert ist. Er hat noch nicht einmal gewusst, dass Roger tot ist.«

 Sandra reißt die Augen auf und rückt unvermittelt auf ihrem Stuhl vor. »Ihr Verlobter? Ihr Verlobter? Warum haben Sie ihn bisher nie erwähnt?«

 »Ich habe nicht gewusst, dass er eine Rolle spielt«, sage ich, weil ich nicht zugeben will, dass Dan bei unserem letzten Gespräch noch gar nicht mein Verlobter war.

 »Sogar eine sehr große. Wie denkt er denn zum Beispiel darüber, ein vier Monate altes Baby zu sich zu nehmen?«

 »Wir wollten ohnehin ein Kind adoptieren«, erwidere ich leise. »Ich kann keine Kinder mehr bekommen.«

 Sandra starrt mich an und schüttelt kaum merklich den Kopf – ich kann nicht sagen, ob angewidert oder ungläubig; wahrscheinlich beides.

 »Als ich also in mein Zimmer zurückgekommen bin, hatte ich eine Nachricht auf dem Anrufbeantworter. Lawrence, Rogers Partner, hatte die Testamente ausfindig gemacht. Sie enthalten sehr genaue Anweisungen für das Begräbnis, das der Testamentsvollstrecker in die Wege leiten wird. Aber es stand nichts über einen Vormund für Jeremy drin. Jedenfalls hat er gesagt, dieser Testamentsvollstrecker würde sich in diesem Moment ›darum kümmern‹. Mehr weiß ich nicht.«

 »Darum kümmern«, wiederholt Sandra nickend. Ihre Augen funkeln vor Wut. »Ich bin ernsthaft in Versuchung, Sie nach dem Beruf dieses Testamentsvollstreckers zu fragen, aber vielleicht will ich ihn lieber gar nicht wissen.«

 Ich schlucke verlegen. »Es ist nicht so, wie Sie denken. Ganz und gar nicht. Er ist Bundesrichter.«

 Sandra sieht mich eine Weile an, ehe sie einen Seufzer ausstößt und sich sichtlich entspannt. »Oh. Tja, in diesem Fall ergibt das natürlich einen Sinn.«

 »Ach ja?«

 »Ja. Angesichts der politischen Ambitionen von jemandem, dessen Namen ich nicht nennen kann.«

 »Es tut mir Leid, wenn Sie übergangen wurden«, sage
 ich. »Ich schwöre, ich wusste nicht, was die beiden vorhaben. Aber ich will auch nicht so tun, als wäre ich unglücklich darüber, dass Jeremy mit uns nach Hause kommt. Er gehört dort hin. Ich bin sicher, ein gewisses Maß an Sicherheitsmaßnahmen ist statistisch gesehen wichtig, aber ich bin nicht Karla Homolka. Tief in ihrem Herzen glauben Sie doch genauso wenig wie ich, dass es besser für ihn wäre, ihn zu irgendjemand anderem zu bringen und so lange dort zu lassen, bis er sich an diese Leute gewöhnt hat, nur um ihn dann wieder herauszureißen.«

 Ich sehe in Sandras Augen etwas aufflackern, ehe sie wieder auf den Aktendeckel starrt.

 »Jedenfalls«, füge ich hinzu, »tut es mir Leid, dass Sie so überfahren wurden.«

 »Also«, sagt sie, ohne auf meine Entschuldigung einzugehen, »lassen Sie uns den Papierkram erledigen, denn das Krankenhaus will Jeremy morgen entlassen. Ich schätze, es wird eher übermorgen sein, weil ich all das hier« – sie tippt auf den Aktendeckel – »unterzeichnen lassen muss. Und obwohl man mir nahe gelegt hat, den Fall mit höchster Priorität zu behandeln« – wieder ein missbilligender Blick -, »ist es trotzdem eine Menge Schreibarbeit.«

 Sie zieht einen Stapel Papiere hervor, der mindestens sieben Zentimeter dick ist. Jedes Formular besteht aus mehreren dünnen Farbdurchschlägen – weiß, gelb, rosa, grün und blau -, die am oberen Rand durch eine Perforierung miteinander verbunden sind.

 »Jedes davon hat fünf Durchschläge?«, frage ich erstaunt.

 »Mindestens«, erwidert sie und schiebt mir einen Stift zu. »Ich hoffe, Sie haben ein kräftiges Handgelenk.«

 Zweieinhalb Stunden später setze ich meine zittrige Unterschrift unter das letzte Formular, blättere nach
 hinten zum blauen Durchschlag, um sicher zu sein, dass sie lesbar ist, und schiebe es über den Tisch.

 »Tja«, bemerkt Sandra und legt das Formular zu den anderen, »all das muss von Mr Kartoffelkopf – dem künftigen Oberstaatsanwalt von New Hampshire – unterzeichnet werden. Ich komme wieder, sobald ich so weit bin.« Sie legt die Formulare in den Aktendeckel und steht auf.

 Ich schaue sie unsicher an, da ich nicht weiß, ob sie eine weitere Entschuldigung noch wütender macht.

 Sie wirft mir einen Blick zu und scheint plötzlich Mitleid mit mir zu haben. »Tut mir Leid, dass ich Sie vorhin so angefahren habe. Ich weiß, dass Sie nur das Beste für Jeremy wollen, und ich bin auch sicher, dass diese Lösung auf lange Sicht das Richtige für ihn ist. Ich hasse es nur, mit ansehen zu müssen … Na ja, ich will Sie nicht mit den Intrigen und Machtspielchen in unserem Amt langweilen, sagen wir einfach, so etwas passiert nicht zum ersten Mal.«

 Sie hält den Aktendeckel in der linken Armbeuge und reicht mir über den Tisch hinweg die Hand. Ich schüttle sie, obwohl mein Handgelenk von all den Unterschriften schon ganz lahm ist.

 »Wir sehen uns morgen oder übermorgen. Dann bringe ich Ihnen auch die Liste mit den Trauerberatungsstellen mit, über die wir gesprochen haben«, erklärt sie und geht zur Tür.

 »Sandra?«

 »Ja?«

 »Ich bedauere den Ausgang dieser Angelegenheit nicht, wohl aber die Art und Weise, wie es dazu gekommen ist. Mir ist klar, dass Sie versucht haben, mir zu helfen, und das weiß ich sehr zu schätzen. Danke.«

 Es entsteht eine lange Pause. »Bitte«, sagt sie schließlich.

 Ich stürme in Jeremys Krankenzimmer, wo Dan am Fenster sitzt und Jeremy auf den Knien schaukelt. Eva kauert vor ihnen auf dem Boden und droht Jeremy mit gekrümmten Fingern, ihn zu kitzeln. Mom sitzt im Schaukelstuhl und liest eine Zeitschrift.

 Alle sehen auf, als ich hereinkomme.

 »Und?«, fragt Mom.

 Ich schließe die Tür. »Wir haben ihn!«

 Die Schwestern, die mit den Bestimmungen des Amts für Jugend- und Familienhilfe bei weitem nicht so viel am Hut haben wie Sandra, sind entzückt. Ich kann mich noch an die Worte der ersten Schwester erinnern, Jeremy sei praktisch wie ihr eigenes Baby, und, bei Gott, ich glaube ihnen aufs Wort. In ihrer Begeisterung besorgen sie uns heimlich vier Tabletts mit je einer Garnele, einem Filet mignon und einer Portion Knoblauch-Kartoffelpüree. Es ist das Festessen, das normalerweise den frisch gebackenen Eltern auf der Entbindungsstation abends serviert wird. Außerdem lassen sie uns wissen, dass sie es höchstwahrscheinlich nicht mitbekommen würden, wenn wir eine Flasche Champagner auf die Station schmuggeln würden.

 Ich biete an, etwas Grünes und Butterfreies für Eva zu besorgen, doch sie erlaubt mir gnädig, mein Abendessen zu genießen, solange es noch warm ist. Sie beschließt, in die Krankenhauscafeteria zu gehen, und schwärmt bei ihrer Rückkehr in den höchsten Tönen vom Salatbuffet. In ihrer Styroporschachtel türmt sich auf einigen Blättern Römersalat und Paprika eine riesige Portion Kichererbsen.

 Gut. Protein, Ballaststoffe und wahrscheinlich viele andere gesunde Dinge.

 Als die Schwester zurückkommt, um die Tabletts abzuholen, meint sie, es wäre in Ordnung, wenn einer von
 uns über Nacht bei Jeremy bliebe. Obwohl sie mich nicht direkt anspricht, spüre ich ihren Blick auf mir. Ich glaube, in diesem Augenblick wird es mir endgültig bewusst.

 Ich bin wieder Mutter.

 Ich kann mich nicht mehr bewusst daran erinnern, wann ich zum letzten Mal geduscht habe (ich glaube, es war an dem Tag, als Nathalie in unser Hotelzimmer in Strafford gestürmt ist), also entschuldige ich mich, um ins Hotel zu gehen und mich frisch zu machen.

 Als Dan anbietet, mich zu begleiten, ist mein erster Gedanke, dass er noch einmal mit mir schlafen will, doch im Hotel geht er an meiner Zimmertür vorbei zu seiner eigenen.

 Verblüfft bleibe ich stehen. »Wohin gehst du?«

 »Ich hole nur ein paar Sachen«, antwortet er und sieht mich an, als müsste das als Erklärung ausreichen. Anscheinend ist mir meine Verwirrung immer noch anzusehen, denn er fügt hinzu: »Ich dachte, ich bleibe auch über Nacht im Krankenhaus. Schließlich bin ich ja … äh … sein Daddy.«

 Ich verziehe das Gesicht zu einem breiten Grinsen. »Sein Daddy?«

 Er wird rot vor Freude und Verlegenheit und schließt sein Zimmer auf.

 Kapitel 18

 [image: 019]

 Dan und ich verbringen die Nacht zusammengepfercht auf dem ausklappbaren Sessel am Fenster, der eigentlich für eine Einzelperson gedacht ist. Wann immer sich Jeremy bewegt – obwohl er kein einziges Mal aufwacht -, schnellen unsere Köpfe vom Kissen hoch.

 Ich stehe einige Mal auf, um die leichte Decke zurechtzuziehen, die ihm bis zur Brust reicht, in erster Linie jedoch, um ihn zu betrachten. Es fällt mir schwer, ihn nicht hochzunehmen und mich mit ihm in den Schaukelstuhl zu setzen, aber wenn es eines gibt, woran ich mich aus Evas Babytagen erinnere, dann ist es die Tatsache, dass man ein schlafendes Baby niemals wecken sollte.

 Also kehre ich zu dem ausgeklappten Sessel zurück und kuschle mich an Dans warmen Körper. Er legt den Arm um mich, damit ich nicht herausfalle.

 Als der Morgen dämmert und Jeremy endgültig wach zu werden scheint, springt Dan über mich hinweg und geht zur Tür.

 »Wohin gehst du?«, frage ich.

 »Sein Fläschchen besorgen«, antwortet er.

 Ich lache.

 »Was denn?« Eine Hand auf dem Türknauf, dreht er sich um und sieht mich an.

 »Nichts«, erwidere ich und verbeiße mir das Lachen. »Geh nur! Geh!«

 Als ich dabei bin, die Windeln zu wechseln, kommen Mom und Eva. Ich bin erschüttert, als ich sehe, wie schrecklich meine Tochter aussieht. Ihr Gesicht ist verquollen, und unter ihren Augen liegen tiefe Schatten. Sie schlurft durchs Zimmer und lässt sich auf den Sessel fallen.

 Hastig schließe ich die Klebestreifen an der Windel, sehe Mom an und gebe ihr mit einer Kopfbewegung zu verstehen, dass sie mir nach draußen folgen soll. »Was ist los? Was ist passiert?«, frage ich, als wir auf dem Gang stehen und die Tür hinter uns geschlossen haben.

 »Sie hat eine üble Nacht hinter sich. Sie hatte einen Albtraum von Roger und konnte danach nicht mehr einschlafen.«

 »Oh, nein. Hätte ich lieber mit euch im Hotel bleiben sollen?«

 »Nein, Schatzilein. Obwohl es vielleicht besser wäre, sie auch hier schlafen zu lassen, wenn wir noch eine Nacht bleiben müssen. Seit drei Uhr heute früh hat sie nur noch davon geredet, wann wir wieder herkommen können.«

 Dan kommt aus der Küche zurück. »Was ist los?«

 »Eva hat eine schlimme Nacht hinter sich.«

 »Wo ist sie jetzt?«

 »Im Zimmer.«

 Er dreht sich um, späht durch das kleine Fenster in der Tür und tippt sich nachdenklich mit dem Finger gegen das Kinn.

 »Dan?«, frage ich.

 »Ja?«

 »Worüber denkst du nach?«

 Statt einer Antwort macht er die Tür auf und geht hinein. Mom und ich folgen ihm.

 »Komm, Eva, nimm deine Sachen«, sagt er.

 »Hä?« Sie runzelt die Stirn.

 »Wir beide müssen ein paar Einkäufe erledigen. Zum Glück bin ich mit dem Pick-up hier.«

 Einen Moment lang sieht es so aus, als würde Eva ablehnen, doch dann steht sie auf und nimmt ihre Jacke.

 »Wohin geht ihr?«, frage ich Dan, der ebenfalls seine Jacke anzieht und mit dem zweiten Ärmel kämpft.

 »Familienangelegenheiten«, erwidert er zwinkernd und wendet sich wieder an Eva. »Komm, Kleine, wir haben eine Menge zu erledigen.«

 Erst am Spätnachmittag tauchen die beiden wieder auf.

 »Ma!«, ruft Eva und stürmt herein. »Heiliges Kanonenrohr, du ahnst ja nicht, wie viele Sachen wir gekauft haben.«

 Dan, der das Gesicht zu einem selbstzufriedenen Grinsen verzogen hat, kommt ebenfalls herein.

 »Zum Beispiel?«, frage ich von meinem Platz am Fenster aus. Am Nachmittag war der Arzt hier und hat Jeremy die Schiene abgenommen. Seither versuchen wir erfolglos, Backe, backe, Kuchen mit ihm zu spielen, aber mit Guck, guck, wo bin ich? klappt es erheblich besser.

 »Ein Kinderbettchen, einen Reiselaufstall, einen Sterilisator, Fläschchen, Schlafanzüge, einen Schneeoverall, Strampelanzüge, Decken, Schuhe, Laken, Socken, eine Wickelkommode, Windeln, Wischtücher – oh, und einen Tücherwärmer -, eine Kinderzimmerlampe, eines dieser Mobile-Dinger mit Spieluhr zum Aufziehen, eine Kommode, Schutzkappen für die Möbel, damit er sich nicht stoßen kann, eine batteriebetriebene Wippe, die Schlaflieder spielt, einen Kindersitz für den Wagen, einen Sportwagen, Rasseln, Stofftiere, eine dieser Baby-Spielwiesen mit Spielsachen dran. Oh! Und ein Spieltrapez!
 Warte, bis du das erst siehst! Es hat einfach alles! – Klaviertasten, Kau-Schmetterlinge, Frösche, glitzernde Wasserblasen -«

 »Wow! Wow!«, stoße ich hervor und drehe mich verblüfft zu Dan um. »Dan! Stimmt das?«

 Er grinst hinterlistig. »Ein paar Sachen hat sie vergessen, aber, ja, mehr oder weniger stimmt es.«

 »Aber wir hätten all das nicht kaufen müssen! Zumindest nicht hier!« Ich senke meine Stimme zu einem Flüstern und beuge mich zu ihm hinüber. »Außerdem schicken sie uns bestimmt irgendwann seine eigenen Sachen.«

 »Glaub mir, wir haben jede einzelne Stoffente gebraucht.«

 Ich sehe zu Eva hinüber, die meinen Platz beim Backe, backe, Kuchen eingenommen hat und übers ganze Gesicht strahlt.

 »Außerdem«, fährt Dan fort, »brauchen wir ohnehin praktisch von allem zwei Exemplare. Eines für das Haus deiner Mutter und eines für unser eigenes.«

 »Und passt all das überhaupt in deinen Pick-up?«

 »Ich bin mir nicht sicher, aber wenn nicht, können wir immer noch einen Umzugswagen mieten.«

 »Einen Umzugswagen?«

 »Wenn es nicht anders geht«, erklärt er, schlüpft aus seiner Jacke und zieht ein Buch unter seiner Achsel hervor. Babys erstes Jahr.

 Er setzt sich in den Schaukelstuhl, zieht die Beine an und blättert in dem Buch, bis er das Kapitel findet, nach dem er gesucht hat. Für die nächsten anderthalb Stunden ist er nicht ansprechbar.

 Am nächsten Nachmittag kommen Jeremys Ärzte in Begleitung von Sandra, um ihn zu entlassen.

 Die Schwestern hatten uns bereits vorgewarnt, und
 wir wussten auch, dass ein Vertreter des Amts für Jugend- und Familienhilfe kommen würde, um den Kindersitz zu inspizieren, obwohl wir Jeremy nur über die Straße ins Hotel bringen. Trotz des unübersehbaren Mangels an Logik (schließlich überprüfen sie weder den Sportwagen noch das Kinderbettchen) möchte ich mich gegen keine weitere von Sandras Bestimmungen auflehnen. Also steht der dick gepolsterte Kindersitz demonstrativ am Fußende von Jeremys Bettchen.

 Sandra wirft einen Blick darauf – es ist ein Britax Marathon mit einem Bezug in einem Muster namens »Kuhmouflage« – und verdreht derart die Augen, dass ich sie warnen würde, sie könnten stehen bleiben, wenn ich ihre Mutter wäre. Aber zumindest scheint sie zufrieden damit zu sein, dass wir nicht vorhaben, Jeremy aufs Wagendach zu schnallen.

 Sie überreicht mir einen dicken, gefütterten Umschlag, schüttelt mir die Hand und wünscht mir alles Gute. Solange sie mit mir spricht, ist ihr Blick streng, doch als sie Mom und Dan die Hand reicht, liegt ein freundlicher Ausdruck in ihren Augen. Dann schließt sie Eva in die Arme, und endlich erkenne ich die Sandra wieder, die ich kennen gelernt habe – die Frau, die nicht überfahren und gedemütigt worden ist. Doch so schwer meine Gewissensbisse auch sein mögen, weil ich ihren Glauben an das System erschüttert habe, so wenig bedauere ich den Ausgang dieser Angelegenheit.

 Eine Viertelstunde später überqueren wir die Straße zum Hotel. Dan geht mit dem Kindersitz mit Kuhfleckenmuster voran, dicht gefolgt von Mom und Eva. Ich bilde die Nachhut und halte Jeremy fest an mich gedrückt, weil er in seinem neuen roten, mit Tieren bedruckten Schneeanzug beinahe ertrinkt und ich Angst habe, er könnte mir entgleiten.

 Obwohl uns nichts mehr in Lebanon hält, bleiben wir noch eine weitere Nacht – teils, weil wir eine lange Fahrt vor uns haben und es bereits später Nachmittag ist, aber auch, weil Dan inzwischen einsieht, dass wir einen Umzugswagen brauchen.

 Mir wird das Ausmaß der Situation erst bewusst, als Dan die Tür zu seinem Zimmer öffnet und ich die vielen Dinge sehe, die er und Eva eingekauft haben. Prall gefüllte Plastiktüten liegen auf den Betten und dem Sessel, Schachteln türmen sich auf jeder verfügbaren Fläche im Zimmer und auf dem Boden. Es liegt auf der Hand, dass wir heute allesamt im anderen Zimmer übernachten.

 Dan macht keine Anstalten, sich zu entschuldigen.

 Obwohl Eva das neue Reisekinderbett mit dem abnehmbaren Badebecken unbedingt ausprobieren will, warte ich, bis sie und Dan sich auf den Weg gemacht haben, um uns etwas zum Abendessen zu besorgen, ehe ich zur Rezeption gehe und nach einem Hotel-Kinderbett frage.

 Gerade als Dan und Eva mit den braunen Papiertüten eines chinesischen Restaurants zurückkommen, wird es ins Zimmer gebracht.

 Eva wirft einen einzigen Blick auf das Hotel-Kinderbett und schüttelt den Kopf. »Nie im Leben.«

 Ich unterziehe es einer eingehenden Musterung und stelle fest, dass es mit einem Erwachsenenlaken bezogen ist. Ich bin nicht gerade begeistert, doch zufällig weiß ich, dass in Dans Zimmer mehrere Laken für Kinderbettchen liegen, außerdem ein Gummiband, mit dem es sich straff ziehen lässt. Doch trotz dieses groben Schnitzers bin ich noch unschlüssig. »Habt ihr etwas zu trinken mitgebracht?«, frage ich Eva.

 »Ja.«

 »Gib mir eine Dose«, sage ich und strecke die Hand aus.

 Sie reicht mir eine Dose Sprite. Als sie problemlos durch die Gitterstäbe passt, drehe ich mich zu dem Hotelangestellten um und erkläre ihm, wir bräuchten das Bettchen doch nicht. Außerdem nehme ich mir vor, sofort nach unserer Rückkehr einen gepfefferten Brief an den Chef der Hotelkette zu schreiben und ihm darzulegen, was einem Baby passieren kann, wenn es mit dem Kopf zwischen die Gitterstäbe gerät.

 Wir brauchen eine geschlagene Dreiviertelstunde, um das Reisekinderbettchen aufzubauen. Zuerst sollen die Längsseiten – oder die beiden kurzen – montiert werden, aber wenn man sich nicht genau an die korrekte Reihenfolge hält, lässt sich die vierte Seite nicht aufbauen. Als es zum sechsten Mal auf Evas Beinen zusammenfällt, bricht sie in Kichern aus, genauso wie Jeremy.

 Kapitel 19

 [image: 020]

 Als wir wieder in Maple Brook sind, bricht ein kleiner Krieg aus. Ich will, dass das Baby bei mir über dem Stall schläft, während Mom darauf besteht, dass es im Haus untergebracht wird – zusammen mit uns allen. Dieses Thema kommt erst zur Sprache, als wir bereits den Großteil der Sachen ausgeladen und bis auf das Reisekinderbett, die Kommode und die Kinderzimmerlampe alles ins Haus geschafft haben. Als ich Dan bitte, mit dem Umzugswagen zum Stall zu fahren, hebt Mom die Hand. »Nein!«

 »Was ist denn?«, frage ich mit schwacher Stimme, weil ich den Ausdruck auf ihrem Gesicht nur zu gut kenne.

 »Was um alles in der Welt denkst du dir dabei?«

 »Aber Mom«, sage ich. »Im Haus ist doch kein Platz.«

 »Natürlich ist Platz. Er kann in meinem Zimmer schlafen, und du in Evas. Ich ziehe nach unten ins Esszimmer, und Eva kann das Arbeitszimmer haben.«

 »Nein! Nein!«, widerspreche ich und schüttle den Kopf. »Bitte! Ich will nicht, dass jemand im Esszimmer schläft!«

 »Gut. Dann ziehe ich eben ins Wohnzimmer.«

 »Ich will aber nicht im Arbeitszimmer schlafen«, ruft Eva dazwischen.

 Dan tritt mit Jeremy auf dem Arm neben uns. Der Kleine ist müde und hat den Kopf an Dans Schulter gelegt. »Und wo soll ich schlafen?«

 Dieser gänzlich neue Aspekt bringt uns schlagartig zum Schweigen.

 Mom erholt sich als Erste. »Du ziehst also zu uns?«

 »Nun … ja. Ich dachte, es wäre eine gute Idee. Besonders jetzt, wo Jeremy da ist. Es sei denn, du hast etwas dagegen.«

 »Nein«, erwidert Mom, sichtlich verblüfft. »Nein, natürlich habe ich nichts dagegen.«

 »Wir könnten natürlich warten, bis wir verheiratet sind, aber selbst dann müssten wir noch hier wohnen, bis das Haus fertig ist«, fährt er fort.

 »Das Haus?« Mom reißt die Augen noch weiter auf.

 »Wir bauen auf Dans Grundstück ein richtiges Haus«, erkläre ich.

 »Für einen Junggesellen war der Wohnwagen in Ordnung«, meint Dan, »aber für eine Familie ist er nicht das Richtige. Ich wollte ursprünglich sowieso nur vorübergehend darin wohnen. Nur bestand bis vor kurzem keine Notwendigkeit, auszuziehen. Jetzt schon«, fährt er fort, umschließt Jeremys kleine Faust und lässt sie auf und ab wippen.

 »Ah«, sagt Mom, presst die Lippen aufeinander und starrt in die Ferne. Nach einer Weile wendet sie sich uns wieder zu. »Okay, dann nehmt ihr beide mein Zimmer, Jeremy kann Evas Zimmer haben. Eva schläft im Arbeitszimmer und ich im Wohnzimmer.«

 »Oma!« Eva fährt aufgebracht herum. »Du kannst mich nicht einfach aus meinem Zimmer werfen!«

 »Wieso nicht? Du schläfst doch sowieso nur eine Nacht pro Woche hier.«

 »Nein, tue ich nicht«, erwidert Eva kleinlaut.

 »Wie bitte?«, fragt Mom.

 Ich hole tief Luft, als mir bewusst wird, dass wir im Strudel der Ereignisse völlig vergessen haben, Mom zu erzählen, was in Strafford vorgefallen ist. Außerdem steht mir noch immer bevor, ihre Sachen in Wyldewood abzuholen.

 »Na?«, fragt Mom erwartungsvoll und sieht zuerst Eva, dann mich an.

 Eva macht auf dem Absatz kehrt und stürmt in Richtung Stall.

 Ich stoße geräuschvoll den Atem aus und schnaube wie ein Pferd. »Dan, du solltest vielleicht lieber das Reisebettchen und die anderen Sachen ins Haus bringen.« Ich nehme so viele von den Plastiktüten mit Moms und meinen Sachen, wie ich halten kann, und reiche sie Mom.

 »Ich will sofort wissen, was hier los ist«, verlangt sie und nimmt die Tüten entgegen.

 Ich schlinge mir die Henkel dreier Tüten um jedes Handgelenk und mache mich auf den Weg zum Haus. »Komm rein«, sage ich und bedeute ihr, mir zu folgen, »dann erkläre ich dir alles.«

 »Ähem«, macht Dan.

 »Ja?« Ich bleibe stehen.

 »Wenn ich die Sachen ausladen soll, muss eine von euch das Baby nehmen.«

 Wir befördern die Tüten so schnell in den Wagen zurück, dass wir uns gegenseitig anrempeln. Mom ist eine Spur schneller und nimmt Jeremy auf den Arm.

 »Ha«, stößt sie hervor und geht mit einem Blick an mir vorbei, der sich nur als triumphierend bezeichnen lässt. Jeremys Kopf hüpft auf und ab, als er über Moms Schulter zu Dan sieht, der vergeblich versucht, sich das Lachen zu verbeißen.

 Als Jeremy auf seiner Spieldecke liegt und Dan oben die Möbel zusammenbaut, sitzen Mom und ich in den
 Lehnsesseln im Wohnzimmer. Nach einer Weile steht Mom auf und zündet das Feuer im Kamin an.

 Sobald es brennt, kann Jeremy den Blick nicht davon lösen. Immer wieder stößt er mit der Faust gegen das Spieltrapez, so dass eines der Musikinstrumente einen Ton von sich gibt oder sich die Rassel über ihm im Kreis dreht, aber die meiste Zeit starrt er wie gebannt in die Flammen.

 Ich schildere Mom Evas Situation.

 Wortlos steht sie auf und kehrt kurz darauf mit zwei Gläsern Wein zurück. Sie reicht mir eines davon, beugt sich hinunter, um über das flauschige Haar des Babys zu streichen, und setzt sich wieder.

 »Und? Was jetzt?«

 »Ich weiß es nicht. Ich hatte nicht gerade viel Zeit, um darüber nachzudenken«, antworte ich und trinke einen Schluck Wein. Ich halte das Glas so, dass ich das Feuer durch den Kelch betrachten kann. Ich mag die Art, wie das Glas die Flammen verzerrt und ihnen ein rundes, sinnliches Aussehen verleiht. Und ich mag den Anblick der Flammen, die sich in meinem Brillantring spiegeln.

 »Ich denke, wir sollten in der Schule anrufen und fragen, ob sie sie im nächsten Jahr wieder aufnehmen.«

 Ich schüttle den Kopf. »Nein. Ihre Schullaufbahn ist eine einzige Katastrophe. Und es liegt auf der Hand, was passieren wird. Sie hat schon das letzte Jahr verloren. Wenn wir jetzt keinen Privatlehrer für sie engagieren, verliert sie auch noch dieses Jahr.«

 »Versuchst du, sie wieder bei Nathalie unterzubringen?«

 »Ich weiß es nicht. Ich weiß nicht einmal, ob sie dorthin zurück will. Außerdem bin ich nicht sicher, ob es eine gute Idee wäre, wenn sie im Augenblick sechs von sieben Tagen pro Woche von uns getrennt ist.«

 »Aber wenn sie nicht irgendwo trainiert, haben wir ein echtes Problem.«

 Ich sehe auf.

 »Denk mal darüber nach, Schatzilein. Wenn sie weder trainiert noch zur Schule geht, was um alles in der Welt soll sie dann tun? Was auch immer es sein mag, es ist nichts Gutes. Und es wäre noch nicht mal ihre Schuld. Sie kann einfach nicht anders.«

 »Hmpf«, mache ich und verziehe das Gesicht. Wenige Augenblicke später schlage ich mir entschlossen auf die Oberschenkel.

 Jeremy ringt vor Schreck die Fäuste, und einen Moment lang fürchte ich, er könnte anfangen zu schreien, doch er tut es nicht.

 Ich stehe auf und stelle mein beinahe volles Glas auf dem Tisch ab, ganz behutsam, um Jeremy nicht noch einmal zu erschrecken. »Okay, ich rede mit ihr.«

 »Liebling?«, frage ich.

 Eva hat Flicka vor ihrer Box angebunden. Ihre purpurfarbene Plastik-Putzkiste steht auf dem Boden daneben, aber sie striegelt sie nicht. Stattdessen steht sie neben ihr, fährt mit den Händen über Flickas runde Wangen und flüstert etwas in ihr gespitztes Ohr.

 Eva wirft mir nur einen flüchtigen Blick zu.

 Ich trete hinter Flicka, lege ihr eine Hand auf den Rumpf, um sie wissen zu lassen, dass ich da bin, und bleibe neben Eva stehen.

 »Du hast mir gar nicht erzählt, dass Freddie Junge hat«, erklärt sie vorwurfsvoll.

 »Tut mir Leid.«

 Sie streicht Flickas Stirnlocke glatt, beugt sich vor und sucht eine Bürste aus. Dann tritt sie ein paar Schritte von mir weg und beginnt Flickas Fell zu bearbeiten, indem sie die Borsten mit großzügigen Bewegungen
 über den Körper der Stute zieht. Sie legt ihr gesamtes Körpergewicht hinein, holt weiter und weiter aus, folgt mit der Hand der Bürstenspur und streicht das schwarze Fell glatt, bis es wie Onyx glänzt.

 »Sind ihre Augen schon offen?«, frage ich.

 »Bei zwei von ihnen«, antwortet sie. »Bei den anderen noch nicht.«

 »Und liegen sie immer noch auf meinem Bett?«

 »Ja.«

 Es herrscht Stille, während Eva mit ihrer Arbeit fortfährt. Kurz darauf bückt sie sich und bürstet Flickas Bauch. Sie hält einen Augenblick inne, nimmt die Bürste in die andere Hand und schiebt ihre Hand zwischen Flickas Hinterbeine. Sie überprüft, ob die Falte zwischen Flickas Zitzen gesäubert werden muss, denn wenn sie einen Juckreiz am Euter verspürt, neigt sie dazu, sich mit dem Hinterteil an Zäunen, Wänden und Bäumen zu reiben, so dass die Haare am Schweifansatz abbrechen. Eva ist sehr stolz auf Flickas Schweif, deshalb hat die Stute das sauberste Euter im ganzen Stall. Das ist einer der Vorteile, Besitzer einer Stute zu sein, denn den Schlauch eines Wallachs – ganz zu schweigen von dem eines Hengstes – zu säubern, ist ein anderes Kaliber.

 Schließlich gehe ich zur Putzkiste und nehme den langen purpurroten Kamm heraus.

 »Darf ich?«

 Eva wirft mir einen Blick zu. »Klar.«

 Mehrere Minuten lang bearbeite ich schweigend Flickas Schweif. Als ich keine verknoteten Strähnen mehr finde, mache ich trotzdem weiter, weil ich das Gefühl der langen Haare mag, die durch meine Finger gleiten und trotz ihrer groben Struktur wie ein Wasserfall schimmern. Ich verreibe einen Klecks Mähnengel zwischen den Händen, massiere es in den Schweif und
 spüre, wie die Haare zwischen meinen Handflächen geschmeidig werden. Plötzlich kommt mir ein Gedanke in den Sinn: Ich frage mich, ob je ein Geigenbogen mit schwarzem Pferdehaar hergestellt worden ist, und wenn nicht, aus welchem Grund.

 »Tja, äh«, fange ich an, ehe ich mich unterbreche, weil ich nicht die leiseste Ahnung habe, wie ich das Thema zur Sprache bringen soll.

 »Was ist?«, fragt Eva und taucht unvermittelt hinter Flickas Rumpf auf, da sie auf der anderen Seite der Stute gearbeitet hat.

 »Na ja, ich schätze, wir sollten uns unterhalten, oder?«

 »Worüber?«

 »Darüber, was du jetzt tun willst.«

 Ihr Kopf verschwindet, trotzdem sehe ich immer wieder die feste Bürste aufblitzen, als Flicka in den Genuss der hingebungsvollsten Fellbehandlung ihres Lebens kommt.

 »Willst du zurück zu Nathalie?«

 Keine Antwort.

 »Okay, gut«, fahre ich fort, »wenn du nicht willst, besorgen wir dir einen Privatlehrer. Und du kannst auf Hurrah reiten. Ich meine natürlich, bis wir ein anderes Pferd für dich gefunden haben.«

 »Ich will aber kein anderes Pferd.«

 »Eva -«

 »Wenn ich nicht Joe reiten kann, dann reite ich überhaupt nicht mehr.«

 Eva knallt die Bürste in die Putzkiste, bückt sich unter dem Anbindestrick hindurch und stapft davon, so dass ich allein mit Flicka zurückbleibe.

 Ich löse die Anbinder und hänge sie an die Stallwand – klick, klick. Dann greife ich nach Flickas Halfter und führe sie in ihre Box, wo ich auch das purpurfarbene
 Halfter abnehme. Ich schiebe die Tür zu und hänge das Halfter daneben. Wenn man von einem Pferd sagen kann, es besitze eine Grundgarderobe, dann ist Flickas unübersehbar Purpur. Ihre Putzkiste, Longe, Führstrick, Decke, Bürsten, Eimer, alles ist purpurfarben – selbst die Hufglocken, obwohl sie sie niemals trägt.

 Als ich Flicka versorgt habe, gehe ich die Stufen zum Apartment hinauf. Der Weg das dunkle Treppenhaus hinauf fühlt sich an wie der Gang zum Schafott.

 Eva hat sich auf mein Bett geworfen und weint laut. Freddie liegt auf meinem Kissen, während ihre Jungen sich windend und zappelnd um ihre Zitzen rangeln. Zumindest von hinten sehen sie inzwischen nicht mehr aus wie Ratten, sondern eher wie Ferkel. Die Katzenmutter mustert mich aus zusammengekniffenen Augen.

 »Eva? Liebling?«

 »Was ist?« Sie setzt sich auf, nimmt das Papiertaschentuch, das ich ihr reiche, und schnäuzt sich lautstark.

 »Willst du zurück zu Nathalie?«

 »Sie wird mich nicht mehr nehmen.«

 »Kann sein, kann auch nicht sein. Aber das war nicht meine Frage. Ich will wissen, ob es das ist, was du willst.«

 Sie wendet sich mir zu. Ihr Gesicht ist dunkelrot angelaufen, und sie ist offenbar drauf und dran, mich anzuschreien. Ich trete einen Schritt zurück und wappne mich innerlich für ihren Ausbruch.

 »Ich weiß es nicht! Ich will nicht, dass ich alles vermasselt habe! Ich will kein schlechtes Gewissen haben, weil ich mir nicht vorstellen kann, wie ich ohne Joe leben soll, wo Dad tot ist! Und ich will nicht, dass Dad tot ist!« Sie bricht auf meinem Bett zusammen, ein Häuflein Elend, das weint, als könnte es nie wieder aufhören.
 Leise trete ich ans Fußende und setze mich neben sie. Eine Zeit lang streichle ich ihren Rücken, ehe ich mich neben ihr ausstrecke. Ich flüstere ihr beschwichtigende Worte ins Ohr, streiche rhythmisch über ihren beinahe kahlen Schädel, bis sie sich endlich beruhigt. Sie bleibt zusammengekauert liegen.

 »Komm, Liebes, komm mit mir zurück ins Haus«, sage ich.

 »Nein«, antwortet sie mit gedämpfter Stimme.

 »Bitte.«

 »Nein, ich komme später nach. Ich möchte noch eine Weile allein sein.«

 Ich stoße einen tiefen Seufzer aus, drücke einen Kuss auf ihren Kopf und gehe leise hinaus, sorgsam darauf bedacht, nichts umzustoßen.

 Hurrah wiehert leise, als ich an seiner Box vorbeikomme. Ich bleibe kurz stehen, um seine samtige Nase zu küssen, die er durch die Futterluke streckt.

 Als ich ins Haus zurückkehre, sitzt Dan in meinem Sessel und trinkt ein Bier. Ich nehme mein Weinglas, das nach wie vor auf dem Tisch steht, und setze mich vor Jeremys Spieldecke auf den Boden.

 Obwohl Jeremy aufrecht auf seiner Decke sitzt, sieht er aus, als nicke er gleich ein.

 »Wie ist es gelaufen?«, erkundigt sich Mom. »Oder soll ich lieber nicht fragen?«

 »Nicht besonders. Aber wenigstens weiß ich jetzt, was ich zu tun habe.«

 »Und zwar?«

 »Ich muss Nathalie entweder überreden, Eva wieder bei sich aufzunehmen, oder ihr Smoky Joe abkaufen.«

 »Und wenn sie sich auf keins von beiden einlässt?«

 »Dann bin ich geliefert.«

 Nach einer Weile spüre ich, dass noch etwas anderes
 im Raum steht, und als ich mich umdrehe, sehe ich Dans und Moms Blick auf mir ruhen.

 »Was?«, frage ich gereizt.

 »Vielleicht sollte ich euch lieber allein lassen«, meint Mom und steht auf.

 »Nein, Ursula«, widerspricht Dan hastig. »Ich meine, außer du willst es natürlich, aber ich glaube, es wird alles … äh …« Er sieht mich unsicher an.

 »Herrgott nochmal, was ist denn mit euch beiden los?«

 Dan richtet sich in seinem Sessel auf. »Wir wollen dir einen Vorschlag machen. Bitte denk daran – es ist nur ein Vorschlag. Niemand ist dir böse, wenn du es nicht tun willst.«

 »Wenn ich was nicht tun will?«

 Ich fürchte, das Gespräch mit Eva hat mir einiges abverlangt, deshalb klinge ich wahrscheinlich wütend, obwohl ich in Wahrheit nur Angst habe.

 Wenn ich ehrlich sein soll, ist auch dieses »nur« nicht ganz korrekt. Ich habe mächtige Angst. Wie es aussieht, haben sie mir etwas ausgesprochen Wichtiges zu sagen.

 Dan schaut mir in die Augen und runzelt die Stirn. »Ich dachte nur, dass wir vielleicht statt eines ganz neuen Hauses in Day Break einfach an dieses Haus anbauen und gemeinsam mit Ursula hier leben könnten.«

 Ungläubig sehe ich von einem zum anderen. »Ist das alles?«

 »Ja«, antworten sie wie aus einem Munde.

 Ich leere mein Glas mit einem einzigen Zug und breche in Kichern aus, das innerhalb kürzester Zeit in hysterisches Gelächter umschlägt. Ich habe keine Ahnung, ob ich lache oder weine. Vielleicht beides, weil ich die ganze Zeit davon ausgegangen bin, ich sei diejenige, die Dan dazu überreden müsste, Mom bei uns wohnen zu lassen.

 In dieser Sekunde ist Dan neben mir auf dem Boden,
 und dann auch Mom, aber ich werde zu sehr von Schluchzern geschüttelt, um etwas sagen zu können. Außerdem könnte ich es ohnedies nicht, denn ich bin immer noch damit beschäftigt, darüber nachzudenken, wie fließend die Grenze zwischen Tragödie und Komödie manchmal sein kann.

 Am nächsten Tag fahre ich nach Wyldewood, obwohl ich mir meiner Sache alles andere als sicher bin. In Wahrheit will ich nur dafür sorgen, dass Eva alle Möglichkeiten offen stehen, so dass sie die Wahl hat.

 Der Torpfosten schnarrt irgendetwas Unverständliches.

 »Ich bin Anna Zimmer«, rufe ich in Richtung des Lautsprechers. »Evas Mutter. Ich bin hier, um mit Nathalie zu sprechen.«

 »Kecheeweeiii … shewuu …«, krächzt es.

 Da dies die Laute sind, die bei jedem Besuch aus dem Kästchen drangen, bevor das Tor aufschwang, schließe ich das Wagenfenster und warte. Aber nichts passiert.

 Nach einem Moment lasse ich das Fenster wieder herunter und hänge mich über die Kante nach draußen.

 »Hallo?«, rufe ich in das Kästchen.

 »Kcchchhchcchch e weccchhhh, echy wachhh ur nachhh …«

 Diesmal ist der Tonfall eindeutig entschuldigend. Die Stimme scheint mir irgendetwas erklären zu wollen.

 Ich beuge mich vor und schreie in das Kästchen. »Nur damit eines klar ist: Ich werde nicht gehen, bevor ich nicht mit Nathalie gesprochen habe. Sie können entweder dieses verdammte Tor aufmachen, oder ich stelle den Wagen hier ab und klettere über die Mauer. Also, wofür entscheiden Sie sich?«

 Das Kästchen schweigt, obwohl mir das Knarzen verrät, dass die Verbindung noch nicht unterbrochen wurde.
 Es ertönt ein Klicken, als das Mikrofon am anderen Ende der Leitung von wem auch immer abgeschaltet wird. Großer Gott, ich kann nur hoffen, dass derjenige am anderen Ende der Leitung beschlossen hat, das Tor zu öffnen. Die Ziegelmauer ist hoch, und ich bin mir nicht sicher, ob ich es schaffen würde, unversehrt auf der anderen Seite zu landen.

 Nach ein paar Sekunden geht das Tor auf.

 Ich finde Nathalie in schwarzen Reithosen und Stiefeln in der Reithalle. An der Tür zum Aufenthaltsraum bleibe ich stehen und sehe ihr zu.

 Sie hat ein schnurloses Mikrofon in der Hand und erteilt einem Mädchen auf einem dunkelbraunen Vollblüter Anweisungen. Isoliert betrachtet, sehen das Mädchen und das Pferd hervorragend aus, doch aus irgendeinem Grund ergeben sie als Duo keine Einheit.

 »Nein, Danielle, so nicht. Absolut nicht«, ruft Nathalie, die unübersehbar allmählich wütend wird. »Du musst ihn unter dich bringen. Er hängt da wie ein Pfannkuchen. Versammle ihn. Setz deine Beine ein, um seine Hinterhand zu aktivieren. Ja, so wird es – nein! Du hast ihn schon wieder verloren!« Sie schüttelt frustriert den Kopf. »Solange du ihn ohne Bein reitest, wird es nichts. Punkt. Du musst ihn insgesamt mehr zusammenhalten. Du hast keine Kontrolle über die beiden Enden deines Pferdes.«

 Drei Mädchen stehen neben Nathalie in der Reitbahn, lauschen und sehen wie gebannt zu. Bisher hat mich niemand bemerkt. Offenbar hat derjenige, der das Tor aufgemacht hat, sie nicht gewarnt.

 »So! So!«, ruft Nathalie und sticht mit dem Finger in die Luft. »Das ist schön! Spürst du den Schub? Halt ihn. Spür ihn. Prägt ihn dir ein. Schön! Schön, Danielle.«

 Als das Mädchen an mir vorbeireitet, bemerkt Nathalie mich.

 Sie starrt mich einen Moment lang an. Ich beschließe, den Blick als Einladung aufzufassen, da sie keine Anstalten macht, zu mir herüberzukommen.

 Mein Herzschlag beschleunigt sich, je näher ich dem Grüppchen in der Mitte der Halle komme. Vier Augenpaare sind auf mich geheftet – selbst das Mädchen auf dem Pferd wirft den einen oder anderen verstohlenen Blick herüber.

 Nathalie verschränkt die Arme über der Brust. »Ich habe mich schon gefragt, wann Sie endlich auftauchen. Evas Sachen sind bereits gepackt. Wenn Sie jemanden zum Einladen brauchen, soll eines der Mädchen Miguel suchen.«

 Ich sehe mich um. Mein Gesicht glüht vor Verlegenheit angesichts der kritischen Musterung. »Äh, könnte ich Sie kurz sprechen?«

 »Bitte«, sagt sie.

 »Vielleicht unter vier Augen?«

 Wieder starrt sie mich an, ehe sie sich zu dem Mädchen auf dem Pferd umdreht. »Mach weiter, Danielle. Und ihr beobachtet die beiden. Wenn Peashooter wieder aus dem Ruder läuft, versucht herauszufinden, warum. Aber ihr sagt nichts zu Danielle, ihr könntet euch ja irren. Wir besprechen dann eure Theorien, wenn sie fertig ist.« Sie wendet sich mir zu. »Kommen Sie«, fordert sie mich auf und geht Richtung Aufenthaltsraum, wo sich vier Mädchen um den Wasserspender versammelt haben.

 Bei meinem Anblick weiten sich ihre Augen.

 »Abmarsch«, erklärt Nathalie und zeigt mit dem Daumen auf die Tür.

 Wortlos verlassen die Mädchen den Raum. Als sich die Tür hinter ihnen schließt, dringt kein Laut von draußen herein. Ich weiß nicht, was ich erwartet hatte, aber Stille war es jedenfalls nicht.

 »Also, was gibt’s?«, fragt Nathalie, durchquert den Raum und lässt sich auf ein altes, mit orange-braunem Blumenmuster bezogenes Sofa fallen.

 Ich setze mich in einen alten Fernsehsessel und sehe ihr in die Augen. »Ich möchte wissen, ob Sie bereit wären, Eva wieder aufzunehmen.«

 »Das kommt darauf an. Benimmt sie sich immer noch wie eine hysterische Zicke?«

 Ich starre sie mit zusammengebissenen Zähnen an, versuche jedoch, mir meinen Unmut nicht anmerken zu lassen, da ich weiß, dass ich keinen Grund dazu habe. Nathalie hat keine Ahnung, was passiert ist, und bei ihrer letzten Begegnung hat sich Eva tatsächlich wie eine hysterische Zicke benommen. Und zwar wie eine Zicke allererster Güte!

 Nathalie spreizt die Finger und lässt die Hände auf ihre Oberschenkel fallen. »Hey, tut mir Leid, dass ich so unverblümt bin. Ich bezeichne sie so, wie ich sie sehe. Ich bin mir nicht sicher, ob Eva das Zeug zur Reiterin hat. Ein mieses Turnier, und schon kneift sie.«

 »Sie hat nicht gekniffen, sondern Sie haben sie zurückgepfiffen«, korrigiere ich ruhig.

 »Das sind zwei grundlegend verschiedene Dinge«, erklärt sie und lehnt sich vor. »Und Sie haben verdammt Recht. Ich habe sie zurückgepfiffen. Was hätten Sie an meiner Stelle getan? Hätten Sie sie und Ihr bestes Pferd auf einen derart rutschigen Parcours zurückgeschickt, wo sie nicht einmal den Hauch einer Chance gehabt hätte, unter die ersten drei zu kommen?«

 Schuldbewusst hefte ich den Blick auf meinen Schoß, denn ich hatte ebenso wenig die Absicht gehabt, Eva das Turnier zu Ende reiten zu lassen.

 »Und sie hat definitiv gekniffen«, fährt Nathalie fort. »Und zwar uns allen gegenüber. Ich habe klipp und klar gesagt, sie sei raus aus dem Spiel, wenn sie am nächsten
 Tag nicht auftauchen würde, um den anderen zu helfen. Und was ist passiert? Sie ist nicht gekommen.«

 Das ist der entscheidende Moment.

 »Nathalie!«, erkläre ich scharf. Sie sieht mich erschrocken an, und einen Moment bohren sich meine Augen in ihre. Ich glaube, dies ist das erste Mal, dass ich die Oberhand habe. »Eva hat nicht gekniffen. Sie ist am nächsten Tag nicht gekommen, weil wir erfahren haben, dass ihr Vater und seine Frau einen schrecklichen Unfall hatten und wir so schnell wie möglich nach Lebanon ins Krankenhaus fahren mussten. Ihre Stiefmutter ist bei dem Unfall ums Leben gekommen, ihr Vater war in einem höchst kritischen Zustand und ist kurz nach unserer Ankunft ebenfalls gestorben.«

 Nathalies Züge erstarren. Für den Bruchteil einer Sekunde rührt sich mein post-katholisches Gewissen, weil ich sehr wohl weiß, dass wir erst von dem Unfall erfahren haben, nachdem Eva sich geweigert hatte, sich noch einmal auf dem Turnierplatz blicken zu lassen. Aber dies ist die einzige Möglichkeit, Nathalies Ultimatum zu umgehen, und ich habe sie beim Schopf gepackt. Jede Mutter hätte in dieser Situation so gehandelt. Sollte sich herausstellen, dass ich mich in dieser Gott-Geschichte geirrt habe, wird er diese Lüge zweifellos als verzeihliche Sünde bewerten.

 Langsam lässt sich Nathalie auf dem Sofa zurücksinken. Lange Zeit sagt sie nichts. »Es tut mir sehr Leid. Wie geht es Eva?«

 »Den Umständen entsprechend. Ich glaube kaum, dass ich es in nächster Zeit ganz genau wissen werde.«

 Nathalie sitzt da und hat beide Hände an ihre Wangen gepresst. Nach einer Weile steht sie auf und geht zur Kaffeemaschine, wo sie etwas in einen Styroporbecher gießt, das eher wie Melasse oder Teer als wie Kaffee aussieht, und hebt den Becher einladend in die Höhe.

 Ich schüttle den Kopf.

 Sie tritt ans Fenster des Aufenthaltsraums und sieht auf Danielle hinunter, die das Pferd durch die Reitbahn dirigiert. Pferd und Reiterin scheinen mittlerweile zu einer Übereinkunft gelangt zu sein. Er ist ein auffälliges, prächtiges Tier, aber kein Hurrah – und ganz bestimmt auch kein Joe.

 Nathalie steht da, eine Hand in die Hüfte gestemmt, und nippt an ihrem Kaffee. Sie verharrt eine Ewigkeit in dieser Position, trinkt ihren Kaffee und starrt zur Reitbahn hinunter. Schließlich dreht sie sich um, kommt zum Sofa zurück, lässt sich in die Polster fallen und legt ein Bein auf den Stuhl neben ihr.

 »Und Sie sind sicher, dass es das Richtige für sie wäre, hierher zurückzukommen? Ich meine, wäre es nicht besser, wenn sie bei ihrer Familie bliebe?«

 »Ich bin mir keineswegs sicher, ob es das Richtige wäre. Aber ich habe sie gestern Abend weinend im Stall vorgefunden. Sie hat ein schrecklich schlechtes Gewissen, weil sie Joe vermisst, aber glaubt, an nichts anderes als an ihren toten Vater denken zu dürfen.«

 »Großer Gott.«

 »Außerdem hat sie gemeint, wenn sie Joe nicht reiten kann, dann reitet sie für den Rest ihres Lebens überhaupt nicht mehr.«

 Schweigend nippt Nathalie weiter ihren Kaffee. »Tja, wenn es Ihnen ein Trost ist, Joe scheint genauso zu empfinden. Seit sie weg ist, schmollt er und springt über alles, was er finden kann. Genauer gesagt, springt er über Koppelzäune, weil er nicht zulässt, dass ihn jemand reitet.«

 »Nicht mal Sie?«

 Nathalie wirft mir einen Blick zu. »Anna, er würde sogar Sie abwerfen.«

 Schweigend sitzen wir einen Moment lang da. »Sie
 können mir gern sagen, ich soll den Mund halten«, meine ich schließlich, »aber wieso haben Sie ihn überhaupt gekauft, wenn Sie ihn nicht reiten können?«

 »Weil ich noch nie einen Siebenjährigen gesehen habe, der einen Galoppwechsel a tempo schafft, und weil Joe alles springen kann und auch springen wird. Ich habe Yvonne Richards in Fairhill auf ihm gesehen und habe ihn vom Fleck weg gekauft. Manchmal hat man einfach so ein Gefühl bei einem Pferd, und so ging es mir mit Joe. Mit Zins und Zinseszins.«

 »Und weshalb hat sie ihn verkauft?«

 »Weil er sich zwar von ihr reiten ließ, aber keinen Zweifel daran gelassen hat, dass er sie bestenfalls toleriert. Und wenn er keine Lust mehr hatte, sie zu tolerieren, hat er sie einfach abgeworfen. Yvonne ist mittlerweile über fünfzig und hat es allmählich satt, auf dem Boden zu landen. Es ist wirklich seltsam – reine Überheblichkeit, schätze ich. Ich kenne Yvonne schon seit vielen Jahren, aber ich habe ihr kein Wort geglaubt, als sie erzählt hat, er lasse sich von niemandem reiten. Aber genauso war es.«

 »Bis Eva kam.«

 »Bis Eva kam«, wiederholt sie.

 »Könnten Sie sich vorstellen, ihn uns zu verkaufen?«

 Sie fährt herum. »Ich dachte, Sie hätten gerade gesagt, Eva will zurückkommen.«

 »Nein. Eigentlich habe ich nur gefragt, ob Sie sie wieder aufnehmen würden.« Ich beuge mich vor und sehe sie flehend an. »Ich stecke wirklich in der Klemme.«

 Nathalie wendet sich ab.

 »Nathalie«, sage ich. »Ich weiß doch auch nicht, was das Beste in dieser Situation ist. Ich versuche nur, die Alternativen auszuloten. Ich habe Ihnen noch nicht erzählt, dass Evas vier Monate alter Halbbruder durch den Unfall Waise geworden ist und jetzt bei uns lebt. Er
 ist ihr Ein und Alles, deshalb bin ich nicht sicher, ob sie sechs Tage pro Woche von ihm getrennt sein sollte. Aber wenn Eva nicht hierher zurückkommt – und sie weigert sich allen Ernstes, ein anderes Pferd zu reiten -, wird sie bei uns zu Hause herumhängen, bis sie in Schwierigkeiten gerät. Und das wird sie unter Garantie. Also ist die einzige andere Alternative, die mir einfällt, die, dass ich Ihnen Joe abkaufe.«

 Einen Moment lang herrscht verblüfftes Schweigen. »Tut mir Leid, aber das ist unmöglich. Joe ist unverkäuflich.«

 »Aber … würden Sie nicht wenigstens darüber nachdenken? Eva wird eine beträchtliche Summe erben. Natürlich wird es treuhänderisch verwaltet, und ich kenne die genauen Verfügungen noch nicht, aber Sie können Ihren Preis gern -«

 »Es geht nicht um Geld. Seit Beauregard habe ich kein derartiges Pferd mehr gesehen, und Beau ist siebzehn und damit reif fürs Altenteil. Joe ist mein bester Anwärter für seine Nachfolge, wahrscheinlich ist er sogar mein nächster Olympia-Kandidat. Ich bin sicher, Sie verstehen das.«

 »Aber … aber …« Ich starre sie ein paar Augenblicke lang an, während mich jedes Fünkchen Hoffnung verlässt. Schließlich stehe ich mühsam auf und lausche dem Ächzen meiner vierzigjährigen Glieder.

 »Moment«, sagt Nathalie. »Wohin gehen Sie?«

 »Nach Hause, schätze ich.«

 »Sie wollen also nicht darüber reden?«

 Verwirrt halte ich inne. »Sie etwa?«

 »Ja, natürlich. Joe ist nicht verkäuflich, aber es ist genauso sinnlos, ihn in meinem Stall stehen zu lassen, wenn er niemanden auf sich reiten lässt. Lassen Sie uns einen Moment darüber nachdenken.«

 Ich lasse mich wieder in den Sessel sinken.

 »Sie wohnen doch nur eine Stunde von hier entfernt, oder?«

 »Richtig.«

 »Und sind Sie flexibel?«

 »Inwiefern?«

 »Dahingehend, dass Sie Eva herbringen und wieder abholen könnten. So dass sie zum Beispiel nicht sechs Tage pro Woche hier wohnen, sondern am Montag kommen und am Freitag wieder abgeholt werden könnte. Oder abwechselnd drei Tage hier und zwei zu Haus verbringt. Oder etwas in dieser Art.«

 »Wirklich? Das würden Sie tun?«

 »Ja, natürlich. Ich nehme an, die Umstände erfordern ein wenig Flexibilität, finden Sie nicht auch?«

 Verblüfft starre ich sie an. »Ja. Ja. Das tue ich.« Eine Träne kullert über meine Wange. Ich wünschte, ich könnte es verhindern, aber es geht nicht. »Danke, Nathalie. Ich danke Ihnen wirklich sehr.«

 Nathalie steht auf und kommt zu mir herüber. Nach einem Augenblick legt sie mir eine Hand auf die Schulter.

 »Also«, sagt sie sanft, »wieso besprechen Sie das Ganze nicht mit Eva und lassen mich wissen, was sie davon hält?«

 Ich nicke schniefend.

 »Grüßen Sie sie herzlich von mir. Und sagen Sie ihr, sie soll stark sein für Joe.«

 Vier Tage danach fliegen Mom, Dan, Eva, Jeremy und ich nach Minnesota, um an Rogers und Sonjas Begräbnis teilzunehmen. Es ist eine gemeinsame Trauerfeier, was mir im ersten Augenblick merkwürdig vorkommt, andererseits jedoch durchaus einen Sinn ergibt, wenn man bedenkt, dass sie dieselben Anweisungen hinterlassen haben, keiner von ihnen Familie hatte und die
 Trauergäste dieselben gewesen wären, da sie beide bei Aldrich, Scoville und Gaines gearbeitet haben.

 Die Särge sind geschlossen, und die Trauerfeier ist sehr würdevoll und kurz. Eva und ich weinen ununterbrochen. Ich kann nur hoffen, dass dies für sie eine Art Schlusspunkt darstellt. Aber wahrscheinlich tut es das – und zumindest muss sie nicht ihren Vater beerdigen, mit dem sie nicht alle wichtigen Fragen klären konnte, so wie es bei mir der Fall war. Verdammt, und ich beerdige auch meinen Ex-Mann, mit dem ich nicht alle wichtigen Fragen klären konnte.

 Roger und ich hätten nie heiraten sollen. Wir beide haben definitiv etwas Besseres verdient als das, was wir hatten, aber er war ein guter Mann, und es tut mir bei Gott Leid, dass er tot ist. Ich bin auch sehr dankbar, dass Dan genau zu verstehen scheint, was ich durchmache, und statt es als bedrohlich zu empfinden, hält er mich einfach nur fest im Arm.

 Dann verschwinden die Särge im Krematorium. Die Bestattung der Asche erfolgt erst später, in aller Stille, und etwa in einem Jahr, wenn sich die Erde gesetzt hat, wird auf jedem Grab eine kleine, quadratische Marmorplatte angebracht werden.

 Anschließend versammeln wir uns in Lawrence’ Palast von Haus, um ein paar Canapés zu essen, etwas zu trinken und Erinnerungen auszutauschen. Sein Zuhause ist so demonstrativ mit Beweisstücken seines Erfolgs voll gestopft, dass es schon jämmerlich wirkt – insbesondere jetzt, wo ich weiß, dass Peggy nicht mehr da ist.

 Ist sie davor geflohen? Ist sie jetzt glücklicher? Hatten sie und ich mehr gemeinsam, als ich ihr damals zugestanden habe? Ich kann die Möglichkeit nicht ausschließen – und das nicht zum ersten Mal -, dass ich vielleicht, ganz vielleicht, tatsächlich die meiste Zeit
 meines Erwachsenenlebens eine unerträglich dumme Gans war.

 Während ich mich in den mit zahllosen Spiegeln geschmückten Zimmern umsehe und die Gemälde, Skulpturen und Sofas betrachte, deren Bezüge exakt zur Farbe der Vorhänge passen, kann ich mich nur fragen, wie es in Rogers letztem Zuhause ausgesehen haben mag. Hätte er mich nicht verlassen, wären wir noch heute ein Paar, und ich wäre immer noch auf der Jagd nach der perfekten Wandfarbe, würde über Handwaschbecken aus Kristallglas plappern und versuchen, aus meinem Zuhause ein präsentables Schaustück zu machen, das dem Lebensstil angemessen ist, den Roger und ich aufrechtzuerhalten versuchen.

 Und dann – wohl wissend, dass ich völlig erledigt und bereits beim dritten Sherry angelangt bin – erfasst mich eine Woge der Erleichterung, dass das nicht mehr mein Leben ist.

 Inzwischen ist klar, dass ich nicht mit Dan in einem verschimmelten Wohnwagen leben muss. Trotzdem würde ich jederzeit ein Leben mit Dan in einem verschimmelten Wohnwagen diesem Dasein mit Roger vorziehen. Doch dann plagen mich erneut Gewissensbisse, und ich muss wegen Roger weinen, der war, wer er war, und nicht aus seiner Haut konnte.

 Dan und ich heiraten zehn Tage später. Mom wollte, dass die Trauung in ihrer Kirche von ihrem Priester vorgenommen wird, aber obwohl mir klar ist, wie viel es ihr bedeutet, konnte ich mich nicht dazu durchringen. Erstens bin ich so wenig gefestigt in meinem Glauben, dass ich bezweifle, dass der Priester einverstanden wäre (obwohl Dan durchaus eine zu rettende Seele ist). Zweitens kann ich nicht guten Gewissens die heilige Kommunion empfangen, selbst wenn ich nicht glaube,
 dass es irgendwo einen Gott gibt, der meine Gedanken liest. Aber angesichts der jüngsten Ereignisse gehe ich lieber auf Nummer sicher.

 Also werden wir in Moms Garten unter einem Apfelbaum getraut, der extra für uns in voller Blüte steht. Ein weiterer Vorteil ist, dass Hurrah an der Zeremonie teilnehmen kann – etwas, womit der Priester zweifellos ebenfalls nicht einverstanden gewesen wäre.

 Die einzigen Anwesenden (außer mir und Dan natürlich) sind Mom, Eva, Jeremy und der Friedensrichter. Eva hält Hurrah fest, der frisch gebadet, im Sonntagsstaat und unsäglich gelangweilt ist. Gerade als die Trauung beginnt, trompetet er wehmütig nach seinen Freunden auf der Koppel und wartet auf ihre Erwiderung. Als sie ertönt, schnaubt er und stößt einen abgrundtiefen Seufzer aus.

 Die Zeremonie – die gerade einmal sieben Minuten dauert – ist sehr würdevoll, bis zu dem Moment, als Jeremy herzhaft auf die Schulter meines neuen blauen Kleides rülpst. Ich hätte es wissen müssen. Ich habe ihn auf dem Arm gehalten und gewippt, obwohl ich in den hinteren Windungen meines Gehirns noch daran gedacht habe, dass sein Bauch voll war und er noch nicht aufgestoßen hatte – sprich, ich habe mir den Schaden selbst zuzuschreiben.

 Das Kleid sieht ähnlich aus wie mein anderes blaues, nur dass ich es eine Nummer größer gekauft habe, da Mom uns einen Hochzeitsempfang im Sorrento’s schenkt und ich ihn genießen will, ohne Angst vor platzenden Nähten haben zu müssen. Und da ich nach wie vor nicht bereit bin, Angst wegen platzender Nähte zu haben, beschließe ich, mich nicht in mein altes Kleid zu zwängen. Stattdessen wische ich den Fleck ab, lege mir eine Baumwollwindel auf die Schulter – was ich schon längst hätte tun sollen -, um die feuchte Stelle zu bedecken
 und weitere Flecke zu verhindern, die im Lauf des Abends noch hinzukommen könnten.

 Der Empfang ist perfekt, trotz eines winzigen Augenblicks zu Beginn, als es so aussieht, als gehe alles schrecklich schief – nämlich in jenem Augenblick, in dem Luís hinter seinen Onkeln hervortritt (die zufällig unsere Pferdepfleger sind) und ich Eva nach Luft schnappen höre. Dan und ich wechseln einen raschen Blick, während ich mich innerlich wappne.

 Was hat Mom sich nur dabei gedacht?

 Schweigen senkt sich über den Raum, so dass ich das Klappern von Geschirr in der Küche hören kann. Der Augenblick dehnt sich endlos in die Länge, und ich frage mich, ob ich Jeremy nicht lieber Dan übergeben soll, um Eva notfalls an einem Fluchtversuch hindern zu können. Doch dann stürzt sie quer durch den Raum und wirft sich an seine Brust. Er legt die Arme um sie, hebt sie hoch und wirbelt sie herum.

 Ich schnappe nach Luft, bin den Tränen nahe, doch dafür ist jetzt keine Zeit, denn mit einem Mal ist es, als hätte jemand einen Schalter umgelegt, und die Party geht weiter. Lautstarke Gratulanten ringen sich um Dan, Jeremy und mich. Jemand nimmt mir das Baby aus dem Arm, dann folgen Küsse, Umarmungen, wohlwollende Schläge auf den Rücken und Händeschütteln. Abgesehen von Luís und unseren Pferdepflegern sind auch Dans Freiwillige vollzählig erschienen, außerdem Joan und Walter und einige von Moms Freunden aus der Kirche.

 Luís und Eva setzen sich an einen Tisch im hinteren Teil des Restaurants und verbringen den Abend schmusend. Sie schmiegen sich aneinander, die Hände auf dem Tisch ineinander verschlungen. Sie nickt oft und lauscht. Von Zeit zu Zeit scheinen ihr die Tränen zu kommen, und sie senkt den Kopf, doch wann immer
 das passiert, wischt er sie ihr zärtlich mit dem Daumen ab. Beim Anblick der beiden bin ich Mom dankbar, dass sie ihn eingeladen hat, und es ist mir peinlich, dass ich ihr misstraut habe. Inzwischen sollte ich klüger sein – so ärgerlich es auch sein mag, aber die meiste Zeit hat sie Recht mit dem, was sie tut.

 Den Höhepunkt der Feier bildet der Augenblick, in dem der Oberkellner in die Mitte des Raums tritt und mit einem Löffel gegen ein Glas tippt. Wieder breitet sich Schweigen aus. Ich sehe mich um und frage mich, ob er einen Toast auf uns ausbringen will, doch dann gehen die Schwingtüren zur Küche auf, und Gerard – unser Kellner vom Abend des missglückten Heiratsantrags – kommt hereinmarschiert und präsentiert mir einen Teller mit einem Schokoladensoufflé, gekrönt von Bräutigam- und Brautfiguren aus Plastik.

 Erschüttert starre ich den Teller an, ehe ich aufblicke. Alle Anwesenden brechen in schallendes Gelächter aus. Ich sehe zuerst in Dans lächelndes Gesicht, dann in Moms, ehe ich zu Eva hinüberschaue. Möglicherweise lächelt auch sie, aber ich kann es nicht genau sagen, da sie Stirn an Stirn mit Luís dasitzt. Ich spüre Jeremys vertrautes Gewicht auf meiner Hüfte, und ein Gefühl von so überwältigender Freude breitet sich in mir aus, dass ich mich frage, ob ich im nächsten Moment zu schweben beginne.

 Diese hinterhältige Nathalie. Wie es aussieht, war sie bei unserem letzten Gespräch nicht ganz aufrichtig zu mir. Ihre Gründe, Eva wieder bei sich aufzunehmen, waren sehr viel tiefer gehend – zumindest bei weitem nicht so vordergründig wie die, die sie mir gegenüber vorgebracht hat.

 Eine Woche, nachdem Eva nach Wyldewood zurückgekehrt ist (drei Tage dort, zwei Tage zu Hause), erwähnt
 sie ganz beiläufig, sie werde im August beim Rochester Invitational Sporthorse Tournament im Springen antreten. Offenbar sind sie und Joe auf Betreiben von zwei der Preisrichter in Strafford als eines der fünf »Wildcard«-Teilnehmerpaare ausgewählt worden – insbesondere aufgrund des In-and-Out-Sprungs, den die beiden als Oxer genommen haben, und Joes Bemühen, das Kanu zu überspringen, obwohl er es zuvor mit der Brust gerammt hatte.

 Eva ist außer sich.

 Ich bin entsetzt.

 Papa tanzt wahrscheinlich im Grab.

 Dieses Turnier stellt traditionell den Nachwuchs für die diversen Reiterteams, die die Vereinigten Staaten bei den Olympischen Spielen vertreten.

 Vielleicht wird unser Familientraum also doch noch wahr.

 Kapitel 20

 [image: 021]

 18. August. Rosemont-Stadion, Rochester, New York.

 Ich sitze auf einer Holzbank auf der Zuschauertribüne. Eines meiner Beine scheint ein Eigenleben entwickelt zu haben und wippt unablässig, ohne dass ich es beeinflussen kann, während mein Herzschlag droht, sich seinem Rhythmus anzupassen. Dan quetscht sich an die Vorderkante der Holzbank, weil er sich Jeremy in einem Tragegestell auf den Rücken geschnallt hat. Auf diese Weise sitzt Jeremy etwas höher, so dass er ständig seine Fäustchen ausstreckt und nach irgendetwas zu greifen versucht, einschließlich der Haare, Brillen und Hüte der anderen Zuschauer. Die meisten lassen sich davon nicht irritieren, manche hingegen schon. Wenn Jeremy kein anderes Opfer findet, packt er Dan an den Ohren oder versucht, sich beide Fäuste gleichzeitig in den Mund zu schieben. Irgendwann hat er jeweils einen Finger in Dans Nasenlöcher geschoben und versucht, sie auseinander zu reißen.

 Wir sitzen in einem für Reiter und deren Angehörige reservierten Teil des Stadions, doch auch zufällig vorbeikommende Zuschauer werden nicht weggeschickt. Wenn sie die Fachsimpeleien der anderen Anwesenden
 hören, wird ihnen meistens recht schnell klar, dass sie fehl am Platz sind. Manche packen ihre Sachen zusammen und verschwinden so schnell wie möglich, andere lehnen sich auf den harten Holzbänken zurück und lauschen gespannt in der Hoffnung auf irgendwelchen Insider-Klatsch.

 Wir warten darauf, dass der Kommentator Eva ankündigt. Er wiederum wartet darauf, dass einige der Hindernisse wieder aufgebaut werden. Von den zwölf Reitern in ihrer Klasse haben es neben Eva drei weitere Kandidaten ins Stechen geschafft. Eva startet als Letzte, und bisher hat niemand den Parcours fehlerfrei bewältigt. Die letzte Reiterin war zu sehr auf Tempo bedacht, hat vier Hindernisse umgerissen und wird, je nach Evas Leistung, auf Platz 3 oder 4 landen.

 Ich habe mich aus zwei Gründen entschlossen, lieber im Zuschauerraum statt an Evas Seite zu sein. Erstens verstehe ich mit einem Mal Nathalies Wut über Evas zickiges Benehmen in Strafford. Nathalie legt größten Wert auf moralische Unterstützung bei einem Turnier. Obwohl Eva die einzige Reiterin aus ihrem Stall ist, wird sie von zwölf ihrer Mädchen begleitet, die allesamt karminrot-silberne Wyldewood-Jacken und -Mützen tragen. Sieben von ihnen sind hier im Zuschauerraum – zufällig direkt hinter uns -, während die fünf anderen bei Nathalie, Eva und Mom geblieben sind.

 Der zweite Grund ist, dass meine Therapeutin meinte, je weniger die Situation meiner eigenen von damals ähnle, umso besser sei es für mich. Also sitze ich hier oben und betrachte die Geschehnisse aus der ungewohnten Vogelperspektive, statt unten am Eingang des Parcours zu stehen, wo Pferd und Reiter auf Augenhöhe an mir vorbeikommen.

 »Alles klar, Babe?«, fragt Dan.

 Ich nicke.

 Der Lautsprecher erwacht zum Leben. »Und nun folgt unsere letzte Kandidatin für das Stechen der Klasse 92, Springen der Open Division, Eva Aldrich auf Smoky Joe, einem Nokota-Rappschimmel-Wallach aus dem Wyldewood-Stall von Nathalie Jenkins.«

 Eva und Joe reiten in die Bahn, und mein Herz macht einen Satz. Joes Hals ist gewölbt, sein tief angesetzter Schweif schwingt hin und her. Er wirft den Kopf hoch und tänzelt ein wenig, aber Evas und seine Körpersprache verraten mir, dass es kein ernsthaftes Problem gibt. Er will endlich loslegen und sicher sein, dass sie es auch weiß.

 Sie galoppiert einen kleinen Kreis und kommt an der Elektroschranke vorbei, die die Uhr auslöst. Sobald die roten Ziffern auf dem Schirm aufflammen und sich in Bewegung setzen, prescht Joe im Galopp davon.

 Großer Gott, Eva, im Galopp? In diesem Tempo kannst du das Hindernis nicht anreiten. Oh Gott, oh Gott, ich kann es nicht mit ansehen. Ich kneife die Augen zu und verberge sie hinter meiner Hand.

 Dan hält nach wie vor meine andere Hand. Er weiß, was er zu tun hat – wann immer sie ein Hindernis sicher übersprungen hat, drückt er meine Hand, um mich wissen zu lassen, dass alles in Ordnung ist. Obwohl ich mir diese Vorgehensweise selbst überlegt habe, ist meine Therapeutin damit einverstanden. Sie sagt, wenn ich bereit sei, hinzusehen, würde ich es schon wissen – und in der Zwischenzeit gäbe es keinen Grund, weshalb ich meine Augen nicht geschlossen lassen sollte.

 Ich habe den Parcours ganz genau im Kopf – natürlich habe ich das, wie sollte es auch anders sein, wo er doch mit einem Doppeloxer endet? Als ich das tiefe Grunzen des Pferdes höre und den Druck von Dans Hand spüre, weiß ich, dass sie die Reisighürde hinter
 sich gebracht haben und nun auf die Mauer zusteuern. Die Hufschläge verraten mir, dass Eva inzwischen in einen versammelten Galopp übergegangen ist.

 Eva stößt einen lauten Schrei aus – ein Laut voller Angriffslust -, dann beschleunigt sie und hält auf die Mauer zu.

 »Heiliger Strohsack! Habt ihr das gesehen?«, höre ich eine Stimme hinter mir sagen.

 Wieder drückt Dan meine Hand, so dass ich keine falschen Schlüsse ziehe.

 Ich weiß ganz genau, an welcher Stelle sie sich befindet, obwohl ich keinen Blick riskiert habe, seit sie angefangen hat. Sie galoppiert auf den Geraden zwischen den Hindernissen und versammelt Joe erst unmittelbar vor dem nächsten Hindernis und nimmt die Kurven in eher ruhigem Tempo. Joe schnaubt jetzt bei jedem Galoppsprung, während sie den Wishing Well, die Triplebarre und das Gatter überspringen.

 Als Nächstes kommen sie zum Wassergraben, ein Riesending mit einer Breite von mehr als viereinhalb Metern. Das letzte Pferd hat nicht nur eine, sondern gleich zwei Stangen gerissen, ehe es auch noch in den Wassergraben getreten ist.

 Allem Anschein nach genießt Joes Fähigkeit, große Distanzen zu überwinden, mittlerweile einen legendären Ruf – immerhin hat er mit dem als Einzelsprung absolvierten In-and-Out-Sprung Eva zur Teilnahme an diesem Turnier verholfen. Ich höre die Leute Kommentare wie »Sieh dir das an« und »Unglaublich« murmeln und ertappe mich dabei, wie ich durch meine gespreizten Finger linse.

 Sie fliegen förmlich über den Parcours. Joes mächtiger Körper prescht so ungestüm dahin, dass Erdklumpen hinter seinen Hufen in die Höhe katapultiert werden. Seine Muskeln sind so klar definiert, dass er wie
 eine Figur aus Legosteinen aussieht, die man auseinander nehmen und wieder zusammensetzen könnte. Er hält ohne jedes Zögern auf ein Hindernis zu, und Eva sitzt auf ihm und quittiert jede seiner Kopfbewegungen mit einem rhythmischen Mitgehen der Arme. Zwei Schritte vor dem Hindernis hebt er den Kopf, setzt die Hinterhand unter und springt ab.

 Geräuschlos schweben sie über das Hindernis hinweg; ich nehme meine Hand weg und höre auf zu atmen. Joe springt unglaublich hoch, während Eva sich vorbeugt, sich an seinen Rücken und Hals schmiegt und die Hände nach vorn streckt.

 Alle um uns herum schnappen nach Luft. Zwischen ihnen und der obersten Latte sind mindestens zwanzig Zentimeter Platz. Als Joe mehr als dreißig Zentimeter hinter dem Graben aufkommt, ertönt begeisterter Jubel.

 Ich sehe zu den roten Ziffern auf der Anzeige hinüber. Eva fliegt. Ohne Fehler. Und das einzige Hindernis, das sie noch vom Ziel trennt, ist der Doppeloxer.

 Dan, der bemerkt hat, dass meine Augen offen sind, schaut mich an statt Eva. Er weiß von meinem besonderen Verhältnis zu Doppeloxern. Als ich das letzte Mal einen übersprungen habe, habe ich mir die Wirbelsäule gebrochen, während mein Pferd mit dem Leben dafür bezahlt hat. Ich werfe ihm einen flüchtigen Blick zu, stoße einen winzigen Schrei aus und beobachte, wie meine Tochter auf das zureitet, was die größte Angst meines Lebens darstellt.

 In Bruchteilen von Sekunden haben sie auch den Oxer übersprungen und galoppieren wie der Teufel auf die elektrische Schranke zu, die die Uhr anhält.

 Eva wirft noch einen letzten Blick über die Schulter, ehe sie Joes Tempo drosselt. Als klar wird, was die Zahlen auf der Anzeigetafel bedeuten, bricht die Menge in
 wilden Jubel aus. Ich erschrecke fast zu Tode, als unmittelbar hinter mir fünf- oder sechsmal Sirenengeheul ertönt.

 Jeremy stößt einen erschrockenen Schrei aus, und ich fahre gerade noch rechtzeitig herum, um zu sehen, wie Nathalies Mädchen eilig die geschmuggelte Sirene im Jackenärmel verschwinden lassen, während sie Freudentänze aufführen, kreischen und einander in die Arme fallen.

 Ich sehe Evas Gesicht, auf dem so unbändige Freude steht, so – ich weiß nicht, wie ich es bezeichnen soll, jedenfalls etwas so Wunderschönes, dass ich den Anblick kaum ertrage. Sie streckt die Hand aus und tätschelt Joes Hals, dessen Verhalten nur allzu deutlich verrät, dass er genau weiß, was er vollbracht hat.

 Und dann legt Eva zum Entzücken der Gäste eine spontane Ehrenrunde am Rand des Parcours hin, während Dan sich zu mir herüberbeugt und sagt: »Ist dir eigentlich klar, dass deine Tochter gerade eben ein Preisgeld von dreißigtausend Dollar gewonnen hat?«

 Ich schnaube. Dieser Gedanke ist mir noch gar nicht gekommen. Nicht einmal eine Sekunde. Und ich bin sicher, Eva genauso wenig.

 Dan, Mom, Jeremy und ich machen uns noch an diesem Abend auf die lange Fahrt nach Hause, während Eva mit ihren Freundinnen die Nacht im Hotel verbringt, um zu feiern. Als ich sie zuletzt gesehen habe, war sie von ihren Stallgefährtinnen umringt und hat an einem Glas Champagner genippt. Das ist nicht erlaubt, ja, aber es spielt keine Rolle, weil Nathalie dabei war, deshalb weiß ich, dass sie kein zweites Glas bekommen wird. Morgen fährt Eva mit dem Pferd und ihren Freundinnen zurück nach Wyldewood.

 Es war ein langer Tag, und die Fahrt ist mörderisch.
 Nach fünf Stunden frage ich mich, ob es nicht doch besser gewesen wäre, zu fliegen. Bei der Planung der Reise hatte ich gedacht, ein Flug mit Umsteigen würde etwa genauso lange dauern wie die Fahrt mit dem Wagen, aber jetzt überlege ich, ob die andere Alternative nicht die bessere gewesen wäre.

 Obwohl Dan die ganze Zeit hinter dem Steuer sitzt, ist Jeremy der Einzige, der Schlaf findet. Was bedeutet, dass er beim Nachhausekommen – obwohl es weit nach Mitternacht ist – nicht die geringste Lust hat, zu Bett zu gehen.

 Ich gehe im Zimmer auf und ab, wiege ihn und singe, bis er endlich einschläft, doch wann immer ich ihn in sein Bettchen legen will, schlägt er die Augen auf, und ich muss von vorn anfangen. Als er das sechste Mal eingeschlafen ist und ich mich über den Rand des Gitterbettchens beuge, überlege ich eine Sekunde lang, ob ich nicht gleich den Rest der Nacht in dieser Haltung verbringen soll – vornübergebeugt und die Arme um ihn gelegt -, denn ich weiß ganz genau, dass ich wieder bei null anfangen muss, sowie ich ihn loslasse.

 Doch es stellt sich als unmöglich heraus, mit einer Holzstange in der Magengrube und ohne die Möglichkeit, den Kopf abzulegen, zu verharren. Also ziehe ich ganz, ganz langsam die Arme unter seinem Körper hervor.

 Stille. Wie erstarrt warte ich. Ungläubig.

 Prompt wacht er auf und fängt an zu schreien.

 Als Dan auftaucht und ihn mir abnimmt, bin ich vor Dankbarkeit den Tränen nahe, ehe ich auf dem schnellsten Weg ins Bett verschwinde.

 Ich schlafe auf der Stelle ein, und praktisch ebenso schnell bin ich mitten in meinem Traum. Ich sitze auf Harry und überspringe ein Hindernis nach dem anderen auf dem inmitten eines Felds voller Wildblumen
 gelegenen Parcours. Lass mich, sagt er, wann immer wir auf das nächste Hindernis zureiten, und ich warte, bis der richtige Augenblick gekommen ist, ehe ich sage Na gut, denn das ist die Art und Weise, wie wir zusammenarbeiten.

 Doch mit einem Mal reiten wir auf einen Doppeloxer zu. Ich spüre, wie das Adrenalin durch meine Adern pumpt, durch meine Gliedmaßen, in meinem gesamten Körper pulsiert. Ich erstarre, registriere mit entsetzlicher Klarheit, dass ich träume, doch diese Erkenntnis bietet mir keinerlei Trost, weil ich genau weiß, wie dieser Traum enden wird.

 Ich bettle jetzt: Nein, nein, nein, Harry, nein, nicht das. Doch er hört nicht auf mich, und dann tue ich etwas, was ich noch nie bei ihm getan habe – mit einer abrupten Bewegung reiße ich die Zügel herum, lehne mich im Sattel zurück und stemme die Beine nach vorn, um ihn zum Stehen zu bringen. Aber es nützt nichts. Er prescht einfach weiter.

 Lass mich, sagt er, als hielten wir auf eine ganz gewöhnliche Hürde zu. Nein! Um Himmels willen, nein!, schreien meine Hände, meine Waden und mein Becken. Da stellt er die Ohren auf, diesmal beide gleichzeitig. Vertrau mir, sagt er, und in dieser Sekunde fliege ich über die obere Kante des Oxers.

 Und dann haben wir das Hindernis überwunden. Wir sind einfach darüber hinweg gesprungen.

 Ich schrecke aus dem Schlaf hoch. Als meine Augenlider zucken und ich bemerke, dass mein Blick an die Decke meines Schlafzimmers geheftet ist, finden mein Puls und mein Atem allmählich wieder zu einem normalen Rhythmus zurück. Ich liege da, sehe zu dem gezackten Riss in der Decke hinauf und versuche, zu verarbeiten, was gerade passiert ist.

 Dies war das erste Mal seit mehr als zwanzig Jahren,
 dass Harry und ich unversehrt auf der anderen Seite des Oxers angekommen sind. Unsere erste sichere Landung nach seinem Tod.

 Ganz leise mache ich mich auf zu meinem frühmorgendlichen Ritual. Ich ziehe meine braunen Reithosen über meine Baumwollunterwäsche, schlüpfe in die langen Strümpfe und streife mir das T-Shirt über den Kopf, das Dan gestern beim Turnier getragen und später in eine Ecke geworfen hat.

 Ich schleiche mich den Gang hinunter und werfe einen kurzen Blick in Jeremys Zimmer. Dan sitzt im Schaukelstuhl und hält den auf seiner Brust ausgestreckten Jeremy im Arm. Die beiden schlafen tief und fest.

 Hurrah wartet schon auf mich – als hätte auch er von seinem Bruder geträumt.

 Mit Hurrahs Zaumzeug über der Schulter betrete ich seine Box, streife ihm die Zügel über den Kopf, ehe ich neben seine Schulter trete, den Genickriemen in der einen Hand halte und ihm mit der anderen das Gebiss ins Maul schiebe.

 Dann halte ich inne.

 Die Zügel noch immer um seinen Hals gelegt, schwinge ich das Zaumzeug wieder über die Schulter und führe ihn aus seiner Box. Wenn ich sage »führe«, meine ich, dass ich vorangehe und er mir folgt, seine Schulter an meiner Hüfte, denn außer den Zügeln habe ich nichts bei mir.

 Ich betrete die Reithalle und bleibe vor der Aufsteighilfe stehen. Als Hurrah ebenfalls zum Stehen kommt, nehme ich ihm die Zügel ab und werfe das Zaumzeug in die Ecke, wo es mit einem dumpfen Klatschen aufkommt.

 Noch nie im Leben bin ich ohne jedes Zaumzeug geritten. Für den Bruchteil einer Sekunde beschleichen
 mich die übelsten Befürchtungen, doch dann sage ich mir: Wenn Pat Parelli so was kann, wieso soll ich es dann nicht auch hinkriegen?

 In der Reithalle stehen etliche Hindernisse. Wahrscheinlich stammen sie noch von einer von Joans Reitstunden gestern, und die Stallburschen hatten noch keine Zeit gehabt, sie abzubauen. Das macht die Dinge einfacher, da wir uns zwangsläufig an die vorhandenen Sprünge halten müssen.

 Also trete ich auf die Aufsteighilfe und schiebe mich auf Hurrahs rotweiß gescheckten Rücken.

 Obwohl er weiß, dass ich keinerlei Ausrüstung habe, um ihn zu dirigieren, wartet er, bis ich ihn auffordere, anzutreten. Er gehorcht. Und als ich ihn bitte, stehen zu bleiben, tut er auch das. Und ich lache, weil ich mir nicht vorstellen kann, wieso ich je in meinem Leben Zaumzeug benutzt habe. Im nächsten Augenblick galoppieren wir locker auf dem Hufschlag um die Bahn herum. Ich habe die Augen geschlossen und die Arme wie Flügel ausgestreckt – was eine durchaus angemessene Haltung ist, denn wir fliegen tatsächlich, und es gibt keinen Augenblick des Zögerns, keinen Anflug eines Missverständnisses zwischen uns. Die Harmonie zwischen mir und Hurrah ist mindestens ebenso perfekt, als hätte er eine Trense im Maul, vielleicht sogar noch perfekter.

 Als ich die Augen aufschlage, registriere ich eine flüchtige Bewegung am Fenster des Aufenthaltsraums. Dan ist mit Jeremy gekommen. Sie sind beide in ihren Schlafanzügen, noch ganz verschlafen und mit Haaren, die ihnen in ungebändigten Büscheln vom Kopf abstehen.

 Dan erstarrt, als er registriert, dass ich ihn bemerkt habe, denn normalerweise laufe ich in diesen Momenten dunkelrot an, rutsche von Hurrahs Rücken und ziehe mich zurück, bis ich mein Gleichgewicht wiedergefunden
 habe. Doch da ich ohne Sattel und Zaumzeug durch die Halle galoppiere, die Arme seitlich ausgestreckt wie ein Kind, das Flugzeug spielt, breche ich stattdessen in Gelächter aus und presse meine linke Wade in Hurrahs Brustkasten.

 Überrascht legt er sein linkes Ohr an. Bist du sicher?, fragt er. Ich nehme mein rechtes Bein ein Stück weiter zurück, verstärke den Druck des linken ein wenig und antworte Ja. Er wendet ab auf die Triplebarre zu, obwohl ich spüre, dass er mir immer noch nicht glaubt, denn seine Ohren spielen unabhängig voneinander.

 Bist du sicher?, fragt er noch einmal.

 Ja, antworte ich mit Nachdruck und treibe ihn mit Beinen und Kreuz an.

 Er richtet die Ohren auf, diesmal beide gleichzeitig. Sein Tempo wird schneller, und ich spüre die Vorfreude in ihm. Wir haben unser Ziel beinahe erreicht, und ich nehme gerade noch Dans verblüfftes Gesicht wahr, als Hurrah all seine Kraft für den Sprung zusammennimmt, hunderttausend Pfund geballter Energie, die explosionsartig über das Hindernis schnellen, bevor -

 Stille. Während wir über das Hindernis fliegen, hebe ich das Gesicht, schließe die Augen und wünsche mir inbrünstig, dass Papa irgendwo dort draußen ist und mir zusieht.

 Worte des Dankes

 Ich schulde vielen Menschen Dank, weil sie mir bei der Entstehung eines weiteren Romans zur Seite gestanden haben:

 Meiner kritischen Partnerin Kristy Kiernan sowie Elizabeth Graham, Maggie Dana und Karen Abbott, die das Manuskript als Erste gelesen haben.

 Carrie Feron und Selina McLemore bei HarperCollins für ihre einzigartige Hilfe und die Art verlegerischer Hilfestellung, die sich alle Autoren erhoffen.

 Seana Pope, weil sie mich unter ihre Fittiche genommen und mir New Hampshire gezeigt hat, und für all ihre anderen unermüdlichen Bemühungen.

 Teresa Paradis für die Beantwortung meiner Fragen zum Thema Transport von PMU-Stuten sowie all den freiwilligen Helfern von der Live and Let Live Farm für ihre Gastfreundschaft und ihre Bereitschaft, mich an ihren Geschichten teilhaben zu lassen. Mein besonderer Dank gilt Heather Evans und Teresa Gladstone, die Anspielungen auf ihre eigenen Pferde entdecken werden.

 Margaret Odgers für die Informationen über Nokotas.

 Den Mitgliedern meiner Schreibgruppe, die mich unterstützt und mit ihrer fortwährenden Liebe und Hilfe bei der Stange gehalten haben.

 Emma Sweeney, agent extraordinaire.

 Und Bob, dessen Hilfeleistungen zu umfassend sind, um sie alle einzeln hier aufzuzählen.

OEBPS/Images/006.jpg

OEBPS/Images/014.jpg

OEBPS/Images/cover_1.jpg
Sara Gruen

Das
Licht der Welt

Roman

Aus dem Amerikanischen
von Andrea Brandl

GOLDMANN

OEBPS/Images/S. Gruen.jpg

OEBPS/Images/007.jpg

OEBPS/Images/005.jpg

OEBPS/Images/015.jpg

OEBPS/Misc/page-template.xpgt
<ade:template xmlns="http://www.w3.org/1999/xhtml" xmlns:ade="http://ns.adobe.com/2006/ade" xmlns:fo="http://www.w3.org/1999/XSL/Format">

<fo:layout-master-set>

	<fo:simple-page-master master-name="full_page" margin-bottom="0pt" margin-top="0pt" margin-left="0pt" margin-right="0pt">

		<fo:region-body />

	</fo:simple-page-master>

	<fo:simple-page-master master-name="single_column" margin-bottom="1.5em" margin-top="1.5em" margin-left="1.5em" margin-right="1.5em" >

		<fo:region-body />

	</fo:simple-page-master>

	<fo:simple-page-master master-name="two_column" margin-bottom="1.5em" margin-top="1.5em" margin-left="1.5em" margin-right="1.5em" >

		<fo:region-body column-count="2" column-gap="10pt"/>

	</fo:simple-page-master>

	<fo:simple-page-master master-name="three_column" margin-bottom="1.5em" margin-top="1.5em" margin-left="1.5em" margin-right="1.5em" >

		<fo:region-body column-count="3" column-gap="10pt"/>

	</fo:simple-page-master>

	<fo:page-sequence-master>

		<fo:repeatable-page-master-alternatives>

	 		<fo:conditional-page-master-reference master-reference="three_column" ade:min-page-width="80em"/>

	 		<fo:conditional-page-master-reference master-reference="two_column" ade:min-page-width="50em"/>

	 		<fo:conditional-page-master-reference master-reference="single_column"/>

		</fo:repeatable-page-master-alternatives>

	</fo:page-sequence-master>

</fo:layout-master-set>

<ade:style>

	<ade:styling-rule selector=".img" condition="{ade:page-width() > 0}" max-width="100%"/>

</ade:style>

</ade:template>

OEBPS/Images/017.jpg

OEBPS/Images/003.jpg

OEBPS/Images/020.jpg

OEBPS/Images/016.jpg

OEBPS/Images/cover_2.jpg
SARA GRUEN

DAS LICHT DER
WELT

ROMAN

GOLDMANN

OEBPS/Images/004.jpg

OEBPS/Images/001.jpg

OEBPS/Images/cover.jpg
Sara Gruen
Das Licht
der Welt

Roman

OEBPS/Images/018.jpg

OEBPS/Images/011.jpg

OEBPS/Images/002.jpg

OEBPS/Images/010.jpg

OEBPS/Images/019.jpg

OEBPS/Images/012.jpg

OEBPS/Images/009.jpg

OEBPS/Images/013.jpg

OEBPS/Images/008.jpg

