

 Meg Cabot

 	
 	 Susanah –

 Auch Geister

 können küssen

 Aus dem Amerikanischen

 von Yvonne Hergane

 [image: cbt]

 DIE AUTORIN [image: author]

 Meggin Cabot, geboren in
Indiana, lebt mit ihrem Mann
und ihren zwei Katzen in
New York und Florida. Sie
ar beitete zunächst als Illustratorin,
bevor sie sich ganz dem
Schreiben zuwandte.
Auf einen Schlag berühmt wurde
Meg Cabot mit den Romanen
um Prinzessin Mia. Garry
Marshalls zweiteilige Verfilmung
der Serie, »Plötzlich Prinzessin«, wurde weltweit zum
großen Kinoerfolg.

 DIE AUTORIN

 Foto: © Benjamin Egnatz

 Weitere Informationen zu Meg Cabot und ihren Büchern:

www.megcabot.de

[image: CBT]

cbt - C. Bertelsmann Taschenbuch

Der Taschenbuchverlag für Jugendliche

Verlagsgruppe Random House

1. Auflage

 Erstmals als cbt Taschenbuch Januar 2008

 Gesetzt nach den Regeln der Rechtschreibreform

 © 2000 der Originalausgabe by Meggin Cabot

 Die amerikanische Originalausgabe erschien 2000

 unter dem Titel »The Mediator – Shadowland«

 bei Pocket Books, a division of Simon & Schuster Inc., New York

 © 2008 für die deutschsprachige Ausgabe

 bei cbt/cbj Verlag in der Verlagsgruppe

 Random House GmbH, München

 Alle deutschsprachigen Rechte vorbehalten

 Dieses Werk wurde vermittelt

 durch die Literarische Agentur

 Thomas Schlück, 30827 Garbsen.

 Übersetzung: Yvonne Hergane

 st · Herstellung: CZ

 Satz: Uhl + Massopust, Aalen

 E-Book-Umsetzung: GGP Media GmbH, Pößneck

 ISBN 978-3-641-03922-6

www.cbj-verlag.de

 KAPITEL
1

Da gibt's Palmen, haben sie gesagt.

 Ich hab ihnen nicht geglaubt, aber sie haben drauf bestanden. Schon vom Flugzeug aus würde ich die Palmen sehen können, sagten sie.

 Ja klar weiß ich, dass es in Südkalifornien Palmen gibt. Ich bin ja nicht total bescheuert. Hab schließlich auch Beverly Hills 90210 gesehen. Aber wir zogen ja nach Nordkalifornien und da rechnete ich nicht mit Palmen. Jedenfalls nicht, nachdem Mom gesagt hatte, ich soll nicht meine ganzen Pullover weggeben.

 »Nein, nein, die wirst du noch brauchen«, hatte sie gesagt. »Und die Jacken auch. In Kalifornien wird's auch manchmal kalt. Vielleicht nicht ganz so kalt wie in New York, aber trotzdem – ein bisschen frostig schon.«

 Deswegen hatte ich auf dem Flug meine schwarze Motorradlederjacke an. Klar, ich hätte sie zusammen mit meinen anderen Sachen schicken können, aber irgendwie fühlte ich mich besser damit.

 Da saß ich also mit meiner schwarzen Motorradlederjacke im Flugzeug und sah mir während der Landung die Palmen an. Und dachte, na super. Schwarzes Leder und Palmen. Damit passe ich ja perfekt hierher, wie die Faust aufs Auge. Oder auch … überhaupt nicht.

 Mom kann meine Lederjacke nicht besonders leiden, aber ich hab sie nicht deswegen angezogen, um sie auf die Palme (ha!) zu bringen. Ehrlich nicht. Ich nehm's ihr nicht übel, dass sie beschlossen hat, einen Typen zu heiraten, der dreitausend Meilen weit weg lebt, sodass ich gezwungen war, mitten in der zehnten Klasse von der Highschool abzugehen und alles zu verlassen, meine beste – und so ziemlich einzige – Freundin seit Kindergartentagen genauso wie die Stadt, in der ich seit meiner Geburt vor sechzehn Jahren lebe.

 Aber nein, ich nehm's ihr kein bisschen übel.

 Das Ding ist nämlich, dass ich Andy, meinen neuen Stiefvater, ganz gern mag. Er tut Mom gut. Er macht sie glücklich. Und er ist total nett zu mir.

 Nur dieser Umzug nach Kalifornien macht mich krank.

 Ach, und … hatte ich Andys drei Kinder schon erwähnt?

 Standen alle da, als ich aus dem Flugzeug stieg, das ganze Begrüßungskomitee: Mom, Andy und Andys Söhne. Ich nenn sie Schlafmütz, Hatschi und Schweinchen Schlau. Meine neuen Stiefbrüder.

 »Suzie!« Auch ohne dass Mom meinen Namen gekreischt hätte, als ich durchs Gate kam, hätte ich sie kaum verpassen können – meine neue Familie. Andy knuffte seine zwei jüngeren Söhne, damit sie ein Transparent hochhielten, auf dem stand: Willkommen zu Hause, Susannah! Die Leute, die mit mir aus dem Flieger strömten, raunten einander im Vorbeigehen zu: »Och guck mal, wie niedlich!«, und lächelten mich so eklig süßlich an.

 Na klar. Hier passe ich perfekt rein. Und wie.

 »Okay.« Ich hastete auf meine neue Familie zu. »Ihr könnt das Ding jetzt wieder runternehmen.«

 Aber Mom hörte gar nicht hin, sondern war schon dabei, mich zu zerquetschen und immer wieder zu seufzen: »Oh, Suzie!« Mom ist die Einzige, die mich Suzie nennen darf, deswegen funkelte ich die Jungs vorsichtshalber über Moms Schulter hinweg finster an – nicht dass die auf dumme Ideen kamen. Sie grinsten mich an, die Köpfe über dem blöden Transparent: Hatschi, weil er einfach bescheuert ist, und Schweinchen Schlau, weil … na ja, weil er sich vielleicht tatsächlich freute, mich zu sehen. Sowieso ein komischer Junge.

 Schlafmütz, der Älteste, stand nur da und schaute … na ja, eben schlafmützig.

 »Und, wie war der Flug, Kleines?« Andy nahm mir die Tasche von der Schulter und hievte sie sich selber auf den Rücken. Er schien über das Gewicht überrascht zu sein. »Boah, was hast du denn da reingepackt? Du weißt aber schon, dass es illegal ist, Feuerhydranten aus New York über Bundesstaatengrenzen zu schmuggeln, oder?«

 Ich grinste. Andy ist echt ein großer dummer Bär, aber ein netter großer dummer Bär. Er hat garantiert null Ahnung, was in New York legal oder illegal ist, schließlich war er höchstens fünfmal da. Aber er hat auch nur diese fünf Besuche gebraucht, um meine Mutter zu überreden, ihn zu heiraten.

 »Da ist kein Feuerhydrant drin«, sagte ich. »Sondern eine Parkuhr. Und die anderen vier Koffer kommen noch.«

 »Vier?« Andy tat geschockt. »Du willst doch hoffentlich nicht etwa bei uns einziehen?«

 Hatte ich schon erwähnt, dass Andy sich für einen Komiker hält? Ist er aber nicht. Er ist Zimmermann.

 »Suze«, sagte Schweinchen Schlau begeistert. »Suze, hast du gesehen, dass der Schwanz vom Flugzeug bei der Landung ein Stück hochgegangen ist? Das liegt am Auftrieb. Der entsteht, wenn ein Körper, der sich mit beträchtlicher Geschwindigkeit fortbewegt, auf einen Gegenwind gleicher oder höherer Geschwindigkeit trifft.«

 Schweinchen Schlau, Andys jüngster Sohn, ist erst zwölf, hört sich aber an wie vierzig. Auf dem ganzen Hochzeitsempfang hat er mir durchgehend die Ohren vollgelabert von Rindern, die von Aliens verstümmelt werden, und dass die amerikanische Regierung die ganze Area-51-Sache vertuscht, damit wir nicht erfahren, dass wir nicht allein sind.

 »Oh, Suzie«, seufzte meine Mutter weiter, »ich freu mich so, dass du da bist. Das Haus wird dir gefallen, garantiert. Erst hab ich mich da nicht so ganz heimisch gefühlt, aber jetzt, wo du da bist … Ach, und wenn du erst dein Zimmer siehst! Andy hat alles so hübsch gemacht …«

 Wochenlang hatten Mom und Andy vor ihrer Hochzeit nach einem Haus gesucht, das groß genug war, dass alle vier Kinder ein eigenes Zimmer bekämen. Am Ende hatten sie sich für ein riesiges Teil in den Hügeln rund um Carmel entschieden, das sie sich nur hatten leisten können, weil sie es in einem völlig desolaten Zustand gekauft hatten und die Baufirma, bei der Andy arbeitet, ihnen die ganze Renovierung zum Sonderpreis gemacht hatte. Seit Tagen schon lag mir Mom mit meinem Zimmer in den Ohren – sie schwor, es sei das schönste im ganzen Haus.

 »Die Aussicht!«, sagte sie immer wieder. »Du hast ein riesiges Panoramafenster – von deinem Zimmer aus kannst du das Meer sehen! Oh, Suzie, du wirst begeistert sein, ich weiß es!«

 Na klar würde ich begeistert sein. Ungefähr so begeistert wie davon, Bagels gegen Alfalfasprossen einzutauschen und die U-Bahn gegen Wellenreiten.

 Da machte aus unerfindlichen Gründen Hatschi den Mund auf und fragte mit seiner beknackten Stimme: »Hat dir das Transparent gefallen?« Ich fasse es nicht, dass der Typ so alt ist wie ich. Na ja, er ist im Ringerteam der Schule, also was kann man schon erwarten? Für ihn gibt's nur ein Thema, das hatte ich schon beim Hochzeitsempfang erfahren dürfen – wo ich zwischen ihm und Schweinchen Schlau sitzen musste, sodass man sich gut vorstellen kann, wie unglaublich spannend die Unterhaltung da war –, und zwar Ringergriffe und Proteindrinks und so 'n Zeug.

 »Ja, echt toll«, sagte ich, riss ihm das Transparent aus den fleischklopsigen Händen und hielt es so, dass die Schrift fast am Boden schleifte. »Können wir jetzt los? Ich will mir meine Koffer schnappen, bevor das jemand anders tut.«

 »Ach ja, richtig«, sagte Mom und drückte mich ein letztes Mal an sich. »Ich freu mich so, dass du da bist! Und du siehst so toll aus!« Dann ging sie voran und sagte nun doch, obwohl man ihr anmerkte, dass sie es eigentlich gar nicht sagen wollte, aber wenigstens sagte sie es so leise, dass es sonst niemand hörte: »Über die Jacke haben wir uns aber wirklich schon öfter unterhalten, Suzie. Und ich dachte, die Jeans wolltest du auch längst weggeschmissen haben.«

 Ich hatte nämlich meine älteste Jeans an, die mit den zerlöcherten Knien. Die passte super zu meinem schwarzen Seiden-T-Shirt und meinen Stiefeletten mit Reißverschluss. Dazu noch meine schwarze Motorradlederjacke und meine Army-Navy-Tasche von Surplus – und ich sah aus wie ein Ausreißerteenager in einem Fernsehdrama.

 Aber hey, wenn man acht Stunden quer über den Kontinent fliegt, will man wenigstens was Bequemes anhaben.

 Als ich das laut sagte, verdrehte Mom bloß die Augen und ließ das Thema fallen. Das ist echt klasse an meiner Mutter. Sie reitet nicht auf Sachen rum, wie so viele andere Mütter. Schlafmütz, Hatschi und Schweinchen Schlau haben keine Ahnung, wie glücklich sie sich schätzen können.

 »Also gut«, sagte sie nur. »Dann wollen wir jetzt mal dein Gepäck holen.« Laut rief sie: »Jake, kommst du bitte? Wir müssen Suzies Gepäck vom Band fischen.«

 Schlafmütz bei seinem Vornamen zu rufen, war die einzige Chance, ihn in Bewegung zu setzen, er sah nämlich aus, als wäre er im Stehen eingeschlafen. Der Typ ist in der zwölften Klasse! Ich fragte Mom, ob er vielleicht an Narkolepsie litt oder irgendwelche Drogen einschmiss, aber sie meinte nur: »Nein, wie kommst du denn auf so was?« Als würde ihr gar nicht auffallen, dass er immer nur schlaff dastand und blinzelte und kein Wort sagte.

 Moment, nein, stimmt nicht. Einmal hatte er tatsächlich was zu mir gesagt. Und zwar: »Hey, gehörst du zu einer Gang?« Das war auf der Hochzeit gewesen, da hatte er mich draußen erwischt, wo ich heimlich eine paffte, die schwarze Lederjacke über dem Brautjungfernkleid.

 Hey, keine Panik, okay? Das war die erste und einzige Zigarette meines Lebens, ja? Ich stand damals ziemlich unter Druck. Meine Mom war dabei, diesen Typen zu heiraten und nach Kalifornien zu ziehen und mich total zu vergessen. Seitdem hab ich nie wieder geraucht, Ehrenwort.

 Und was Jake angeht – nicht dass mich jemand falsch versteht. Der Typ ist über einsachtzig und hat die gleichen blitzenden blauen Augen und zauseligen blonden Haare wie sein Vater, und damit ist er das, was meine beste Freundin Gina einen Sahnehappen nennen würde. Aber die hellste Leuchte im Lampengeschäft ist er nicht, wenn ich das so sagen darf.

 Schweinchen Schlau laberte immer noch was von wegen Windgeschwindigkeit und so. Wie schnell man sich fortbewegen muss, um die Gravitationskraft zu durchbrechen. Diese Geschwindigkeit heißt Fluchtgeschwindigkeit oder Zweite kosmische Geschwindigkeit. Vielleicht würde sich der Kleine ja mal als ganz nützlich erweisen, dachte ich, so in Sachen Hausaufgaben, obwohl ich drei Klassen über ihm war.

 Während Schweinchen Schlau vor sich hin brabbelte, sah ich mich um. Ich war zum allerersten Mal in Kalifornien, und obwohl wir noch nicht mal aus dem Flughafen rausgekommen waren – es war der San José International Airport –, hätte auch ein Blinder mit dem Krückstock erkannt, dass er sich nicht mehr in New York befindet. Erstens war hier alles sauber. Kein Müll am Boden, kein Schmutz, keine Graffiti. Die Ankunftshalle war in Pastelltönen gehalten und auf denen sieht man normalerweise jeden Dreck sofort. Oder was meint ihr, warum New Yorker immer Schwarz tragen? Doch nicht, um cool zu wirken. Nee, nee. Wir haben nur keine Lust, unsere Klamotten nach jedem Tragen sofort in die Waschmaschine stopfen zu müssen.

 Aber im sonnigen Kalifornien schien das kein Problem zu sein. Pastelltöne waren offensichtlich absolut in. Eine Frau, die an uns vorbeimarschierte, trug rosa Leggings und einen weißen Sport-BH. Und sonst nichts. Oh, oh, also wenn das hier die hippe kalifornische Mode sein sollte, dann stand mir aber ein krasser Kulturschock bevor.

 Und noch was war merkwürdig – nirgendwo wurde gestritten. Die Leute standen brav in der Schlange, und wenn sie dran waren am Schalter, erhoben sie ihre Stimme um kein einziges Dezibel. In New York zofft man sich als Kunde immer mit den Leuten hinterm Schalter, egal ob am Flughafen, bei Bloomingdales oder an irgendeinem Hotdog-Stand.

 Nicht so hier. Hier waren alle ganz ruhig und gelassen.

 Und es war auch klar, warum. Ich meine, ich konnte hier beim besten Willen nichts entdecken, was einem die Laune hätte versauen können. Draußen brannte die Sonne auf die Palmen herab, die ich aus dem Flugzeug gesehen hatte. Möwen – nein, keine Tauben, sondern echte, große grauweiße Möwen – scharrten auf dem Parkplatz am Boden herum. Und als wir meine Koffer holen gingen, kontrollierte keiner, ob die Pappanhänger, die dran waren, mit meinen Ticketabschnitten übereinstimmten. Nein, stattdessen verabschiedeten sie mich freundlich: »Schönen Tag noch!«

 Abgefahren.

 Gina – meine beste Freundin in Brooklyn … na ja, gut, wie gesagt meine einzige Freundin – hatte mir schon prophezeiht, dass es auch Vorteile hatte, drei Stiefbrüder zu haben. Und sie weiß, wovon sie redet, sie hat nämlich selber vier – nicht Stiefbrüder, sondern richtige, aber trotzdem. Und Gina glaubte ich auf jeden Fall mehr als den Leuten, die mir das mit den Palmen gesagt hatten. Aber erst als Schlafmütz sich zwei meiner Koffer griff und Hatschi die anderen beiden, sodass ich – weil Andy doch meine Tasche hatte – überhaupt nichts mehr tragen musste, wurde mir endgültig klar, was sie gemeint hatte: Brüder können echt nützlich sein. Sie können schleppen wie die Packesel und kommen dabei nicht mal im Entferntesten ins Schwitzen.

 Hey, ich hatte die Koffer schließlich selber gepackt. Ich wusste, was drin war. Leicht waren die Dinger nicht. Aber Schlafmütz und Hatschi hievten sie mühelos vom Band, so nach dem Motto: Ein Kinderspiel, lasst uns gehen.

 Okay, meine Koffer hatte ich also schon mal. Und jetzt raus auf den Parkplatz. Als die Schiebetüren aufglitten, griffen alle um mich herum – einschließlich Mom – in die Tasche und holten ihre Sonnenbrille raus. Aha, offenbar wussten die was, was ich nicht wusste. Beim ersten Schritt nach draußen wurde mir klar, was das war.

 Hier war's nämlich richtig sonnig.

 Und zwar nicht nur sonnig, sondern gleißend hell, so grell und farbenfroh, dass einem die Augen davon wehtaten. Klar hatte ich auch irgendwo eine Sonnenbrille, aber da wir in New York keine fünf Grad über null und Schneeregen gehabt hatten, hatte ich nicht dran gedacht, sie irgendwohin zu packen, wo ich leicht drankam. Als meine Mutter mir gesagt hatte, dass wir umziehen würden – sie und Andy hatten entschieden, so wäre es am besten, da sie mit nur einem Kind und einem Job als Nachrichtenkorrespondentin leichter umziehen konnte als Andy mit seinen drei Söhnen und seiner eigenen Werkstatt –, hatte sie mir versichert, ich würde Nordkalifornien lieben. »Da sind diese ganzen Filme mit Goldie Hawn und Chevy Chase und so gedreht worden!«

 Ich mag Goldie Hawn und ich mag Chevy Chase, aber dass sie jemals einen Film zusammen gemacht haben sollen, war mir neu.

 »Und die ganzen Erzählungen von John Steinbeck spielen hier«, sagte Mom. »›Das rote Pony‹ zum Beispiel.«

 Das beeindruckte mich auch nicht besonders. Ich konnte mich nur noch erinnern, dass in »Das rote Pony« keine Mädchen vorkamen, dafür aber jede Menge Hügel. Und als ich da so auf dem Parkplatz stand und gegen die Sonne blinzelte, sah ich, dass der San José International Airport wirklich von vielen Hügeln umgeben war. Das Gras darauf war bräunlich und trocken.

 Aber auf den Hügeln standen auch Bäume – Bäume, wie ich sie noch nie gesehen hatte. Oben mit so einer zerquetschten Krone, als hätte ein Riese seine Faust aus dem Himmel herabsausen lassen und ihnen einen Dämpfer verpasst. Später erfuhr ich, dass es Zypressen waren.

 Und rund um den Parkplatz wucherten überall dichte Büsche mit riesigen roten Blüten, offenbar von einem Bewässerungssystem gespeist, und zwar mit Vorliebe am Fuß der unglaublich hohen, überraschend dicken Palmen. Hibiskus, fand ich später durch Nachschlagen raus. Und die seltsamen Käfer, die mit einem durchdringenden Drrrrrr über den Blüten schwebten, waren überhaupt keine Käfer, sondern Kolibris.

 »Ach, die gibt's hier überall«, sagte Mom, als ich sie darauf ansprach. »Wir haben zu Hause Futterhäuschen für sie in den Garten gehängt. Du kannst dir gern auch eins vors Fenster hängen, wenn du magst.«

 Kolibris, die bis ans Fenster kamen? Die einzigen Vögel, die sich in Brooklyn in die Nähe meines Fensters gewagt hatten, waren Tauben gewesen. Bei denen hatte Mom mich nie zum Füttern ermutigt.

 Meine Freude über die Kolibris endete jäh, als Hatschi plötzlich verkündete: »Ich fahre«, und auf den Fahrersitz des riesenhaften Wagens zusteuerte, dem wir uns gerade näherten.

 »Nein, ich fahre«, hielt Andy dagegen.

 »Komm schon, Dad«, maulte Hatschi. »Wie soll ich die Führerscheinprüfung je bestehen, wenn du mich nie fahren lässt?«

 »Du kannst mit dem Rambler üben«, sagte Andy, schloss den Landrover hinten auf und hievte mein Gepäck rein. »Du übrigens auch, Suze.«

 »Was – ich übrigens auch?«, fragte ich verdattert.

 »Du kannst den Rambler nehmen, um Fahren zu lernen.« Er wedelte mir lächelnd mit dem Zeigefinger vor der Nase herum. »Aber nur wenn jemand mit einem gültigen Führerschein auf dem Beifahrersitz sitzt.«

 Ich blinzelte ihn an. »Ich kann aber überhaupt nicht fahren.«

 Hatschi stieß sein wieherndes Lachen aus. »Du kannst nicht fahren?« Er rammte Schlafmütz, der mit dem Gesicht in der Sonne am Wagen lehnte, den Ellbogen in die Seite. »Hey, Jake, die kann nicht Auto fahren!«

 »Viele New Yorker besitzen keinen Führerschein, Brad«, sagte Schweinchen Schlau. »Falls du es noch nicht wissen solltest – New York City verfügt über das größte öffentliche Nahverkehrsnetz Nordamerikas, das einen viertausend Quadratmeilen großen Radius umfasst, von New York über Long Island bis nach Connecticut, und damit den Bedarf der dreizehn Komma zwei Millionen Menschen umfassenden Bevölkerung abdeckt. Die gigantische U-Bahn-, Bus- und Zugflotte wird jedes Jahr von eins Komma sieben Milliarden Fahrgästen genutzt.«

 Alle Blicke waren auf Schweinchen Schlau gerichtet. Dann sagte meine Mutter langsam: »Ich hatte dort nie ein Auto.«

 Andy schlug die Hecktüren des Landrover zu. »Keine Sorge, Suze«, sagte er. »Wir melden dich gleich mal für einen Fahrkurs an. Dann hast du ruck, zuck aufgeholt, was Brad dir jetzt voraushat.«

 Ich sah Hatschi an. Nie im Leben hätte ich gedacht, dass jemals jemand sagen würde, Brad hätte mir irgendwas voraus. Aber anscheinend war mein neues Leben immer wieder für eine Überraschung gut. Die Palmen waren nur der Anfang gewesen. Auf der Fahrt vom Flughafen, die etwa eine Stunde dauerte – und es wurde keine kurzweilige Stunde, da ich zwischen Schlafmütz und Hatschi eingekeilt war, während Schweinchen Schlau hinter uns auf meinem Gepäck hockte und uns mit weiteren ausführlichen Informationen über die Errungenschaften des Personennahverkehrs von New York City bombardierte –, dämmerte mir langsam, dass hier alles ganz, ganz anders werden würde als erwartet, und ganz, ganz anders, als ich es bisher gewohnt gewesen war.

 Und das lag nicht nur daran, dass ich einmal quer über den Kontinent geflogen war. Oder dass ich bei jedem Blick aus dem Fenster Unbekanntes erblickte: Straßenstände, an denen Artischocken und Granatäpfel angeboten wurden, zwölf Stück für einen Dollar; endlos an ei nander gereihte Felder mit Weinreben, die sich an knorrigen Baumstämmen hochwanden; Zitronen- und Avocadopflanzungen; üppig grüne Äcker, deren Bewuchs ich nicht einmal erkannte. Und über alldem spannte sich ein Himmel, der so blau und unendlich war, dass der Heißluftballon, der über uns schwebte, dagegen winzig klein wirkte, wie ein Knopf auf dem Grund eines Schwimmbeckens von olympiatauglichen Maßen.

 Und dann war da das Meer, das so plötzlich vor uns auftauchte, dass ich es erst gar nicht als Wasserfläche, sondern als weiteres Feld wahrnahm. Aber dann sah ich das Funkeln, das Glitzern des Wassers, als würde es mir stumme kleine SOS-Signale zumorsen. Das Licht war so hell, dass es schwer war, ohne Sonnenbrille hinzusehen. Aber da war er, der Pazifik, beinahe so endlos wie der Himmel, ein lebender, wogender Organismus, der an einem kommaförmigen weißen Sandstrand leckte.

 Als New Yorkerin hatte ich bisher erst wenige Male einen Blick auf ein Meer – zumindest auf ein Meer mit Sandstrand – werfen können. Fassungslos starrte ich jetzt auf den Pazifischen Ozean und rang nach Luft. Um mich herum hörten alle schlagartig zu reden auf – alle außer Schlafmütz, der sowieso wieder eingeschlafen war, was sonst.

 »Was ist denn?«, fragte meine Mutter besorgt. »Ist was passiert?«

 »Nein, alles okay«, sagte ich. Wie peinlich. Für die anderen war der Anblick des Ozeans ganz normal, die würden jetzt bestimmt denken, ich war total gaga, deswegen so auszuflippen. »Es ist nur … das Meer.«

 »Oh«, sagte Mom. »Wunderschön, nicht?«

 »Hübscher Wellengang«, sagte Hatschi. »Werd vor dem Abendessen vielleicht mal kurz an den Strand flitzen.«

 »Nicht bevor du deine Hausaufgaben fertig hast«, erwiderte sein Vater.

 »Oh Mann, Dad!«

 Was meine Mutter dazu veranlasste, mir einen langen und detaillierten Bericht darüber zu liefern, auf welche Schule ich gehen würde – dieselbe, auf die auch Schlafmütz, Hatschi und Schweinchen Schlau gingen. Die Schule war nach Junipero Serra benannt worden, einem Spanier, der irgendwann im achtzehnten Jahrhundert hierhergekommen war und die Ureinwohner Amerikas gezwungen hatte, ihre Religion aufzugeben und zum Christentum zu konvertieren. Die Schule hieß also »Junipero Serra Catholic Academy«. Ursprünglich war das Schulgebäude eine riesige Missionsstation im Pueblostil gewesen, die auch heute noch von rund zwanzigtausend Touristen jährlich besucht wurde. Deshalb sagten die meisten nur kurz »Mission School« oder »Mission Academy«.

 Ich hörte meiner Mutter gar nicht richtig zu. Mein Interesse am Thema Schule war schon immer gleich null gewesen. Der einzige Grund, warum ich erst vor Weihnachten hatte hierherziehen können, war der, dass die Mission School erst keinen Platz für mich gehabt hatte, sodass ich bis zum zweiten Schulhalbjahr hatte warten müssen, als sich ein freier Platz aufgetan hatte. Was mir aber nicht viel ausmachte – ich hatte die paar Monate bei meiner Großmutter gewohnt, was gar nicht übel gewesen war. Meine Großmutter ist nämlich nicht nur eine supergute Anwältin, sondern auch eine begnadete Köchin.

 Ich war in Gedanken immer noch beim Ozean, der mittlerweile hinter den Hügeln verschwunden war. Ich verrenkte mir fast den Hals, um noch einen letzten Blick zu erhaschen, da fiel es mir plötzlich wie Schuppen von den Augen. »Moment mal«, sagte ich. »Wann wurde die Schule erbaut?«

 »Im achtzehnten Jahrhundert«, antwortete Schweinchen Schlau. »Das Missionierungssystem, von der katholischen Kirche und der Regierung Spaniens geleitet, hatte sich nicht nur zum Ziel gesetzt, die Ureinwohner Amerikas zum Christentum zu bekehren, sondern auch, sie zu erfolgreichen Händlern im Sinne der Spanier auszubilden. Ursprünglich diente das Missionshaus …«

 »Im achtzehnten Jahrhundert?«, wiederholte ich und beugte mich nach vorn. Ich war zwischen Hatschi und Schlafmütz eingekeilt, dessen Kopf sich immer weiter geneigt hatte, bis er schließlich auf meiner Schulter ruhte, sodass ich schon am Geruch erkennen konnte, welches Shampoo er benutzte. Also, darüber, wie viel Platz Jungs beanspruchen, hatte Gina keinen Ton gesagt, vor allem wenn sie einsachtzig groß und satte achtzig Kilos schwer sind. »Im achtzehnten Jahrhundert?«

 Meine Mutter muss die Panik in meiner Stimme rausgehört haben, denn sie drehte sich zu mir um und sagte beruhigend: »Komm schon, Suze, darüber haben wir doch gesprochen. Ich hab dir schon gesagt, dass die Robert-Louis-Stevenson-Schule eine einjährige Wartezeit hat, die Sacred-Heart-Schule schied aus, weil du nicht auf eine reine Mädchenschule wolltest, und über die staatlichen Schulen in der Gegend hat Andy üble Geschichten gehört, von Drogen und brutalen Gangs und so weiter …«

 »Im achtzehnten Jahrhundert?« Mein Herz wummerte, als wäre ich gerannt. »Dann ist das Ding ja fast dreihundert Jahre alt!«

 »Ja und?« Wir fuhren jetzt durch Carmel-by-the-Sea, vorbei an lauter malerischen, teilweise sogar reetgedeckten Häuschen, gemütlichen kleinen Restaurants und schicken Kunstgalerien. Andy musste langsam und vorsichtig fahren, da die Stadt nur so von Autos aus anderen Bundesstaaten wimmelte und über keine Ampeln verfügte, worauf man hier aus irgendeinem unerfindlichen Grund stolz zu sein schien. »Was ist denn so schlimm daran, dass die Schule aus dem achtzehnten Jahrhundert ist?«

 »Suzie hat für alte Gebäude nicht viel übrig«, sagte meine Mutter ohne irgendeinen nennenswerten Tonfall in der Stimme – ich nenne das ihre Schlechte-Nachrichten-Stimme, die, mit der sie im Fernsehen über Flugzeugabstürze und ermordete Kinder berichtet.

 »Oh«, sagte Andy. »Dann wird ihr unser Haus wohl auch nicht gefallen.«

 Ich krallte mich an seiner Kopfstütze fest. »Wieso?«, fragte ich schrill. »Wieso wird mir das Haus nicht gefallen?«

 Ich bekam die Antwort, sobald wir in die Einfahrt bogen. Das Haus war riesengroß und unheimlich hübsch, mit viktorianischen Türmchen und Ausguck-Balkönchen auf dem Dach – das ganze Programm eben. Mom hatte es blau, weiß und cremefarben streichen lassen und um das Haus herum wuchsen große, schattenspendende Kiefern und ausladende, blühende Sträucher. Mit seinen drei Stockwerken und der Vollholzbauweise hob es sich wohltuend von den grauenhaften Glas-undStahl-Ungetümen oder Terrakottahäusern der Nachbarn ab. Das schönste, geschmackvollste Haus weit und breit.

 Und ich wollte keinen Fuß da reinsetzen.

 Als ich zugestimmt hatte, mit Mom nach Kalifornien zu ziehen, hatte ich gewusst, dass da eine Menge Veränderungen auf mich zukommen würden. Artischocken am Straßenrand, Zitronenhaine, das Meer … das war ja alles okay. Die größte Umstellung würde sein, meine Mutter mit anderen teilen zu müssen. Seit mein Vater zehn Jahre zuvor gestorben war, hatten wir immer zu zweit gelebt, und das war gar nicht so übel gewesen. Wenn Andy meine Mutter nicht so unübersehbar glücklich gemacht hätte, hätte ich wohl sicher mein Veto eingelegt und mich mit aller Kraft gegen den ganzen Umzug gestemmt.

 Aber Andy und meine Mutter … Man brauchte sie nur anzusehen, damit einem klar wurde, dass sie total verrückt waren nacheinander. Was für eine miese Tochter wäre ich gewesen, wenn ich mich ihrem Glück in den Weg gestellt hätte? Also hatte ich Andy akzeptiert und seine drei Söhne gleich mit, und dann akzeptierte ich auch die Tatsache, dass ich alles, was ich kannte und liebte – meine beste Freundin, meine Großmutter, Bagels, SoHo … –, aufgeben musste, um meiner Mutter zu dem Glück zu verhelfen, das sie verdiente.

 Aber ich hatte dabei nicht bedacht, dass ich dafür zum ersten Mal in meinem Leben in einem Haus würde leben müssen.

 Und es war nicht einfach nur so ein Haus, wie mir Andy stolz erklärte, während er meine Koffer aus dem Auto hob und sie seinen Söhnen in die Arme wuchtete - nein, es stammte aus dem neunzehnten Jahrhundert und war ursprünglich eine Pension gewesen. Im Jahre 1849 erbaut, war es in seinen frühen Tagen offenbar berühmt-berüchtigt gewesen. Auf der vorderen Veranda hatten sich Männer über Kartenspielen und Frauen in die Wolle gekriegt und Schießereien angezettelt. Die Einschusslöcher waren immer noch zu sehen. Eines hatte Andy sogar eingerahmt, statt es zu überspachteln. Was, wie er zugab, etwas morbide war, aber doch auch interessant, oder nicht? Er war sich sicher, dass wir die Einzigen in der Gegend waren, die sich damit brüsten konnten, ein Einschussloch einer echten NeunzehntesJahrhundert-Kugel im Haus zu haben.

 »Hm-hm«, brummte ich. »Da bin ich mir ganz sicher.«

 Während wir die vielen Stufen zur Veranda hochstiefelten, ließ meine Mutter mich nicht aus den Augen. Sie war sichtlich nervös, wie ich reagieren würde. Ich nahm es ihr schon etwas übel, dass sie mich nicht vorgewarnt hatte, aber irgendwie konnte ich ihre Beweggründe auch verstehen. Wenn sie mir gesagt hätte, dass sie ein Haus gekauft hatte, das über hundert Jahre alt war, wäre ich nicht hierhergezogen. Dann wäre ich bei Grandma geblieben, bis es Zeit geworden wäre, aufs College zu gehen.

 Es stimmte nämlich, was Mom gesagt hatte: Ich konnte alte Häuser nicht leiden.

 Obwohl das Haus hier echt was Besonderes an sich hatte. Von der vorderen Veranda aus konnte man auf ganz Carmel hinunterschauen, auf den Ort, das Tal, den Strand, das Meer. Es war ein atemberaubender Ausblick, für den andere Leute Millionen gezahlt hätten – und auch gezahlt hatten, den schicken Nachbarhäusern nach zu urteilen – und über den ich mich einfach nur hätte freuen müssen.

 Und trotzdem schüttelte ich mich unwillkürlich, als Mom sagte: »Na komm, Suze, ich zeig dir dein Zimmer.«

 Innen war das Haus genauso hübsch wie von außen. Überall glänzendes Ahornholz und alles war in fröhlichem Blau und Gelb gehalten. Ich erkannte ein paar von Moms Sachen wieder, das tat mir gut. Die Anrichte, die Mom und ich auf einem Wochenendausflug nach Vermont gekauft hatten. Im Wohnzimmer hingen meine Babyfotos, direkt neben denen von Schlafmütz, Hatschi und Schweinchen Schlau. Moms Bücher füllten die Einbauregale. Ihre Pflanzen, für deren Transport sie Unsummen bezahlt hatte, weil sie sich einfach nicht von ihnen trennen mochte, standen überall, auf hölzernen Ständern, in Blumenampeln vor den Buntglasfenstern, auf dem dicken Pfosten am Treppenabsatz.

 Aber es gab auch jede Menge Sachen, die ich nicht kannte: einen schlanken weißen Computer auf dem Schreibtisch, an dem meine Mutter die Rechnungen ausstell te; einen Fernseher mit Riesenbildschirm, der in die Öffnung eines Kamins gestellt worden war und aus dem Kabel zu Joysticks für Computerspiele herausführten; Surfbretter, die neben der Garagentür an der Wand lehnten; einen riesigen, sabbernden Hund, der in meinen Taschen wohl Futter vermutete und seine dicke, feuchte Schnauze daher immer wieder reinstupste.

 Für mich waren das alles aufdringliche männliche Elemente, Fremdes, das sich in das Leben drängte, das meine Mutter und ich uns zu zweit gebastelt hatten. Ich würde einige Zeit brauchen, um mich daran zu gewöhnen.

 Mein Zimmer lag oben, direkt über dem Vordach, das sich über die vordere Veranda spannte. Auf der ganzen Fahrt vom Flughafen hierher hatte Mom aufgeregt von der Fensterbank erzählt, die Andy in den Erker eingebaut hatte. Von dem Erker aus bot sich einem der gleiche Blick wie von der Veranda aus, dieser unglaubliche Rundblick über die ganze Halbinsel. Wirklich lieb von Mom und Andy, mir so ein hübsches Zimmer zu geben, mit der besten Aussicht des ganzen Hauses.

 Und als ich sah, wie viel Mühe sie sich gegeben hatten, es mir schön und gemütlich zu machen (oder besser gesagt, nicht mir, sondern einem typischen, mädchenhaften Phantomgirl – denn ich war noch nie der Typ für prinzesschenrosa Telefone und Schminktischchen mit Glasplatte und Spiegel gewesen), als ich die cremefarbene, Vergiss-mein-nicht-gesprenkelte Tapete über der hübschen weißen Wandtäfelung sah, die auch in meinem angrenzenden Badezimmer fortgeführt wurde, und das nagelneue Bett mit einem Himmel aus Spitze, wie meine Mutter es sich schon immer für mich gewünscht hatte und das zu kaufen sie nun offenbar nicht hatte widerstehen können, da hatte ich auf einmal ein schlechtes Gewissen wegen meines Verhaltens vorhin im Auto. Ganz ehrlich. So übel ist das hier doch wirklich nicht, dachte ich, während ich durchs Zimmer schritt. Bisher scheint doch alles in Ordnung zu sein. Vielleicht wird alles gut, vielleicht haben hier nie unglückliche Menschen gelebt, vielleicht haben alle Leute, die im Haus erschossen wurden, ihr Schicksal ja verdient …

 Und dann drehte ich mich zum Buchtfenster um und sah, dass bereits jemand auf der Fensterbank saß, die Andy mir mit so viel Liebe gebaut hatte.

 Jemand, der weder mit mir noch mit Schlafmütz, Hatschi und Schweinchen Schlau verwandt war.

 Ich sah zu Andy hinüber. Hatte er den Eindringling auch bemerkt? Nein, hatte er nicht, dabei saß der direkt vor seiner Nase.

 Meine Mutter hatte ihn auch nicht gesehen. Aber sie sah meinen Gesichtsausdruck, und der muss ihr wohl missfallen haben, denn ihre Mundwinkel sackten plötzlich nach unten, und sie sagte mit einem traurigen Seufzen: »Oh nein, Suzie. Bitte nicht schon wieder.«

 KAPITEL
2

Jetzt ist wohl eine Erklärung fällig. Ich bin nämlich nicht gerade ein typisches sechzehnjähriges Mädchen.

 Ja, ich sehe durchaus normal aus, das schon. Ich nehme keine Drogen, ich trinke nicht, ich rauche nicht – na ja, okay, bis auf das eine Mal, als Schlafmütz mich erwischt hat. Ich hab keine Piercings und in die Ohrläppchen hab ich mir auch nur jeweils ein einziges Loch stechen lassen. Ich hab keine Tattoos. Ich hab mir noch nie die Haare gefärbt. Abgesehen von meinen Stiefeln und meiner Lederjacke, findet sich in meiner Garderobe nicht übermäßig viel Schwarz. Ich trage nicht mal dunklen Nagellack. Alles in allem bin ich ein ziemlich normaler weiblicher amerikanischer Teenager.

 Bis auf die Tatsache, dass ich mit den Toten kommunizieren kann.

 Vielleicht sollte ich das anders formulieren. Die Toten kommunizieren mit mir. Ich meine, ich fange die Gespräche nicht an. Ich gehe ihnen sogar so gut wie möglich und nur zu gern aus dem Weg.

 Aber manchmal lassen sie mich einfach nicht in Ruhe.

 Die Geister, meine ich.

 Nein, ich glaube nicht, dass ich verrückt bin. Oder jedenfalls nicht verrückter als andere Sechzehnjährige. Aber auf manche Leute wirke ich wohl verrückt. Auf die meisten Jugendlichen in meiner New Yorker Umgebung, zum Beispiel. Die dachten, ich wäre total gaga. Mehr als einmal ist mir der Schulpsychologe auf den Hals gehetzt worden. Manchmal hab ich schon gedacht, es wäre einfacher, mich wirklich einweisen zu lassen.

 Aber bestimmt wäre ich selbst im neunten Stock von Bellevue – da werden in New York die Verrückten eingesperrt – nicht sicher vor den Geistern. Die würden mich überall finden.

 Haben sie bisher immer geschafft.

 An den ersten kann ich mich gut erinnern. Na ja, so gut man sich eben an das erinnern kann, was einem im Alter von zwei Jahren so passiert ist. Ich weiß es noch genauso gut, wie ich mich dran erinnern kann, dass ich unserer Katze eine Maus abgenommen und im Arm gewiegt hab, bis meine Mutter sie mir entsetzt aus der Hand riss.

 Hey, da war ich zwei Jahre alt, okay? Ich hatte noch keine Ahnung, dass man vor Mäusen Angst haben sollte. Oder vor Geistern. Was auch erklärt, warum ich jetzt, vierzehn Jahre später, immer noch keine Angst vor ihnen habe. Manchmal machen sie mich ziemlich sauer, das schon. Aber Angst?

 Auf keinen Fall.

 Der Geist damals war genauso klein, grau und hilflos wie die Maus. Bis heute weiß ich nicht, wer das Geistermädchen war. Ich redete mit ihr in meiner brabbelnden Kleinkindsprache, die sie nicht verstand. Geister verstehen Zweijährige eben auch nicht besser als Lebende. Sie saß nur wortlos oben auf der Treppe unseres Mietshauses und sah mich traurig an. Irgendwie tat sie mir leid, genau wie die Maus im Maul der Katze, und ich wollte ihr helfen. Ich wusste nur nicht, wie. Also tat ich, was jedes ratlose zweijährige Kind tun würde – ich rannte los, um meine Mutter zu holen.

 Und da lernte ich meine erste Lektion in Sachen Geister: dass nur ich sie sehen konnte.

 Gut, sicher gibt es auch andere Leute, die sie sehen können. Sonst gäbe es keine Spukhäuser und Geistergeschichten und Fernsehserien wie »Unsolved Mysteries« und so weiter. Aber da gibt es einen entscheidenden Unterschied. Die meisten Menschen, die Geister sehen können, sehen bloß einen. Ich kann alle sehen.

 ALLE. Jeden einzelnen. Jeden, der mal gestorben ist und sich aus welchem Grund auch immer noch auf der Erde rumtreibt, statt dahin zu gehen, wohin er oder sie gehört – ich kann sie alle sehen.

 Und das sind eine ganze Menge Geister, kann ich euch sagen.

 An dem Tag, als ich meinen ersten Geist sah, fand ich also auch heraus, dass die meisten anderen Menschen – einschließlich meiner Mutter – sie nicht sehen können.

 Ich hab bisher noch niemanden getroffen, dem es so geht wie mir. Jedenfalls hat noch niemand zugegeben, Geister sehen zu können.

 Was zur zweiten Lektion führt, die ich an jenem Tag vor vierzehn Jahren gelernt habe: Auf lange Sicht ist es besser, nicht zu sagen, dass man einen Geist gesehen hat. Oder mehrere, wie in meinem Fall.

 Meine Mutter hat an dem Nachmittag damals wohl kaum begriffen, dass es ein Geist war, auf den ich da zeigte und wegen dem ich aufgeregt brabbelte. Wahrscheinlich hat sie gedacht, ich wollte ihr etwas zu der Maus sagen, die sie mir am selben Morgen abgeknöpft hatte. Sie sah jedenfalls nur stoisch die Treppe hoch und sagte nickend: »Hm-hm. Okay, Suze. Was möchtest du denn heute zu Mittag essen? Gebackenen Käse? Oder Thunfisch?«

 Ich hatte auch nicht wirklich damit gerechnet, dass sie genauso reagiert wie auf die Maus – sie hatte nämlich in diesem Moment damals gerade das Neugeborene einer Nachbarin im Arm gehalten und beim Anblick der Maus in meinen Armen einen schrillen Schrei losgelassen und noch viel mehr geschrien, als ich erklärt hatte: »Guck mal, Mommy, jetzt hab ich auch ein Baby.« (Was sie, wie mir später klar wurde, nicht verstanden haben kann, schließlich hatte sie auch nicht verstanden, was ich über den Geist gesagt hatte.)

 Aber ich hätte zumindest erwartet, dass sie das Wesen, das da oben auf dem Treppenabsatz schwebte, wahrnahm. Immerhin bekam ich doch zu jedem Ding, das mir so begegnete, vom Hydranten bis zur Steckdose, Erklärungen geliefert. Warum also nicht auch zu dem Wesen an der Treppe?

 Aber als ich kurz darauf am Tisch saß und an meinem gebackenen Käse mümmelte, wurde mir klar, dass meine Mutter deswegen keine Erklärung für das graue Ding hatte, weil sie es selber nicht hatte sehen können. Für sie war es gar nicht da gewesen.

 Als Zweijährige findet man das nicht wirklich merkwürdig. Damals war es für mich nur ein weiterer Aspekt, der Kinder von Erwachsenen unterschied. Kinder mussten ihr Gemüse aufessen, Erwachsene nicht. Kinder konnten auf dem Karussell im Park fahren, Erwachsene nicht. Kinder konnten graue Wesen sehen, Erwachsene nicht.

 Und obwohl ich erst zwei Jahre alt war, verstand ich, dass das kleine graue Ding an der Treppe etwas war, worüber man einfach nicht sprach. Niemals. Mit niemandem.

 Also sprach ich nie mehr darüber. Ich hab nie jemandem von meinem ersten Geist erzählt, auch nicht von den anderen Hunderten von Geistern, die mir im Laufe der folgenden Jahre über den Weg liefen. Was hätte es da auch zu sagen gegeben? Ich konnte sie sehen. Sie sprachen zu mir. Meistens konnte ich nicht verstehen, was sie sagten und was sie wollten, und dann gingen sie irgendwann weg. Ende der Geschichte.

 Wahrscheinlich wäre es bis in alle Ewigkeit so weitergegangen, wenn mein Vater nicht eines Tages plötzlich gestorben wäre.

 Ja, einfach so. Gerade noch war er da gewesen, hatte in der Küche gestanden und gekocht und wie immer Witze gerissen und am nächsten Tag war er weg.

 Und er würde – wie mir jeder in den darauffolgenden Wochen versicherte, die ich auf der Treppe vor unserem Haus auf seine Heimkehr wartete – nie wieder zurückkommen.

 Natürlich glaubte ich ihnen nicht. Wieso auch? Mein Dad und nicht zurückkommen? Waren die alle doof oder was? Klar, vielleicht war er gestorben. Das hatte ich schon kapiert. Aber deswegen würde er doch trotzdem auf jeden Fall zurückkommen. Wer sollte mir denn sonst bei den Mathehausaufgaben helfen? Wer sollte samstags ganz früh mit mir aufstehen und mir belgische Waffeln backen und mit mir Zeichentrickfilme gucken? Wer sollte mir, wie versprochen, das Autofahren beibringen, sobald ich sechzehn war? Mein Dad war vielleicht tot, aber ich würde ihn garantiert wiedersehen. Ich sah doch jeden Tag einen Haufen Toter. Wieso also nicht auch meinen Vater?

 Und ich sollte recht behalten. Ja, Dad war tot, daran gab es keinen Zweifel. Er war an einer schweren Gehirnblutung gestorben. Mom hatte ihn feuerbestatten und seine Asche in einen antiken deutschen Bierkrug füllen lassen, so ein Ding mit Klappdeckel. Mein Dad hatte Bier immer sehr gemocht. Sie stellte den Krug ganz weit oben aufs Regal, wo die Katze nicht drankam, und manchmal ertappte ich sie dabei, wie sie mit ihm redete.

 Was mich richtig traurig machte. Ich meine, klar, man kann es ihr nicht verdenken. Wenn ich's nicht besser gewusst hätte, hätte ich vermutlich auch mit dem Bierkrug geredet.

 Aber wie gesagt, die Nachbarn hatten sich getäuscht. Ja, mein Dad war tot, aber ich sah ihn trotzdem wieder.

 Seither sehe ich ihn sogar öfter als zu seinen Lebzeiten. Damals musste er an den meisten Tagen zur Arbeit gehen. Jetzt wo er tot ist, hat er nicht mehr besonders viel zu tun. Also sehe ich ihn ziemlich häufig. Fast schon zu häufig. Mit Vorliebe taucht er dann auf, wenn ich am wenigsten damit rechne. Das nervt manchmal.

 Mein Dad war's dann auch, der mir die Sache mit den Toten erklärt hat. Also war's irgendwie auch zu was gut, dass er gestorben ist, sonst hätte ich das vielleicht nie kapiert.

 Na ja, stimmt nicht. Da war dann noch diese Wahrsagerin, die einem die Tarotkarten legte, die hat das auch angesprochen. Das war auf dem Schuljahrmarkt. Gina wollte sich unbedingt die Karten legen lassen, aber auf keinen Fall alleine hingehen. Ich glaubte null an den ganzen Quatsch, aber ich dachte, okay, als gute Freundin muss ich ihr beistehen, also bitte. Die Frau nannte sich »Madame Zara, Medium«. Sie legte Gina die Karten und sagte ihr genau das, was sie hören wollte: Oh, du wirst im Leben großen Erfolg haben, Gehirnchirurgin werden, mit dreißig heiraten, drei Kinder kriegen, bla, bla, bla … Als sie fertig war, stand ich auf und wollte gehen, aber Gina bestand darauf, dass ich mir auch die Karten legen ließ.

 Klar, was dann kam. Madame Zara guckte einmal auf die Karten, schüttelte verwirrt den Kopf, legte sie dann noch mal neu – und sah mich an.

 »Du kannst mit den Toten reden«, sagte sie.

 Gina war sofort ganz aufgeregt. »Oh Gott! Echt? Suze, hast du das gehört? Du kannst mit den Toten reden! Dann bist du auch ein Medium!«

 »Nein, kein Medium«, sagte Madame Zara. »Eine Mittlerin.«

 Gina sank in sich zusammen. »Eine Mittlerin? Was soll das denn sein?«

 Ich wusste, was das war. Ich hatte zwar nicht gewusst, dass das so genannt wurde, aber ich wusste, was es bedeutete. Mein Dad hatte es mir ein bisschen anders erklärt, aber wie es funktionierte, war klar: Ich war die Kontaktperson für Tote, die im Leben irgendwas … verbockt hatten oder nicht mehr hatten erledigen können. Ich musste es also, wenn möglich, für sie in Ordnung bringen.

 Ich kann's nicht anders erklären. Ich versteh auch echt nicht, wieso ausgerechnet ich dieses Glück hab. Ich meine, ich bin ansonsten wirklich ganz normal. Aber ich hab eben diese unglückselige Fähigkeit, mit den Toten zu kommunizieren.

 Und auch nicht mit allen Toten. Nur mit den unglücklichen.

 Man kann sich also vorstellen, was für ein fröhliches Leben ich seit sechzehn Jahren führe.

 Stellt euch mal vor, wie das wäre, von Toten verfolgt zu werden – ja, verfolgt –, jeden Tag, jede Stunde, jede Minute eures Lebens. Nicht witzig, echt nicht. Man geht nur schnell runter, um am Kiosk an der Ecke ein Mineralwasser zu kaufen – ups, da steht ein Toter. Er wurde erschossen – und wenn man jetzt dafür sorgt, dass die Bullen den Kerl erwischen, der ihn umgebracht hat, kann er endlich in Frieden ruhen.

 Dabei wollte man nichts anderes als ein Mineralwasser haben.

 Oder man will sich in der Bibliothek ein Buch ausleihen, und zack kommt eine verstorbene Bibliothekarin auf einen zu und will, dass man ihrem Neffen erzählt, wie mies sie das findet, was er nach ihrem Ableben mit ihren Katzen gemacht hat.

 Und das sind nur die Typen, die wissen, warum sie sich noch hier rumtreiben. Jeder Zweite hat nämlich keine Ahnung, warum er oder sie nicht wie geplant ins Jenseits verschwunden ist.

 Was echt nervig ist, denn natürlich bin ich diejenige, die ihnen helfen soll, dahin zu kommen.

 Ich bin die Mittlerin.

 Ich sage euch, den Job wünsche ich meinem schlimmsten Feind nicht.

 Undankbare Nummer, dieses Mittler-Dasein. Keiner hat mir je einen Cent Entlohnung angeboten, weder als Gehalt noch als Stundenhonorar. Man kriegt höchstens so ein zufriedenes Gefühl von Zeit zu Zeit, wie wenn man jemandem eben einen Gefallen getan hat. Einmal musste ich einem Mädchen was von seinem Großvater ausrichten. Sie hatten vor seinem Tod keine Gelegenheit mehr gehabt, sich zu verabschieden, und jetzt sollte ich der Enkelin sagen, dass er sie aus tiefster Seele liebt und ihr verzeiht, dass sie seinen Cadillac zu Schrott gefahren hat. Bei so was wird einem richtig warm ums Herz.

 Aber meistens ist mein Leben der reinste Spießruten-lauf. Nicht nur dass man keinen Meter gehen kann, ohne von Typen angehauen zu werden, die sonst niemand sehen kann – nein, ganz viele Geister sind echt unhöfliche, unfreundliche Gestalten. Ehrlich wahr. Manche gehen einem so was von auf die Nerven! Normalerweise sind das die, die weiter hier in dieser Welt rumhängen wollen, statt in eine andere rüberzuschwuppen. Wahrscheinlich wissen sie, dass sie wenig Chancen haben, im Jenseits den roten Teppich ausgerollt zu kriegen, so mies, wie sie sich zu Lebzeiten aufgeführt haben. Also bleiben sie einfach hier und gehen den Leuten auf den Keks, schlagen Türen zu, schmeißen Sachen zu Boden, erzeugen kalte Luft, stöhnen … Das ganze klassische Poltergeist-Programm halt.

 Aber manchmal gehen sie dabei einen Schritt zu weit. Wenn sie nämlich versuchen, Menschen zu verletzen. Mit Absicht. Da werde ich echt wütend. In solchen Fällen wünsche ich mir nichts sehnlicher, als so einem Geisteridioten einen kräftigen Arschtritt zu verpassen.

 Und darauf spielte Mom an, als sie nun sagte: »Oh nein, Suze. Bitte nicht schon wieder.« Wenn ich Geistern in den Arsch trete, werde ich nämlich schon mal ein bisschen … zerstörerisch.

 Ich hatte allerdings nicht die geringste Absicht, mein neues Zimmer zu zerstören. Deswegen drehte ich dem Geist auf meiner Fensterbank den Rücken zu und sagte: »Keine Panik, Mom. Alles okay. Das Zimmer ist toll. Vielen, vielen Dank!«

 Es war ihr anzusehen, dass sie mir nicht glaubte. Schwer, meiner Mom was vorzumachen. Ich glaube, sie ahnt, dass mit mir etwas nicht stimmt, sie weiß nur nicht, was. Was wahrscheinlich ein Glück ist, sonst würde das bestimmt ihr ganzes Weltbild auf den Kopf stellen. Ich meine, hey, die Frau ist Nachrichtenkorrespondentin! Sie glaubt nur an das, was sie sehen kann. Und Geister kann sie nun mal nicht sehen.

 Kann euch gar nicht sagen, wie ich mir wünschen würde, so zu sein wie sie.

 »Na dann«, sagte sie. »Ich bin froh, dass es dir gefällt. Ich hatte mir schon Sorgen gemacht, ich meine, ich weiß ja, wie du zu … na ja, alten Häusern stehst.«

 Alte Häuser sind für mich wirklich der Horror. Denn je älter ein Gebäude ist, desto größer ist die Wahrscheinlichkeit, dass jemand darin gestorben ist und immer noch darin rumspukt und darauf wartet, jemandem eine letzte Nachricht zukommen lassen zu können. Als Mom und ich mal auf Wohnungssuche waren, hat es deswegen immer wieder merkwürdige Erlebnisse gegeben – wenn wir nämlich die scheinbar perfekte Wohnung betraten, ich aber gleich sagte: »Nein, auf keinen Fall«, ohne einen Grund nennen zu können. Echt ein Wunder, dass Mom mich nicht irgendwann ins Internat gesteckt hat.

 »Doch, ehrlich, Mom«, sagte ich. »Wunderschönes Zimmer. Ich finde es toll.«

 Woraufhin Andy aufgeregt hin und her zu huschen anfing, mir zeigte, wie ich durch Klatschen das Licht ein- und ausschalten konnte (oh Mann), und mir diverse andere Spielchen präsentierte, die er für mich eingebaut hatte. Ich folgte ihm überallhin, tat begeistert und zwang mich, kein einziges Mal zu dem Geist hinzusehen. Echt süß, wie viel Mühe Andy sich gab, mich glücklich zu machen. Und weil er es sich so sehr wünschte, beschloss ich, auch wirklich glücklich zu sein. Jedenfalls so glücklich wie möglich, für meine Verhältnisse.

 Nach einer Weile gingen Andy die Vorführmöglichkeiten aus, und er rauschte davon, um den Grill anzuschmeißen, denn heute sollte ein großes Barbecue zu Ehren meiner Ankunft steigen. Schlafmütz und Hatschi zogen auch ab, sie wollten vor dem Essen »noch ein paar Wellen reiten«, und Schweinchen Schlau murmelte geheimnisvoll was von einem »Experiment«, an dem er seit Langem arbeite, und verschwand ebenfalls. Nun war ich also allein mit Mom – oder na ja, fast.

 »Ist wirklich alles in Ordnung, Suze?«, fragte sie sofort. »Ich weiß, dass das eine Riesenumstellung ist. Ich verlange dir da eine ganze Menge ab …«

 Ich zog meine Lederjacke aus. Hatte ich schon erwähnt, dass es draußen verdammt warm war für Januar? Bestimmt einundzwanzig, zweiundzwanzig Grad oder so. Ich wäre vorhin im Auto fast zerflossen. »Alles bestens, Mom, ehrlich.«

 »Ich meine, meinetwegen musstest du Grandma verlassen und Gina und New York … Ziemlich egoistisch von mir. Ich weiß, dass du es bisher nicht leicht hattest. Vor allem seit dein Vater gestorben ist.«

 Meine Mutter glaubt, ich sei nur deswegen nicht so ein typischer Teenager wie sie seinerzeit (sie war Cheerleader und Abschlussballkönigin und hatte an jedem Finger zehn Freunde und so weiter), weil ich schon so früh meinen Vater verloren habe. Darauf führt sie alles zurück – dass ich bis auf Gina keine Freunde habe und dass ich manchmal ein recht seltsames Verhalten an den Tag lege.

 Klar, jemandem, der nicht weiß, warum ich mich so verhalte, wie ich mich verhalte, und der sich das Ganze einfach nicht erklären kann, muss in der Vergangenheit so einiges merkwürdig vorgekommen sein. Mehr als einmal wurde ich an Orten erwischt, wo ich nicht hätte sein dürfen, und mehr als einmal hat mich die Polizei nach Hause gebracht – samt einer Anzeige wegen Vandalismus, Hausfriedensbruchs oder Einbruchsversuchs.

 Ich wurde zum Glück zwar nie verurteilt, musste aber einige Sitzungen bei der Psychotherapeutin meiner Mutter über mich ergehen lassen und mir anhören, dass es völlig normal sei, Selbstgespräche zu führen, aber ganz und gar nicht normal, mit Leuten zu sprechen, die nicht existieren.

 Genauso wenig normal wie meine Abneigung gegen Häuser, die älter sind als fünf Jahre.

 Oder meine Neigung, viel Zeit auf Friedhöfen, in Kirchen, Tempeln, Moscheen, fremden (abgeschlossenen) Häusern und (nach Schulschluss) in der Schule zu verbringen.

 Wahrscheinlich hatten Andys Söhne irgendwas darüber gehört und waren deswegen auf die Sache mit der Gang gekommen. Aber wie gesagt – ich musste wegen der Dinge, die ich getan hatte, nie irgendwelche Strafen absitzen.

 Und dass ich in der achten Klasse mal zwei Wochen von der Schule verbannt worden war, steht nicht in meiner Schülerakte.

 Vor dem Hintergrund ist es wohl nachvollziehbar, wieso meine Mutter jetzt auf meinem Bett saß und so aufgeregt von einem »Neuanfang« redete. Seltsam war nur, dass sie das in Anwesenheit eines Geistes tat, der bloß ein paar Meter entfernt saß und uns beobachtete. Na egal, jedenfalls war es ihr offenbar ein Bedürfnis, mir zu erzählen, wie viel schöner für mich alles werden würde, jetzt wo wir an der Westküste wohnten.

 Wenn das ihr größter Wunsch war, dann würde ich mein Bestes tun, damit er sich erfüllte. Ich war fest entschlossen, hier in meinem neuen Leben nichts zu unternehmen, was dazu führte, dass ich wieder bei der Polizei landete. Das war doch schon mal ein Anfang.

 »So«, sagte meine Mutter. Sie wirkte etwas abgeschlafft, jetzt wo sie ihre Standpauke zum Thema »Du kannst nur Freunde finden, wenn du ein bisschen freundlicher und kontaktfreudiger wirst« abgelassen hatte. »Wenn du wirklich keine Hilfe brauchst beim Auspacken, dann werde ich mal runtergehen und schauen, wie Andy mit dem Essen vorankommt.«

 Andy konnte nämlich nicht nur so ziemlich alles Erdenkliche zimmern, sondern auch noch ganz hervorragend kochen – ganz im Gegensatz zu meiner Mutter.

 »Ja, mach das«, sagte ich. »Ich mach's mir hier ein bisschen gemütlich und komm dann auch gleich nach.«

 Mom nickte und stand auf – aber so billig wollte sie mich dann offensichtlich doch nicht davonkommen lassen. Auf dem Weg zur Tür drehte sie sich noch einmal um und sagte mit Tränen in den blauen Augen: »Ich möchte doch nur, dass du glücklich bist, Suzie. Das hab ich schon immer gewollt. Meinst du, du kannst hier glücklich werden?«

 Ich nahm sie in den Arm. Mit meinen Stiefeln bin ich genauso groß wie sie. »Aber natürlich, Mom. Ich werde hier bestimmt glücklich sein. Ich fühl mich jetzt schon richtig zu Hause.«

 »Ja?« Mom schniefte. »Lügst du mich auch nicht an?«

 »Nein, ehrlich nicht.« Und das war echt nicht gelogen. Ich meine, schließlich hatte ich in meinem Zimmer in Brooklyn auch schon immer Geister gehabt.

 Mom ging raus und ich schloss leise die Tür hinter ihr. Ich wartete, bis ich ihre Schritte nicht mehr hörte, dann drehte ich mich zu der Gestalt auf der Fensterbank um.

 »Okay«, sagte ich. »Also, wer zum Teufel bist du?«

 KAPITEL
3

Zu sagen, der Typ wäre ob dieser Anrede überrascht gewesen, wäre echt die Untertreibung des Jahres. Verdattert wirbelte er zu mir herum und sah dann über die Schulter nach hinten, ob ich nicht vielleicht jemand anders meinte.

 Aber natürlich war hinter ihm nur das Fenster und sonst gar nichts – außer dem unglaublichen Ausblick auf die Carmel Bay. Er wandte sich wieder mir zu, sah, dass ich ihn direkt anschaute, und keuchte »Nombre de Dios«, und zwar so, dass Gina, die eine Schwäche für Latino-Jungs hatte, weiche Knie gekriegt hätte.

 »Die Götter können dir da auch nicht weiterhelfen«, sagte ich, schwenkte den Stuhl mit den rosa Quasten, der vor meiner Ankleidekommode stand, herum und setzte mich rittlings drauf. »Falls du es noch nicht bemerkt haben solltest – der liebe Gott achtet nicht besonders auf dich. Sonst hätte er dich nicht so lange hier hängen lassen – wie lange eigentlich?« Ich musterte seine Klamotten, die so aussahen, als wäre er diesem Wild, Wild West-Streifen entsprungen. »Sind's so hundertfünfzig Jahre? Ist das echt schon so lange her, dass du abgenibbelt bist?«

 Er starrte mich an. Seine Augen waren schwarz und glänzend wie Tinte. »Was heißt das … abgenibbelt?« Seine Stimme klang rostig vom langen Nichtgebrauch.

 Ich verdrehte die Augen. »Ins Gras gebissen«, übersetzte ich. »Hopsgegangen. Übern Jordan gehüpft. Den Löffel abgegeben.« Ich sah seinem verdutzten Gesicht an, dass er immer noch nicht verstand. »Gestorben«, sagte ich ungehalten.

 »Ach so. Gestorben.« Aber statt auf meine Frage zu antworten, schüttelte er nur den Kopf. »Ich verstehe das nicht«, sagte er verwundert. »Wieso kannst du mich sehen? In all den Jahren hat mich noch keiner …«

 »Ja, ich weiß«, schnitt ich ihm das Wort ab. Ich meine, hey, so was höre ich jeden Tag. »Also, hör zu, die Zeiten … sind im Wandel, okay? Also, wo hapert's?«

 Er blinzelte mich mit seinen großen dunklen Augen an. Er hatte längere Wimpern als ich. Kommt wahrlich nicht oft vor, dass mir ein Geist über den Weg läuft, der ein Sahnehappen ist, aber der Typ da … Mann, der muss zu Lebzeiten echt ein Knaller gewesen sein, wenn ich mich sogar jetzt, wo er tot war, dabei ertappte, wie ich ihm unters Hemd zu linsen versuchte, das oben weit offen stand und den Blick auf seinen Brustkorb und sogar ein Stückchen Bauch freigab. Konnten Geister einen Waschbrettbauch haben? Dieser Frage war ich bisher noch nie nachzugehen versucht gewesen.

 Und ich würde mich davon jetzt auch nicht ablenken lassen. Schließlich war ich ein Profi.

 »Hapert?«, echote er. Seine Stimme klang angenehm weich und fließend und sein Englisch war schlichter und weniger akzentbehaftet als mein Brooklyn-Einschlag. Klar hatte er etwas Latinomäßiges an sich – der dunkle Teint, das »Dios« -, aber er war genauso amerikanisch wie ich, oder so amerikanisch, wie man eben sein konnte, wenn man schon hier gelebt hatte, noch bevor Kalifornien zum amerikanischen Bundesstaat geworden war.

 »Ja.« Ich räusperte mich. Er hatte sich etwas zur Seite gedreht und einen Stiefel auf das hellblaue Polster gestemmt, das auf der Fensterbank lag, und da hatte ich meine Antwort: Ja, auch Geister konnten einen Waschbrettbauch haben. Seine Oberbauchmuskeln zeichneten sich deutlich ab und waren mit seidig schimmernden schwarzen Haaren gesprenkelt.

 Ich schluckte.

 »Wo liegt dein Problem?«, versuchte ich es erneut. »Warum bist du immer noch hier?« Er sah mich an, verständnislos, aber interessiert. »Wieso bist du noch nicht auf die andere Seite übergegangen?«

 Er schüttelte den Kopf. Hatte ich schon erwähnt, dass er kurze dunkle Haare hatte, die so dicht waren, dass man am liebsten richtig reingelangt hätte, um sie sich durch die Finger rieseln zu lassen? »Ich weiß nicht, was du meinst.«

 Mir wurde langsam ziemlich warm, aber meine Lederjacke hatte ich ja schon ausgezogen. Ich konnte schlecht noch mehr ausziehen, während der Typ hier saß und mir zuschaute. Eine Erkenntnis, die sicher stark dazu beitrug, dass meine Laune sich plötzlich ziemlich verfinsterte.

 »Was soll das heißen, du weißt nicht, was ich meine?«, keifte ich und strich mir das Haar aus dem Gesicht. »Du bist tot. Du gehörst nicht hierher. Du solltest längst weg sein und das tun, was Leute eben tun, nachdem sie gestorben sind. Im Himmel frohlocken oder in der Hölle schmoren oder wiedergeboren werden oder eine höhere Bewusstseinsebene erklimmen oder was weiß ich. Es ist nicht so gedacht, dass du hier einfach so … rumhängst.«

 Er sah mich nachdenklich an, den Ellbogen auf das hochgezogene Knie gestützt, den Arm lässig nach vorn ausgestreckt. »Und was ist, wenn es mir Spaß macht, einfach so … rumzuhängen?«

 Ich war mir nicht sicher, aber ich hatte so das Gefühl, dass er mich auf den Arm nahm. Und das hasse ich. Total. In Brooklyn haben die Leute das immer wieder mit mir versucht – jedenfalls bis ich raushatte, wie schnell meine Faust auf ihrer Nase sie zum Schweigen brachte.

 Noch war ich nicht versucht, diesen Typen zu schlagen. Noch nicht. Aber lange konnte es nicht mehr dauern. Ich meine, überlegt doch mal – ich hatte gerade eine ewig lange, schlauchende Reise hinter mir und sollte jetzt mit einem Haufen blöder Jungs zusammenleben; ich hatte noch nicht mal meine Sachen ausgepackt; dafür hatte ich es aber fast schon geschafft, meine Mutter zum Weinen zu bringen. Und dann hatte ich in meinem Zimmer einen Geist entdeckt. Kann man es mir unter diesen Umständen verübeln, dass ich wenig Geduld mit ihm aufbrachte?

 »Hör zu«, sagte ich, stand hastig auf und schwang das Bein über die Stuhllehne. »Meinetwegen häng in dieser Welt rum, so viel du willst, amigo. Ist mir egal. Aber nicht hier, klar?«

 »Jesse«, sagte er reglos.

 »Was?«

 »Du hast eben Amigo zu mir gesagt. Ich dachte, du willst vielleicht wissen, wie ich wirklich heiße. Jesse.«

 Ich nickte. »Fein, das passt. Na dann, Jesse. Tu, was du nicht lassen kannst – aber hier kannst du jedenfalls nicht bleiben.«

 »Und du?« Er lächelte mich an. Nettes Gesicht. Echt nett. Mit so einem Gesicht wäre er auf meiner alten Highschool im Handumdrehen zum Ballkönig gewählt worden. Typen mit so einem Gesicht hätte Gina ruck, zuck aus jeder Zeitschrift ausgeschnitten und an ihre Zimmerwand gepinnt.

 Hübsch war er nicht, das konnte man nicht sagen. Eher sah er … gefährlich aus. Beunruhigend gefährlich.

 »Und ich – was?« Ja, ich war unfreundlich. Und es war mir egal.

 »Wie heißt du?«

 Ich starrte ihn an. »Pass auf, du sagst mir jetzt, was du willst, und dann verschwindest du, okay? Mir ist heiß, ich will mir was anderes anziehen. Ich hab keine Zeit für …«

 Er unterbrach mich so lässig, als hätte ich gar nichts gesagt. »Die Frau vorhin … deine Mutter … hat dich Suzie genannt.« Seine schwarzen Augen glühten mich an. »Kurzform von Susan?«

 »Susannah«, verbesserte ich ihn. »Wie in dem Lied: ›Oh Susannah, oh don't you cry for me.‹«

 Er lächelte. »Das kenn ich.«

 »Na klar, war wohl in deinem Geburtsjahr in den Top Charts, was?«

 Er hörte einfach nicht auf zu lächeln. »Und das ist jetzt also dein Zimmer, Susannah?«

 »Ja, das ist jetzt mein Zimmer. Also musst du einen Abgang machen.«

 »Ich soll einen Abgang machen?« Er zog eine dunkle Augenbraue hoch. »Ich bin seit hundertfünfzig Jahren hier zu Hause. Wieso sollte ich von hier verschwinden?«

 »Weil …« Langsam wurde ich echt wütend. Größtenteils weil mir so heiß war. Ich hätte gern ein Fenster aufgemacht, wollte Jesse aber nicht so nahekommen. »Weil das mein Zimmer ist. Ich habe null Lust, es mit irgendeinem toten Cowboy zu teilen.«

 Das traf ihn hart. Er stampfte mit dem Fuß auf den Boden auf und erhob sich. Ich wünschte mir sofort, ich hätte nichts gesagt. Er war groß, viel größer als ich, dabei bin ich samt Stiefel einsfünfundsiebzig.

 »Ich bin kein Cowboy«, betonte er zornig. Und dann fügte er leise etwas auf Spanisch hinzu, aber ich hatte in der Schule immer nur Französisch gehabt und verstand daher kein Wort. Im selben Moment fing der antike Spiegel über meiner neuen Ankleidekommode an seinem Nagel bedrohlich zu schwingen an. Was, wie ich wusste, nicht an einem kalifornischen Erdbeben lag, sondern daran, dass der Geist vor mir so aufgebracht war, dass er Dinge telekinetisch in Bewegung brachte.

 Das ist das Schlimme bei Geistern: Sie sind so was von empfindlich! Bei der kleinsten Kleinigkeit gehen sie an die Decke.

 »Hooo«, sagte ich und hielt abwehrend die Hände hoch. »Ganz ruhig, Kleiner, ganz ruhig.«

 »In meiner Familie«, tobte Jesse und schwenkte den Zeigefinger vor meiner Nase herum, »haben alle wie die Sklaven geschuftet, um in diesem Land auf einen grünen Zweig zu kommen, aber keiner, keiner, war jemals ein vaquero …«

 »Hey!«, rief ich. Und dann beging ich meinen großen Fehler. Ich mochte es nicht, wie er vor mir herumfuchtelte, also packte ich seinen Finger und zog Jesse so nah zu mir heran, dass er mein Gezischel unter Garantie hören konnte: »Lass den Mist mit dem Spiegel, ja? Und hör auf, mit dem Finger vor meinem Gesicht rumzufuchteln. Mach das nicht noch mal, sonst brech ich dir den Knochen durch, kapiert?«

 Ich schleuderte seine Hand zur Seite und bemerkte zu meiner Zufriedenheit, dass der Spiegel nicht mehr wackelte. Aber dann sah ich, wie Jesses Gesicht sich veränderte.

 Geister haben kein Blut in den Adern. Logisch, sie sind ja auch nicht lebendig. Aber ich schwöre, in diesem Augenblick wich jede Farbe aus Jesses Gesicht, als wäre jeder Tropfen Blut schlagartig verdampft.

 Sie sind nicht lebendig, sie haben kein Blut – daraus könnte man schließen, dass Geister auch nicht aus Materie gemacht sind. Ich hätte ihn gar nicht anfassen können dürfen. Meine Hand hätte durch ihn hindurchgreifen müssen. Richtig?

 Falsch. So geht es den meisten Leuten. Aber nicht Leuten wie mir. Nicht uns Mittlern. Wir können Geister sehen, mit ihnen sprechen und ihnen notfalls buchstäblich in den Hintern treten.

 Aber darüber rede ich nicht gern. Ich versuche, es nach Möglichkeit zu vermeiden, Geister anzufassen – übrigens auch lebende Personen. Es gibt Fälle, wo alle Versuche der verbalen Vermittlung fehlschlagen und ich bei einem besonders unverschämten Toten handgreiflich werden muss, und dann ist es besser, wenn die Betreffenden vorher nicht wissen, dass ich das kann. Im Umgang mit Wesen aus der Unterwelt ist es immer ratsamer, einen Überraschungsangriff zu starten, denn die Typen sind normalerweise fiese, geübte Kämpfer.

 Jesse starrte seinen Finger an, als hätte ich ein Loch reingebrannt, und war sichtlich außerstande, etwas zu sagen. Wahrscheinlich war es das erste Mal seit hundertfünfzig Jahren, dass jemand ihn berührt hatte. So was kann einen Kerl schon ganz schön mitnehmen. Vor allem einen toten Kerl.

 Ich beschloss, seine Verblüffung zu meinem Vorteil auszunutzen. »Also, Jesse«, sagte ich so streng und unnachgiebig wie möglich. »Das hier ist mein Zimmer, verstanden? Du kannst nicht hierbleiben. Entweder du lässt dir von mir helfen, dahin zu kommen, wohin du gehörst, oder du suchst dir zum Rumspuken ein anderes Haus. Tut mir leid, aber so sieht's aus.«

 Endlich wandte er den Blick von seinem Finger ab. In seinem Gesicht lag immer noch der blanke Unglaube. »Wer bist du?«, fragte er leise. »Was … was für eine Art … Mädchen bist du?«

 Er zögerte vor dem Wort »Mädchen« lange, als wäre er sich absolut nicht sicher, ob das Wort überhaupt auf mich zuträfe. Das irritierte mich. Ich meine, ich war zwar nie das beliebteste Mädchen der Schule gewesen, aber dass ich ein Mädchen war, daran hatte keiner je gezweifelt. Ab und zu hupen mich Lastwagenfahrer an, und das nicht, weil sie mich aus dem Weg haben wollen. Von Bauarbeitern muss ich mir manchmal ganz schön anzügliche Sachen anhören, vor allem wenn ich meinen Ledermini anhabe. Ich bin weder hässlich noch besonders maskulin noch sonst irgendwas. Okay, ich hatte ihm angedroht, ihm den Finger zu brechen, aber das hieß doch noch lange nicht, dass ich kein Mädchen war, verdammt!

 »Ich werd dir sagen, was für eine Sorte Mädchen ich jedenfalls nicht bin«, stieß ich säuerlich hervor. »Ich bin kein Mädchen, das Wert darauf legt, sich das Zimmer mit einem Mitbewohner des anderen Geschlechts zu teilen. Capito? Also entweder du gehst freiwillig oder ich schmeiß dich raus. Du hast die Wahl. Ich geb dir Zeit, dich zu entscheiden. Aber wenn ich nachher wieder reinkomme, möchte ich, dass du weg bist, Jesse.«

 Damit wirbelte ich herum und ging aus dem Zimmer.

 Anders wäre es nicht gegangen. Normalerweise ging ich aus Streitgesprächen mit Geistern nicht als Verliererin hervor, aber diesmal hatte ich das Gefühl, dass das anders ausgehen könnte. Ich hätte nicht so kurz angebunden und unfreundlich mit ihm umgehen sollen. Ich konnte mir selber nicht erklären, was in mich gefahren war, ehrlich nicht. Ich hatte nur …

 Ich hatte wohl einfach nur nicht damit gerechnet, so einen süßen Typen als Geist in meinem Zimmer vorzufinden, das war alles.

 Mann, Mann, Mann!, dachte ich, während ich die Treppe hinunterstürmte. Was mach ich, wenn er nicht verschwindet? Ich kann mich nicht mal mehr in meinem Zimmer umziehen!

 Lass ihm ein bisschen Zeit, flüsterte eine Stimme in meinem Kopf. Eine Stimme, von der ich der Psychotherapeutin meiner Mutter wohlweislich nie was erzählt hatte.

 Lass ihm ein bisschen Zeit. Er macht das schon. Das tun sie doch am Ende immer.

 Oder zumindest meistens.

 KAPITEL
4

 Die Abendessen im Hause Ackerman unterschieden sich nicht allzu sehr von Mahlzeiten, die ich in anderen großen Familien miterlebt hatte: Alle redeten durcheinander – mit Ausnahme von Schlafmütz natürlich, der nur dann den Mund aufmachte, wenn er was gefragt wurde – und hinterher wollte keiner den Tisch abräumen. Ich nahm mir vor, Gina anzurufen und ihr zu sagen, dass sie unrecht gehabt hatte: Ich konnte Brüdern nichts Positives abgewinnen. Sie kauten mit offenem Mund und verschlangen ausnahmslos alle frisch gebackenen Brötchen, bevor ich auch nur die Chance gehabt hatte, mir eins zu nehmen.

 Nach dem Abendessen beschloss ich, dass es wohl schlauer wäre, nicht sofort in mein Zimmer zu gehen, sondern Jesse Zeit zu lassen zu entscheiden, ob er das Haus mit oder ohne Vorderzähne verlassen wollte. Ich halte nicht viel von Gewalt, aber sie ist gelegentlich ein unangenehmes Nebenprodukt meiner Arbeit. Manchmal kann man jemanden nur mithilfe der Faust dazu bringen, einem zuzuhören. Ich weiß, das steht in den Fachbüchern von Psychotherapeuten nicht gerade unter »Wie Sie Leute zum Zuhören bringen«.

 Aber schließlich habe ich nie behauptet, ich wäre Psychotherapeutin.

 Das Problem war heute bloß, dass es Samstagabend war. In dem ganzen Umzugstrubel hatte ich völlig vergessen, welchen Wochentag wir hatten. In New York wäre ich an so einem Samstagabend wahrscheinlich mit Gina weggegangen, entweder mit der U-Bahn nach Village gefahren, ins Kino gegangen oder zu Joe's Pizza, einfach eine Weile rumhängen und gucken, wer da ein und aus geht. Ich meine, klar bin ich ein Großstadtkind, aber das heißt nicht, dass mein Leben aus täglichem Glanz und Glamour bestanden hätte. Noch nie hatte mich ein Junge gebeten, mit ihm auszugehen – außer man rechnet den Tag in der fünften Klasse dazu, als Daniel Bogue mich auf der Eisbahn im Rockefeller Center bei einem »Nur für Paare«-Song gefragt hatte, ob ich mit ihm zusammen laufen will.

 Wobei ich mich dann zu meiner Schande bäuchlings aufs Eis gepackt hatte.

 Offenbar hatte Mom aber beschlossen, mich so schnell wie möglich ins gesellschaftliche Leben von Carmel einzuschleusen. Die Geschirrspülmaschine war gerade fertig eingeräumt, da fing sie schon an: »Brad, was hast du heute Abend eigentlich vor? Gibt's nicht irgendwo eine Party oder so? Vielleicht könntest du Suzie ja mitnehmen und mit ein paar Leuten bekannt machen.«

 Hatschi, der sich gerade einen Eiweiß-Shake mixte – anscheinend hatten ihn die zwei Dutzend Jumbo-Garnelen und das riesenradgroße Steak, die er zum Abendessen verputzt hatte, nicht satt gemacht –, sagte: »Wäre 'ne Idee, aber Jake muss heute Abend arbeiten.«

 Schlafmütz zuckte bei der Erwähnung seines Namens zusammen und sah auf seine Armbanduhr. »Verdammt«, sagte er, griff nach seiner Jeansjacke und ging aus dem Haus.

 Schweinchen Schlau schaute auf die Uhr. »Ts, ts, er ist schon wieder zu spät dran. Wenn er so weitermacht, schmeißen die ihn irgendwann noch raus.«

 Schlafmütz hatte einen Job? Das war allerdings eine Neuigkeit. »Was macht er denn?«

 »Er ist bei Peninsula Pizza.« Schweinchen Schlau arbeitete gerade an einem merkwürdigen Experiment, bei dem sowohl der Hund als auch die Getreidemühle meiner Mutter eine Rolle spielten. Der echt riesige Hund – wohl eine Mischung aus Bernhardiner und Braunbär – saß geduldig auf dem Boden und ließ sich von Schweinchen Schlau auf vorher kahl rasierte Hautstellen kleine Elektroden kleben. Das Seltsamste daran war, dass das niemand seltsam zu finden schien, am allerwenigsten der Hund.

 »Schlafm… ich meine, Jake arbeitet in einem Pizza-laden?«

 Andy, der gerade eine Backform in der Spüle schrubbte, erklärte es mir: »Er liefert Pizza aus. Und steckt dafür massenweise Trinkgelder ein.«

 »Er spart nämlich auf einen Camaro«, fügte Hatschi hinzu, einen dicken weißen Milchshake-Schnurrbart auf der Oberlippe.

 »Aha«, sagte ich.

 »Ich kann euch gern fahren, wenn ihr irgendwohin wollt«, bot Andy großzügig an. »Macht mir wirklich nichts aus. Wie sieht's aus, Brad? Willst du Suze mal zeigen, was im Einkaufszentrum so los ist?«

 »Nö.« Hatschi wischte sich mit dem Ärmel seines Sweatshirts den Mund ab. »Sind doch noch Ferien, da sind alle noch in Tahoe drüben. Nächstes Wochenende vielleicht.«

 Ich hätte beinahe losgeheult vor Erleichterung. Das Wort »Einkaufszentrum« jagte mir eine Heidenangst ein, die ausnahmsweise nichts mit Untoten zu tun hatte. In New York City gibt es keine richtigen Einkaufszentren, aber eine von Ginas Lieblingsbeschäftigungen war es, mit dem PATH-Zug zu einem nach New Jersey zu fahren. Normalerweise war ich nach einer Stunde so mit Eindrücken überladen, dass ich mich ins This Can't Be Yogurt setzen und an einem Kräutertee nippen musste, um mich zu beruhigen.

 Außerdem hatte ich absolut keine Lust, mich von irgendwem irgendwohin fahren zu lassen. Mann, wo war ich hier denn gelandet? Okay, U-Bahnen waren angesichts der St.-Andreas-Verwerfung wohl keine gute Idee hierzulande, aber wieso hatte noch niemand wenigstens ein funktionierendes Busnetz aufgezogen?

 »Ich weiß was«, sagte Hatschi und knallte sein leeres Glas auf die Küchentheke. »Wir spielen ein paar Runden Coolboarder.«

 Ich blinzelte ihn an. »Was für 'n Ding?«

 »Coolboarder.« Als er sah, dass ich immer noch nicht reagierte, sagte er: »Erzähl mir nicht, du hättest noch nie von Coolboarder gehört.«

 Er führte mich zum Breitbildfernseher im Wohnzimmer. Coolboarder stellte sich als Videospiel heraus. Jeder Spieler bekam ein Skateboard zugeteilt und dann musste man per Joystick möglichst schnell die Abhänge runterdüsen und alle möglichen Tricks vollführen.

 Nachdem ich Hatschi achtmal hintereinander geschlagen hatte, sagte er: »Wollen wir uns lieber einen Film angucken?«

 Da hatte ich wohl einen Fehler begangen – wahrscheinlich hätte ich den armen Jungen wenigstens einmal gewinnen lassen sollen. Um es wiedergutzumachen, bot ich freiwillig an, fürs Popcorn zu sorgen, und ging in die Küche.

 Und da wurde ich plötzlich schlagartig müde. Zwischen New York und Kalifornien gibt es drei Stunden Zeitverschiebung, sodass ich mich wie Mitternacht fühlte, obwohl es erst neun Uhr abends war. Andy und Mom hatten sich in ihr Schlafzimmer zurückgezogen, hatten aber die Tür offen gelassen, wahrscheinlich damit wir keine falschen Schlüsse zogen, was sie da drin wohl machten. Andy las einen Agententhriller, Mom schaute sich einen Fernsehfilm an.

 Bestimmt taten sie das alles nur uns zuliebe; bestimmt machten sie sonst am Samstagabend die Tür hinter sich zu beziehungsweise gingen zumindest mit Andys Freunden oder Moms neuen Kollegen vom Fernsehsender in Monterey aus. Ganz offensichtlich versuchten sie jetzt, eine Art Häuslichkeit zu demonstrieren, damit wir Kinder uns sicher und geborgen fühlten. Sie taten ihr Bestes, das musste man ihnen lassen.

 Während ich dastand und darauf wartete, dass das Popcorn aufplatzte, überlegte ich, was Dad wohl von der ganzen Sache hielt. Besonders begeistert war er über Moms zweite Heirat nicht gewesen, obwohl Andy, wie schon gesagt, ein echt netter Kerl ist. Darüber, dass ich an die Westküste ziehen sollte, war Dad dann noch weniger begeistert.

 »Wie soll ich denn immer mal wieder bei dir aufkreuzen, wenn du dreitausend Meilen weit weg wohnst?«, hatte er gefragt, nachdem ich ihm vom geplanten Umzug erzählt hatte.

 »Der Punkt ist doch, dass du überhaupt nicht bei mir aufkreuzen solltest, Dad«, hatte ich geantwortet. »Du solltest tot sein, schon vergessen? Du solltest das tun, was Tote eben so tun, statt Mom und mir nachzuspionieren.«

 Das hatte ihn ziemlich verletzt. »Ich spioniere euch nicht nach. Ich schaue nur nach dem Rechten. Will nur sichergehen, dass ihr glücklich seid und so weiter.«

 »Also gut, ich bin glücklich«, hatte ich gesagt. »Ich bin sehr glücklich. Und Mom auch.«

 Was natürlich gelogen war. Nicht in Bezug auf Mom, aber auf mich. Die Aussicht, umziehen zu müssen, hatte mich total fertiggemacht. Auch jetzt war ich mir noch lange nicht sicher, ob das hier wirklich gut gehen würde. Diese Sache mit Jesse … Wieso war Dad jetzt nicht zur Stelle? Wieso war er nicht oben in meinem Zimmer und verpasste Jesse einen Arschtritt? Schließlich war Jesse ein Junge, und er trieb sich in meinem Zimmer rum, und Väter sind doch dazu da, so was zu beheben …

 Aber so ist das eben mit Geistern. Sie sind nie da, wenn man sie braucht. Nicht mal der des eigenen Vaters.

 Ich musste wohl ein Weilchen weggedriftet sein. Das Pling der Mikrowelle riss mich in die Wirklichkeit zurück. Ich holte das Popcorn heraus, öffnete die Tüte, und gerade als ich den Inhalt in eine große Schüssel füllte, kam Mom in die Küche und knipste die Deckenlampe an.

 »Hallo, Schatz.« Sie sah mich an. »Alles okay mit dir?«

 »Na klar.« Ich schaufelte mir eine Handvoll Popcorn in den Mund. »Hatsch… ich meine, Brad und ich wollen uns einen Film angucken.«

 »Bist du sicher?«, bohrte sie weiter und starrte mich besorgt an. »Dass alles in Ordnung ist, meine ich?«

 »Ja, alles bestens. Ich bin nur müde.«

 Sie seufzte erleichtert. »Ja, klar, ist wahrscheinlich der Jetlag. Aber … na ja, du hast so merkwürdig dreingeschaut, als du vorhin dein Zimmer gesehen hast. Okay, das Himmelbett war vielleicht daneben, aber ich konnte einfach nicht widerstehen.«

 Ich kaute auf dem Popcorn. Solche Sachen kannte ich von Mom schon. »Das mit dem Bett geht absolut in Ordnung, Mom. Wirklich. Das ganze Zimmer gefällt mir.«

 »Das freut mich«, sagte meine Mutter und schob mir eine Haarsträhne aus der Stirn. »Das freut mich so, Suzie.«

 Sie sah so erleichtert aus, dass sie mir irgendwie richtig leidtat. Ich meine, sie ist echt so ein lieber Mensch und hat es nicht verdient, eine Tochter zu haben, die mit Toten redet. Ich weiß, dass sie schon immer ein bisschen enttäuscht von mir war. Zu meinem vierzehnten Geburtstag hat sie mir eine eigene Telefonverbindung geschenkt, weil sie dachte, mich würden so viele Jungs anrufen, dass ihre Freundinnen sonst nie mehr durchkämen. Man kann sich vorstellen, wie enttäuscht sie war, als mich außer Gina niemand jemals anrief, und Gina normalerweise auch nur, um mir zu erzählen, welche Dates sie hatte. Wie gesagt die Jungs in meinem Umkreis waren nie so scharf drauf, mich auszuführen.

 Arme Mom. Sie hat sich einfach eine nette, normale Teenagertochter gewünscht. Und stattdessen mich gekriegt.

 »Schatz, willst du dich nicht vielleicht umziehen?«, sagte sie. »Du hast die Sachen doch schon seit sechs Uhr morgens an.«

 In dem Augenblick kam Schweinchen Schlau auf der Suche nach Klebstoff-Nachschub für seine Elektroden rein. Na ja, so was wie »Um ehrlich zu sein, ich würde mich ja gern umziehen, aber nicht gerade in Anwesenheit dieses toten Cowboys, der in meinem Zimmer haust« hätte ich sowieso nicht gesagt.

 Ich zuckte nur mit den Schultern. »Ja, ich zieh mich nachher um.«

 »Bist du sicher, dass du keine Hilfe beim Auspacken willst? Ich hab ein ganz schlechtes Gewissen. Ich hätte …«

 »Lass gut sein, Mom, ich mach das schon.« Ich sah zu, wie Schweinchen Schlau in einer Schublade wühlte. »Ich geh dann mal rüber«, fügte ich hinzu. »Ich will den Anfang des Films nicht verpassen.«

 Am Ende verpasste ich nicht nur den Anfang, sondern auch den Mittelteil und den Schluss. Ich schlief nämlich auf der Couch ein und wurde erst wach, als Andy mich kurz nach elf an der Schulter rüttelte.

 »Na los, hoch mit dir«, sagte er lächelnd. »Bist wohl ganz schön am Ende, was? Keine Sorge, Brad wird's keinem verraten, dass du weggenickt bist.«

 Mühsam rappelte ich mich hoch und ging in mein Zimmer. Wo ich als Allererstes das Fenster aufriss. Zum Glück war kein Jesse mehr im Weg. Ja! Es klappte also doch noch.

 Ich nahm meinen Kulturbeutel, ging ins Bad, gönnte mir eine heiße Dusche und schlüpfte in meinen Schlafanzug – nur für alle Fälle, ich konnte mir ja nicht hundertprozentig sicher sein, ob Jesse sich wirklich für immer verdünnisiert hatte. Als ich aus dem Badezimmer kam, war ich wieder ein bisschen wacher. Ich sah mich um, spürte die kühle Brise, die hereinwehte, roch das Salz in der Luft. Anders als in Brooklyn, wo die Ohren ständig von Sirenen und Auto-Alarmanlagen malträtiert werden, war es hier in den Hügeln ganz still, nur ab und zu hörte man das Rufen einer Eule.

 Und ich war – Überraschung! – endlich allein. Wirklich allein. Das hier war geisterfreie Zone. Genau das, was ich mir schon immer gewünscht hatte.

 Ich kletterte ins Bett und klatschte in die Hände, um das Licht auszuschalten. Dann kuschelte ich mich in die nagelneue, knisternde Bettwäsche.

 Kurz bevor ich wieder einschlief, meinte ich, neben der Eule noch etwas anderes zu hören. Es klang, als würde jemand singen. Oh Susannah, now don't you cry for me, 'cause I come from Alabama with my banjo on my knee.

 Aber das bildete ich mir bestimmt nur ein.

 KAPITEL
5

 Die Junipero Serra Catholic Academy, die zwölf Jahrgangsstufen hatte, war in den Achtzigern dazu übergegangen, Schüler beiderlei Geschlechts aufzunehmen, und hatte, zu meiner großen Erleichterung, erst vor Kurzem ihre strenge Uniformregelung aufgegeben. Vorher hatte es Schuluniformen in Königsblau und Weiß gegeben – ohnehin nicht gerade die Farben, die mir am besten stehen. Zum Glück waren die Uniformen so verhasst gewesen, dass sie jetzt, genau wie die reine Jungs-Schule, der Vergangenheit angehörten, und außer Jeans durften die Schüler alles anziehen, was sie wollten. Was mir sehr recht war. Ich wollte nämlich meine große Kollektion von Designerklamotten anziehen, die ich – mit Gina als meiner Modeberaterin – in diversen Outlet-Stores in New Jersey zusammengesammelt hatte.

 Allerdings war mir jetzt schon klar, dass die katholische Ausrichtung der Schule ein Problem werden würde. Oder zumindest lästig. Meine Mutter hatte mich nämlich ziemlich religionsunabhängig großgezogen.

 Dad war nicht praktizierender Jude, meine Mutter Christin. Die Religion hatte in ihrer beider Leben nie eine große Rolle gespielt und in meinem hatte sie höchstens Verwirrung gestiftet. Man sollte meinen, ich hätte mehr Ahnung vom Jenseits als andere, aber in Wirklichkeit hab ich nicht den blassesten Schimmer, was mit den Geistern passiert, wenn sie endlich dahin abdampfen, wohin sie eigentlich schon nach dem Tod hätten abdampfen sollen. Ich weiß nur, sobald ich ihnen dazu verhelfe, dorthin überzuwechseln, kommen sie nie wieder zurück. Nie mehr. Finito, Ende, aus die Maus.

 Und so war ich, als Mom und ich am Montag nach meiner Ankunft im sonnigen Kalifornien im Sekretariat der Missionsschule aufschlugen, mehr als irritiert, als ich den knapp zwei Meter großen Jesus erblickte, der hinter dem Schreibtisch der Sekretärin ans Kreuz genagelt war.

 Eigentlich hätte mich das nicht so überraschen dürfen. Schon am Sonntagmorgen hatte Mom, als sie mir beim Auspacken half, aus meinem Zimmerfenster gezeigt. »Siehst du die große rote Kuppel da? Das ist die Mission. Das Kuppeldach gehört zur Kapelle.«

 Schweinchen Schlau hatte sich auch zu uns geschlichen – das tat er ziemlich oft – und setzte nun wieder zu einem seiner Vorträge an. Diesmal über die Franziskaner, einen römisch-katholischen Orden, der sich 1209 gegründet hatte und nach den Lehren des heiligen Franziskus lebte. Pater Junipero Serra, ein Franziskanermönch, war laut Schweinchen Schlau eine historische Persönlichkeit, die auf tragische Weise missverstanden worden war. Als umstrittene, doch heldenhafte Figur innerhalb der katholischen Kirche sollte er schon vor langer Zeit heiliggesprochen werden, doch das hatten die Ureinwohner Amerikas, wie Schweinchen Schlau erklärte, als »Billigung der ausbeuterischen Kolonisationspolitik der Spanier« aufgefasst. Junipero Serra hatte sich zwar immer wieder für die Eigentumsrechte und wirtschaftlichen Ansprüche zum Christentum bekehrter Ureinwohner Amerikas ausgesprochen, sich aber heftigst gegen das von ihnen geforderte Recht auf Selbstverwaltung eingesetzt. Zudem war er ein überzeugter Anhänger der körperlichen Züchtigung gewesen und hatte bei der spanischen Regierung die Erlaubnis beantragt, Indianer auszupeitschen.

 Ich sah Schweinchen Schlau erstaunt an. »Hast wohl ein fotografisches Gedächtnis oder was?«

 Er wirkte verlegen. »Na ja, ist doch immer gut, etwas über die Geschichtes des Ortes zu wissen, an dem man lebt.«

 Ich speicherte diese Information für spätere Gelegenheiten. Schweinchen Schlau war vielleicht genau der Richtige, den ich was fragen konnte, wenn Jesse doch wieder auftauchen sollte.

 Und nun stand ich also im kühlen Büro des alten Gebäudes, das Junipero Serra zur Erleuchtung der Ureinwohner Amerikas erbaut hatte, und fragte mich, wie viele Geister mir hier wohl begegnen würden. Garantiert gab es jede Menge Leute, die mit Serra noch ein Hühnchen zu rupfen hatten – vor allem angesichts dieser Auspeitsch-Geschichte –, und ich zweifelte nicht daran, dass ich jeden Einzelnen von ihnen kennenlernen würde.

 Aber seltsamerweise hatte ich, als Mom und ich durch den breiten Bogengang in den Innenhof der Mission gekommen waren, keine einzige Gestalt erblickt, die so ausgesehen hätte, als gehörte sie nicht hierher. Ein paar Touristen knipsten Fotos von dem imposanten Brunnen, ein Gärtner arbeitete emsig am Fuß einer Palme – sogar an meiner neuen Schule gab es also Palmen! –, ein Pater wandelte in stiller Kontemplation den Weg entlang. Was für ein schöner, friedvoller Ort – vor allem wenn man bedachte, dass das Gebäude so alt war und schon so viele Todesfälle gesehen hatte.

 Ich verstand das nicht. Wo steckten denn die ganzen Toten?

 Vielleicht hatten sie ja Angst, sich hier aufzuhalten. Mir persönlich jagte das Kruzifix jedenfalls Furcht ein. Ich meine, ich hab nichts gegen religiöse Kunst, aber ist es denn wirklich nötig, die Kreuzigung so realistisch darzustellen, mit allen schorfigen Wunden und so?

 Offenbar war ich nicht die Einzige, die so dachte. Ein Junge kauerte auf der Couch gegenüber jener Couch, auf der Mom und ich Platz genommen hatten. Er sah, wohin ich schaute, und sagte: »Angeblich weint er blutige Tränen, wenn ein Mädchen bei ihrem Schulabschluss hier noch Jungfrau ist.«

 Ich musste unwillkürlich lachen. Meine Mutter starrte mich an. Die Sekretärin, eine gedrungene Frau mittleren Alters, die so aussah, als müssten solche Bemerkungen sie zutiefst kränken, verdrehte nur die Augen. »Ach, Adam«, sagte sie matt.

 Adam, ein gut aussehender Typ in meinem Alter, sah mich ernst an. »Doch, es stimmt«, sagte er mit Grabesstimme. »Ist letztes Jahr passiert. Meine Schwester.« Er senkte verschwörerisch die Stimme. »Sie ist adoptiert.«

 Ich lachte wieder und Mom funkelte mich böse an. Sie hatte mir am Tag zuvor lang und breit erklärt, wie furchtbar, furchtbar schwierig es gewesen war, die Schule dazu zu bewegen, mich aufzunehmen, vor allem weil sie keinerlei Beweis für meine Taufe vorlegen konnte. Am Ende hatten sie nur Ja gesagt, weil Andys Söhne ebenfalls auf die Schule gingen. Wahrscheinlich hatte auch eine ansehnliche Spende dieser Entscheidung auf die Sprünge geholfen, aber dazu wollte meine Mutter nichts sagen. Sie hatte mich nur ermahnt, mich anständig zu benehmen und nicht schon wieder was aus dem Fenster zu schmeißen – meinen Einwand, dass das seinerzeit nicht meine Schuld gewesen war, ließ sie nicht gelten. Ich hatte damals mit einem besonders gewalttätigen Geist gerungen, der sich geweigert hatte, mit dem Rumspuken im Mädchen-Umkleideraum meiner alten Schule aufzuhören. Am Ende hatte ich ihn durch die Fensterscheibe schubsen müssen, was ihn endlich zur Vernunft gebracht hatte.

 Natürlich hatte ich meiner Mutter vorlügen müssen, ich hätte im Umkleideraum Tennisschwünge geübt und dabei wäre mir der Schläger aus der Hand gerutscht – sehr unglaubwürdige Story, da nie ein Schläger gefunden wurde.

 Während ich diese schmerzliche Erinnerung noch einmal durchlebte, ging auf einmal eine schwere Holztür auf und ein Pater erschien. »Mrs Ackerman, wie schön, Sie wiederzusehen«, sagte er. »Und Sie müssen Susannah Simon sein. Bitte kommen Sie rein.« Er bedeutete uns einzutreten, dann drehte er sich noch einmal zu dem Jungen auf der Couch herum. »Bitte nicht schon wieder, Mr McTavish. Nicht gleich am allerersten Tag des Semesters.«

 Adam zuckte mit den Schultern. »Was soll ich machen? Das Weib hasst mich.«

 »Wenn Sie bitte davon Abstand nehmen würden, Schwester Ernestine als Weib zu bezeichnen, Mr McTavish … Ich bin gleich für Sie da, sobald ich mit diesen beiden Damen gesprochen habe.«

 Wir betraten sein Büro, und Pater Dominic, der Schuldirektor, setzte sich zu uns und begann, mit uns zu plaudern – wie mir Kalifornien denn bisher gefiele und so weiter. Es gefiele mir gut, sagte ich, vor allem das Meer. Nach dem Auspacken hatten wir den größten Teil des Vortags am Strand verbracht. Ich hatte endlich meine Sonnenbrille wiedergefunden. Zum Baden war es zwar zu kalt, aber mir reichte es vollkommen, einfach auf einer Decke im Sand zu liegen und den Wellen zuzuschauen. Sie waren riesig, höher als bei Baywatch, und Schweinchen Schlau erklärte mir den halben Nachmittag lang, woran das lag. Die Sonne machte mich so wohlig müde, dass ich von seinem Vortrag kaum was mitbekam, geschweige denn mir etwas merken konnte. Ich fand den Strand herrlich, diesen Duft, den Seetang, der an Land gespült wurde, den kühlen Sand zwischen meinen Zehen, den Salzgeschmack auf meiner Haut, der noch an mir haftete, als ich nach Hause kam. Vielleicht konnte Carmel mit keinem Bagel Bob's aufwarten, aber Manhattan hatte dafür keinen Strand.

 Pater Dominic erklärte, er hoffe von Herzen, dass es mir an der Mission Academy gefallen würde und dass ich, auch wenn ich nicht katholisch sei, jederzeit in der heiligen Messe willkommen sei. Es gäbe natürlich einige Tage im Jahr, heilige Tage der Pflicht, an denen katholische Schüler den Unterricht verlassen und in die Kirche gehen müssten. Ich konnte mich ihnen entweder anschließen oder im leeren Klassenzimmer bleiben, ganz nach Wunsch.

 Ich fand das Ganze mehr als witzig, verkniff mir aber wohlweislich das Lachen. Pater Dominic war alt, aber auch das, was man wohl als geistig rege bezeichnet, und irgendwie sah er mit seiner schwarzen Kutte und dem weißen Kragen ganz attraktiv aus – ich meine, für einen Sechzigjährigen. Er hatte weißes Haar, tiefblaue Augen und sehr gepflegte Fingernägel. Ich kannte bisher nicht viele Patres, aber der hier schien ganz okay zu sein, so milde, wie er den Jungen da draußen, der eine Nonne Weib genannt hatte, behandelt hatte.

 Nachdem Pater Dominic die Vergehen aufgezählt hatte, für die man von der Schule fliegen konnte – häufiges Schwänzen, Drogenhandel auf dem Schulgelände, das Übliche eben –, wollte er wissen, ob ich irgendwelche Fragen hätte. Hatte ich nicht. Dann fragte er meine Mutter dasselbe. Auch von ihr ein Nein. Also stand Pater Dominic auf und sagte: »Gut, dann möchte ich mich jetzt von Ihnen verabschieden, Mrs Ackerman, und Susannah zu ihrer ersten Unterrichtsstunde begleiten. Einverstanden, Susannah?«

 Ich fand es etwas merkwürdig, dass der Direktor, der vermutlich genug anderes zu tun hatte, sich die Zeit nahm, mich höchstpersönlich zur ersten Stunde zu begleiten, aber ich sagte nichts dazu. Ich griff nur nach meiner Jacke – einem edlen schwarzen Schurwolle-Teil von Esprit, très chic (meine Mutter hatte mir nicht erlaubt, am ersten Schultag meine Lederjacke anzuziehen) – und wartete, während er und Mom sich mit einem Händedruck verabschiedeten. Dann gab mir Mom einen Kuss und erinnerte mich daran, mich um drei auf die Suche nach Schlafmütz zu machen, der mich heute nach Hause fahren sollte – nur dass sie ihn natürlich nicht Schlafmütz nannte. Blöderweise gab es nämlich auch keine öffentlichen Verkehrsmittel, die zur Schule fuhren, und so war ich darauf angewiesen, mich von meinen Stiefbrüdern zur Schule und wieder nach Hause kutschieren zu lassen.

 Als sie weg war, bat Pater Dominic Adam, sich noch ein Weilchen zu gedulden, und führte mich dann quer über den Innenhof.

 »Null Problemo, Padre«, erwiderte Adam und griente mich hinter Pater Dominics Rücken anzüglich an. Das passierte mir mit gleichaltrigen Jungs wahrlich nicht oft. Hoffentlich ging er in meine Klasse. Vielleicht würde sich der Wunsch meiner Mutter dann endlich erfüllen, dass ich mehr unter Leute kam.

 Im Gehen erzählte mir der Direktor einiges über das Schulgebäude beziehungsweise das Gebäudeensemble, aus dem die Schule bestand. Einige dickwandige rote Häuser im Pueblostil umrahmten den wunderschönen Innenhof samt Palmen und Springbrunnen. In der Mitte des Hofes ragte eine Bronzestatue von Pater Serra auf, zu dessen Füßen mehrere Frauen knieten – stereotype Indianersquaws, mit Säuglingen auf dem Rücken und allem Drum und Dran. Um den Hof herum führten zu allen vier Seiten niedrige Säulengänge, der sogenannte Kreuzgang, der die Gebäudeteile miteinander verband. Vor dem Säulengang, der der Statue gegenüberlag, standen einige Steinbänke, auf die man sich setzen konnte, um die herrliche Ruhe und Abgeschiedenheit des prunkvollen Innenhofs zu genießen. Die Türen zu den Klassenräumen und die Spinde waren direkt in die roten Mauern eingelassen. Einer dieser Spinde, erklärte Pater Dominic, war mir zugeteilt. Er habe den Schlüssel dabei – ob ich meine Jacke vielleicht wegschließen wollte?

 Als ich am Sonntagmorgen aufgewacht war, hatte ich zu meiner Verblüffung festgestellt, dass ich vor Kälte zitterte. Ich musste aus dem Bett springen und die Fenster zumachen. Dicker Nebel hatte sich zu meinem Entsetzen über das Tal gesenkt und verbarg den Blick auf die Bucht. Ich war mir sicher, dass ein schreckliches tropisches Unwetter im Anmarsch war, musste mich aber von Schweinchen Schlau aufklären lassen, dass so ein Morgennebel typisch für den Nordwesten Amerikas war und dass der Pacifico - was auf Spanisch »regungslos« hieß – seinen Namen deswegen bekommen hatte, weil er vergleichsweise wenig Stürme bot. Der Nebel, versicherte mir Schweinchen Schlau, würde sich bis zum Mittag verzogen haben und dann würde es genauso heiß werden wie am Tag zuvor.

 Und er behielt recht. Als ich vom Strand nach Hause kam, sonnenverbrannt und glücklich, hatte sich mein Zimmer längst wieder in einen Backofen verwandelt, und ich musste wieder alle Fenster aufreißen. Und als ich am nächsten Morgen – also heute – aufwachte, stellte ich fest, dass jemand – vermutlich Mom – sie leise wie der zugemacht hatte. Wie lieb von ihr, sich so um mich zu sorgen.

 Zumindest hoffte ich, dass es Mom gewesen war. Wenn ich so darüber nachdachte … aber nein, ich hatte Jesse seit dem Tag meines Einzugs nicht mehr gesehen. Bestimmt hatte Mom die Fenster zugemacht.

 Auf dem Weg nach draußen, zu Moms Wagen, hatte ich wieder total gefroren und deswegen hatte ich jetzt meine Wolljacke dabei.

 Mein Spind hatte die Nummer 273, teilte Pater Dominic mir mit, und er wollte offensichtlich, dass ich ihn allein fand. Er ließ mich einen Schritt vorausgehen und folgte mir in einigem Abstand, während er die vielen Schwalben betrachtete, die zu seiner großen Freude jedes Jahr aufs Neue unter den Sparren der Bogengänge nisteten. Anscheinend mochte er Vögel sehr gern – oder überhaupt alle Tiere, denn er hatte mich sogar gefragt, wie ich mit Max klarkam, dem Hund der Ackermans, und er nahm Andys Warnung, dass die Holzsparren wegen der Schwalben und ihrer Hinterlassenschaften dringend erneuert werden müssten, sichtlich nicht ernst.

 268, 269, 270. Ich ging den offenen Säulengang entlang, den Blick auf die beigen Spindtüren gerichtet. Anders als an meiner Schule in Brooklyn waren die Spinde hier weder mit Graffiti verziert noch eingedellt noch mit Aufklebern von Heavy-Metal-Bands zugekleistert. Offenbar gingen Westküstenschüler mit ihrer Schule respektvoller um als wir Yankees.

 271, 272. Ich blieb erschrocken stehen.

 Vor dem Spind mit der Nummer 273 stand ein Geist.

 Und es war nicht Jesse. Es war ein Mädchen, das ganz ähnlich gekleidet war wie ich, nur dass sie langes blondes Haar hatte statt braunes. Und dazu einen höchst unfreundlichen Gesichtsausdruck.

 »Was starrst du denn so?«, keifte sie mich an. Dann wandte sie sich jemandem hinter mir zu. »Und die soll jetzt meinen Platz kriegen oder was? Das kann doch wohl nicht Ihr Ernst sein!«

 Okay, ich geb's zu. In dem Moment bin ich fast durchgedreht. Ich wirbelte keuchend herum und prallte beinahe mit Pater Dominic zusammen, der mich neugierig musterte.

 »Aha«, sagte er, als er meine Miene sah. »Hab ich's mir doch gedacht.«

 KAPITEL
6

Ich sah zwischen Pater Dominic und dem Geistermädchen hin und her. »Sie können sie sehen?«, brachte ich schließlich heraus.

 Er nickte. »Ja. Gleich als Ihre Mutter mir von Ihnen und Ihren … Problemen an Ihrer alten Schule erzählt hat, habe ich schon vermutet, dass Sie eine von uns sein könnten, Susannah. Aber ich konnte mir natürlich nicht sicher sein, also habe ich nichts gesagt. Wobei der Name Simon, wie Sie vielleicht wissen, vom hebräischen Wort für ›aufmerksamer Zuhörer‹ abstammt, und ein aufmerksamer Zuhörer muss man als Mittler schließlich auf jeden Fall sein …«

 Ich hörte kaum, was er sagte. Ich konnte es einfach nicht fassen, dass ich hier endlich, nach all den Jahren, einen anderen Mittler kennenlernte.

 »Deswegen halten sich hier also keine Indianergeister auf!«, kreischte ich. »Sie haben sich um sie gekümmert. Mann, ich hatte mich echt schon gefragt, wo die alle stecken. Ich hatte damit gerechnet, dass hier Hunderte …«

 Pater Dominic senkte bescheiden den Kopf. »Nun, Hunderte waren es nicht, aber einige sind mir durchaus begegnet, als ich hier angefangen habe. Aber das ist nicht der Rede wert. Ich habe nur meine Pflicht erfüllt, indem ich meine von Gott empfangene Gabe sinnvoll eingesetzt habe.«

 Ich verzog das Gesicht. »Der ist also für all das verantwortlich?«

 »Aber natürlich – wir haben eine besondere Gabe, die uns Gott übertragen hat.« Pater Dominic bedachte mich mit dem typisch mitfühlenden Blick, den strenggläubige Menschen uns armen gottlosen Zweifelnden gegenüber immer draufhaben. »Was dachten Sie denn, wo das sonst herkommt?«

 »Keine Ahnung, aber ich hab mir schon immer gewünscht, mit dem Zuständigen mal ein Wörtchen re den zu können. Denn ehrlich gesagt würde ich auf diese besondere Gabe nur allzu gern verzichten, wenn ich könnte.«

 Pater Dominic sah mich überrascht an. »Aber wieso denn, um Himmels willen?«

 »Weil mir das nichts als Ärger einbringt. Haben Sie eine Vorstellung davon, wie viele Stunden ich schon bei irgendwelchen Psychiatern verbringen musste? Meine Mutter ist davon überzeugt, dass ich schizophren bin!«

 »Oh, ich verstehe.« Er nickte nachdenklich. »Ich kann mir vorstellen, dass solch eine wundersame Gabe wie die unsere von Laien als … nun ja … als ungewöhnlich angesehen wird.«

 »Ungewöhnlich? Soll das ein Witz sein?«

 »Ich führe hier in der Mission ein behütetes, abgeschiedenes Leben«, gab er zu. »Mir ist bisher nie der Gedanke gekommen, wie schwer es für diejenigen von uns ist, die da draußen agieren müssen, sozusagen … an der Front, ganz allein, ohne geistliche Unterstützung …«

 »Diejenigen von uns?« Ich zog die Augenbrauen hoch. »Soll das heißen, es gibt noch mehr außer Ihnen und mir?«

 Er blinzelte überrascht. »Also, ich war einfach davon ausgegangen … Es muss doch noch mehr geben. Wir können unmöglich die Einzigen sein. Nein, nein, bestimmt gibt es noch andere.«

 »Wenn ich mal unterbrechen dürfte …« Das Geistermädchen schaute uns spöttisch an. »Hätten Sie vielleicht die Güte, mir zu erklären, was hier gespielt wird? Wer ist diese Schlampe? Soll die etwa meinen Platz kriegen oder wie?«

 »Hey, pass auf, was du sagst, ja!« Ich funkelte sie wütend an. »Der Mann ist Priester.«

 Sie schnaubte verächtlich. »Ach nee! Ich weiß, dass er Priester ist. Na und – er versucht, mich schon die ganze Woche loszuwerden.«

 Ich sah Pater Dominic überrascht an.

 »Na ja, Heather ist … wie soll ich sagen … etwas renitent …«, stammelte er peinlich berührt.

 »Wenn Sie denken, ich schaue hier einfach tatenlos zu, wie Sie meinen Spind dieser kleinen Schlampe zuteilen …«, keifte Heather.

 »Du nennst mich noch ein einziges Mal ›Schlampe‹, und ich sorge dafür, dass du den Rest der Ewigkeit in diesem Spind verbringst, klar?!«, entgegnete ich.

 Sie starrte mich an, ohne auch nur im Entferntesten eingeschüchtert zu wirken. »Schlahahahahampe«, zog sie das Wort in die Länge.

 Ich schlug so schnell zu, dass sie keine Chance hatte, meine Faust kommen zu sehen. Der Schlag war so heftig, dass sie rücklings gegen einen der Spinde flog und darin eine längliche, körpergeformte Delle hinterließ. Dann landete sie hart auf dem Steinboden, sprang aber schon eine Sekunde später wieder auf die Füße. Ich rechnete damit, dass sie zurückschlagen würde, aber sie wirbelte nur wimmernd auf dem Absatz herum und rannte, so schnell sie konnte, davon.

 »Pfff«, zischte ich. »Feige Nuss.«

 Klar, das war nur ein Überraschungsschlag gewesen, sie würde wiederkommen. Irgendwann, irgendwo. Aber hoffentlich hatte sie bei unserer nächsten Begegnung ein bisschen mehr Respekt vor mir.

 Ich pustete mir auf die Fingerknöchel. Geister haben ungeahnt harte Kieferknochen.

 »So«, sagte ich. »Wo waren wir eben stehen geblieben, Pater?«

 Pater Dominic starrte immer noch auf die Stelle, wo Heather bis eben gestanden hatte, und erwiderte schließlich, ziemlich trocken für einen Priester: »Interessante Mediationstechniken bringen die euch anscheinend an der Ostküste bei.«

 »Hey«, sagte ich. »Keiner beleidigt mich ungestraft. Egal welche Qualen er oder sie in seinem oder ihrem Leben durchzustehen hatte.«

 »Ich glaube, es gibt da einiges, was Sie und ich mal besprechen sollten«, sagte Pater Dominic nachdenklich. Dann legte er sich plötzlich einen Finger an die Lippen. Seitlich von uns war eine Tür aufgegangen und ein großer, bärtiger Mann trat auf den Durchgang hinaus. Offenbar hatte er gehört, mit welchem Karacho Heathers Astralleib – erstaunlich, was Tote so wiegen können – gegen den Spind gekracht war.

 »Alles in Ordnung, Dom?«, fragte er, als er Pater Dominic erblickte.

 »Alles bestens, Carl. Absolut bestens. Schauen Sie mal, wen ich mitgebracht habe.« Pater Dominic legte mir eine Hand auf die Schulter. »Ihre neue Schülerin, Susannah Simon. Susannah, darf ich Ihnen Ihren Klassenlehrer vorstellen: Carl Walden.«

 Ich hielt ihm die Hand hin, mit der ich gerade Heather niedergestreckt hatte. »Nett, Sie kennenzulernen, Mr Walden.«

 »Ganz meinerseits, Miss Simon, ganz meinerseits.« Meine Hand verschwand in seiner Pranke. Der Typ sah überhaupt nicht aus wie ein Lehrer. Eher wie ein Holzfäller. Er musste sich platt an die Wand drücken, damit ich an ihm vorbei ins Klassenzimmer konnte. »Schön, dass Sie zu uns gestoßen sind«, fügte er mit seiner dröhnenden Stimme hinzu. »Danke, dass Sie sie hergebracht haben, Dom.«

 »Gern geschehen«, sagte Pater Dominic. »Wir hatten übrigens gerade ein bisschen Schwierigkeiten mit dem Spind, wie Sie wahrscheinlich gehört haben. Wollte Sie nicht stören. Ich werde den Hausmeister bitten, sich die Sache anzusehen. Susannah, ich erwarte Sie dann um drei in meinem Büro, wir müssen noch … ähm … ein paar Papiere ausfüllen.«

 Ich lächelte ihn süßlich an. »Tut mir leid, das wird nicht gehen. Mein Stiefbruder fährt mich nach Hause und er will um drei los.«

 Pater Dominic runzelte die Stirn. »Dann schicke ich Ihnen einen Erlaubnisschein, mit dem Sie die letzte Stunde ausfallen lassen können. Wir sehen uns dann um zwei.«

 »Okay«, sagte ich und winkte ihm zu. »Tschüs, Pater.«

 Anscheinend war es hier an der Westküste nicht üblich, zum Direktor Tschüs zu sagen oder ihm zuzuwinken, denn als ich mich umdrehte, standen da meine neuen Mitschüler und starrten mich mit offenem Mund an.

 Vielleicht lag es auch an meinem Outfit. Ich hatte ein bisschen mehr als sonst zu Schwarz gegriffen – eine Frage der Nerven. Wenn ich unsicher bin, denke ich immer, zieh was Schwarzes an. Mit Schwarz kann man nichts falsch machen.

 Oder vielleicht doch. Denn als ich in die Runde der ungläubigen Gestalten schaute, erblickte ich nirgendwo auch nur ein einziges schwarzes Kleidungsstück. Viel Weiß, ein bisschen Braun und haufenweise Kaki, aber kein Schwarz.

 Ups.

 Mr Walden fiel nicht weiter auf, wie unbehaglich ich mich fühlte. Er stellte mich der Klasse vor und bat mich zu erzählen, woher ich stammte. Meine Mitschüler hörten mir mit ausdruckslosen Gesichtern zu. Mein Nacken prickelte vor Schweiß. Also ehrlich, manchmal sind mir Untote lieber als gleichaltrige Lebende. Sechzehnjährige können echt gruselig sein.

 Aber Mr Walden war okay. Er setzte mich nur kurz den starren Blicken der Klasse aus, dann bat er mich, Platz zu nehmen.

 Klingt supereinfach, nicht? Such dir einen Sitzplatz aus. Das Problem war nur, es gab zwei freie Plätze in der Klasse. Einen neben einem hübschen, sonnengebräunten Mädchen mit dichten honigblonden Locken. Und den anderen ganz hinten, hinter einem Mädchen, das so weiße Haare und so rosa Haut hatte, dass es nur ein Albino sein konnte.

 Nein, das war kein Witz. Ich meine wirklich, ein Albino.

 Zwei Dinge beeinflussten meine Entscheidung. Zum einen sah ich mit einem Blick, dass hinter dem hinteren Platz die Fenster waren, die direkt auf den Schulparkplatz hinausschauten.

 Klar, nicht gerade ein toller Ausblick. Aber der Punkt ist: Hinter dem Parkplatz lag das Meer.

 Im Ernst. Meine neue Schule bot einen Ausblick auf den Pazifik, der noch besser war als der aus meinem Zimmer, weil die Schule um einiges näher am Strand lag. Man konnte sogar die Wellen erkennen! Also wollte ich natürlich so nahe wie möglich am Fenster sitzen.

 Der zweite Grund, weswegen ich mich für den hinteren Platz entschied, war ganz klar: Ich wollte mich nicht neben das hübsche Mädchen setzen und damit das Albino-Girl zu dem Schluss kommen lassen, ich wollte nicht neben ihr sitzen, weil sie so merkwürdig aussah. Blöd, was? Bestimmt war es ihr völlig egal, was ich tat. Aber ich zögerte trotzdem keine Sekunde. Ein Blick aufs Meer, ein Blick auf das Albino-Mädchen und schon war der hintere Platz meiner.

 Ich hatte mich kaum hingesetzt, da kicherte ein Mädchen, das ein paar Reihen entfernt saß, schon boshaft los. »Na bitte schön«, sagte sie leise, aber deutlich hörbar, »setz dich doch neben die Missgeburt, wenn du meinst …«

 Ich sah sie an. Ihre Locken waren perfekt gestylt, die Augen perfekt geschminkt. Dann sagte ich, und zwar ganz und gar nicht leise: »Entschuldige bitte, du hast nicht zufällig Tourette?«

 Mr Walden hatte sich weggedreht, um etwas an die Tafel zu schreiben, aber der Klang meiner Stimme ließ ihn herumfahren. Alle Augen waren auf mich gerichtet, auch die des angesprochenen Mädchens. Sie blinzelte mich verständnislos an. »Wie bitte?«

 »Das Tourette-Syndrom«, sagte ich. »Das ist eine neurologische Erkrankung, bei der die Betroffenen Sachen sagen, die sie gar nicht meinen. Leidest du darunter?«

 Ihre Wangen verfärbten sich schlagartig purpurrot. »Nein.«

 »Oh«, sagte ich. »Dann hast du mich mit Absicht beleidigt.«

 »Mit ›Missgeburt‹ hab ich nicht dich gemeint«, erwiderte sie hastig.

 »Das ist mir durchaus klar«, sagte ich. »Deswegen werde ich dir nach dem Unterricht auch nur einen Finger brechen und nicht alle.«

 Sie drehte sich so schnell von mir weg, dass ich fast ihre Halswirbel knacken hörte. Ich lehnte mich auf dem Stuhl zurück. Keine Ahnung, woran sich der Rest der Klasse nun eifrig zu schaffen machte, aber eines sah ich genau: die Kopfhaut des Albino-Mädchens, die unter ihren weißen Haaren deutlich erkennbar war und die sich jetzt vor Verlegenheit dunkelrot verfärbt hatte. Mr Wal-den rief die Klasse zur Ordnung, und als niemand auf ihn hörte, schlug er mit der Faust auf den Tisch und sagte, wo wir offensichtlich so viel zu sagen hätten, könnten wir ja auch einen Aufsatz über die Schlacht bei Bladensburg während des Krieges von 1812 schreiben – mit tausend Wörtern, doppeltem Zeilenabstand und am nächsten Morgen fällig.

 Na prima. Ein Glück, dass ich sowieso nicht vorgehabt hatte, Freundschaften zu schließen.

 KAPITEL
7

Aber ich tat es trotzdem. Freundschaften schließen, meine ich.

 Dabei trug ich eigentlich nichts dazu bei. Ich hatte es echt nicht mal vorgehabt. Ich meine, ich hatte genug Freunde in Brooklyn. Oder zumindest hatte ich Gina, die beste Freundin, die man sich wünschen kann, das reichte mir völlig.

 Und ich war sowieso davon ausgegangen, dass mich hier niemand mögen würde – nicht nachdem ich mich so wunderbar eingeführt und der Klasse einen TausendWörter-Aufsatz eingebrockt hatte. Und schon gar nicht nach dem, was geschah, als wir gesagt bekamen, es wäre nun Zeit für die zweite Unterrichtsstunde – an dieser Schule gab es nämlich keine Glocke, die Kurse hörten immer zur vollen Stunde auf und man hatte fünf Minuten Zeit, von einem Klassenzimmer ins andere zu kommen. Mr Walden hatte uns also gerade entlassen, da wirbelte das Albino-Mädchen auf seinem Stuhl zu mir herum. Ihre Augen funkelten mich hinter den abgedunkelten Brillengläsern wütend an. »Erwartest du jetzt etwa, dass ich dir dankbar bin wegen dem, was du zu Debbie gesagt hast, oder was?«

 Ich stand auf. »Ich erwarte überhaupt nichts.«

 Sie erhob sich ebenfalls. »Aber deswegen hast du's doch gemacht, oder nicht? Weil ich dir leidtue, ich armer, armer Albino.«

 »Nein«, sagte ich und legte mir die Jacke über den Arm. »Ich hab's gemacht, weil Debbie eine blöde Kuh ist.«

 Ich sah, wie ihre Mundwinkel zuckten. Debbie hatte, kaum dass Mr Walden die Stunde für beendet erklärte, ihre Bücher gepackt und war zur Tür geflitzt. Wo sie und mehrere andere Mädchen – unter anderem das hübsche, sonnengebräunte mit dem zweiten freien Platz – nun standen, heftig tuschelten und mir über die Schultern hinweg böse Blicke zuwarfen.

 Das Albino-Mädchen hätte sichtlich gern darüber gelacht, dass ich Debbie eine blöde Kuh genannt hatte, traute sich aber nicht. »Ich kann mich nämlich bestens selber verteidigen, weißt du«, sagte sie feindselig. »Ich brauche deine Hilfe nicht, Miss New York.«

 Ich zuckte mit den Schultern. »Ist mir ganz recht, Miss Carmel.«

 Jetzt musste sie doch lächeln. Und gab dabei den Blick frei auf eine Zahnspange, die mit dem Ozean da draußen um die Wette blitzte. »Cee Cee.«

 »Was?«

 »Mein Name. Ich heiße Cee Cee.« Sie streckte mir ihre milchig weiße Hand hin, an der die Nägel knallorange lackiert waren. »Herzlich willkommen an der Mission Academy.«

 Mr Walden hatte uns um neun entlassen. Um zwei Minuten nach neun hatte mich Cee Cee schon zwanzig weiteren Leuten vorgestellt. Die meisten trotteten mir zum nächsten Klassenraum hinterher und fragten mich darüber aus, wie es sich denn in New York so lebte.

 »Ist das wirklich so … so …«, begann ein Mädchen mit einem Pferdegesicht wehmütig und suchte verzweifelt nach dem passenden Wort, »so … mondän, wie es immer heißt?«

 Ich muss wohl kaum hinzufügen, dass diese Mädchen alle nicht gerade die Klassenschönheiten waren. Man sah mit einem Blick, dass sie nicht mit dem hübschen sonnengebräunten Mädchen oder mit Debbie befreundet waren, der ich das Zertrümmern eines Fingers angedroht hatte. Die nämlich bildeten mit ihren schicken Strick-Zweiteilern und den Kaki-Röcken die Etepetete-Elite. Nein, die Mädchen, die mir jetzt auf Schritt und Tritt folgten, waren ein bunt gemischter Haufen, manche mit Akne im Gesicht, andere übergewichtig oder im Gegenteil viel zu dünn. Eins trug zu meinem Entsetzen weiße Schuhe, wo die Zehen rausguckten, und eine Strumpfhose mit extra verstärktem Zehenbereich. Noch dazu eine fleischfarbene Strumpfhose. Mit weißen Schuhen. Im Januar!

 Oje, da stand mir ja noch ganz schön viel Arbeit bevor.

 Cee Cee schien die Anführerin dieser kleine Meute zu sein. Als Herausgeberin der Schülerzeitung Mission News, die sie »eher eine Literaturzeitschrift als eine normale Zeitung« nannte, hatte Cee Cee es durchaus ernst damit gemeint, dass sie meine Hilfe nicht nötig hatte. Sie verfügte über genügend eigene Waffen, wenn es darum ging, Kämpfe auszutragen, zum Beispiel über ein beachtliches Arsenal an Vokabular für Wortgefechte und eine extrem ernsthafte Arbeitsmoral. Nachdem sie über ihren ersten Ärger hinweg war, fragte sie mich quasi übergangslos, ob ich Interesse hätte, einen Artikel für ihre Zeitung zu schreiben.

 »Nichts Verquastes«, sagte sie leichthin. »Vielleicht so eine Art Vergleichsstudie zwischen der Teeniekultur an der Ost- und an der Westküste. Bestimmt gibt's eine Menge Unterschiede zwischen uns und deinen New Yorker Freunden. Was meinst du? Meine Leser – vor allem Mädchen wie Kelly und Debbie – würden so was bestimmt verschlingen. Vielleicht könntest du ja in einem Nebensatz erwähnen, dass Sonnenbräune an der Ost küste ein absolutes Tabu ist.«

 Sie lachte, was nicht wirklich bösartig, aber auch nicht so richtig unschuldig klang. Aber so war Cee Cee eben, wie ich im Laufe der Zeit feststellte. Immer ein Lächeln auf den Lippen – das durch ihre fiese Zahnspange noch strahlender wirkte – und immer den Schalk im Nacken. Offenbar war sie für ihre spitzen, witzigen Bemerkungen genauso berühmt wie für ihr wieherndes Lachen, das ihr manchmal unwillkürlich und voller ungenierter Lebensfreude aus dem Mund kollerte und das unweigerlich von einem Psssst! der zickigen Novizen gefolgt wurde. Eigentlich passten die vor allem auf, dass wir nicht die Touristen belästigten, die auf dem Schulgelände Schnappschüsse von Junipero Serra knipsten, wie er sich von den armen bronzenen Indianerfrauen befächeln ließ.

 Die Mission Academy war eine ziemlich kleine Schule mit nur etwa siebzig Schülern in meinem Jahrgang. Ich war froh, dass Hatschi und ich vollkommen unterschiedliche Stundenpläne hatten, sodass wir uns nur in der Mittagspause über den Weg laufen mussten. Übrigens wurde die Mittagspause im Schulhof abgehalten, der an den Parkplatz grenzte und aus einer riesigen Grasfläche mit Blick aufs Meer bestand. Zwölftklässler und Zweitklässler teilten sich geschwisterlich die Bänke, und wer blöd genug war, einen Pommes in die Luft zu werfen, wurde sofort von Möwen umringt. Ich weiß es, ich hab's ausprobiert. Schwester Ernestine – die, die Adam, der übrigens mit in meinem Sozialkundekurs war, ein Weib genannt hatte – kam auf mich zugerauscht und sagte, ich solle das nie wieder machen. Als hätten mir fünfzig Riesenmöwen nicht schon deutlich genug gezeigt, dass ich einen Fehler gemacht hatte – innerhalb weniger Sekunden waren sie aus allen Himmelsrichtungen zu mir herabgestürzt, genau wie es die Tauben auf dem Washington Square Park tun, wenn man so doof ist, ein paar Brezelkrümel auszustreuen.

 Schlafmütz und Schweinchen Schlau hatten zufälligerweise zur gleichen Zeit Mittagspause wie ich. Das war aber auch das einzige Mal am Tag, dass ich in der Schule einen Ackerman zu Gesicht bekam. Echt spannend, sie in ihrem natürlichen Lebensraum zu beobachten. Zu meiner großen Freude wurde mir schnell klar, dass ich ihren jeweiligen Charakter richtig eingeschätzt hatte. Schweinchen Schlau trieb sich immer mit einem Pulk Streber herum, die größtenteils bebrillt waren und ständig ihren Laptop auf den Knien belancierten. Solche Typen hatte ich bislang für eine Legende gehalten. Hatschi hing mit seinen Sportskanonen-Kumpels rum, um die sich immer – wie die Möwen vorhin um mich – eine Horde sonnengebräunter Mädchen drängte, einschließlich der blonden Schönheit aus meiner Klasse, neben der ich nicht sitzen wollte. Ihre Unterhaltungen schienen sich an diesem ersten Schultag nach den Winterferien nur darum zu drehen, was sie zu Weihnachten bekommen hatten und wer sich im Skiurlaub in Tahoe die meisten Knochen gebrochen hatte.

 Schlafmütz war paradoxerweise sogar das interessanteste Beobachtungsobjekt. Nein, er wachte auch in der Mittagspause nicht auf. Keine Chance. Er saß mit geschlossenen Augen an einem der Picknicktische und hielt das Gesicht in die Sonne. Aber diesen Anblick konnte ich auch zu Hause zur Genüge genießen, das war es nicht, was ich interessant fand. Nein, ich fand es viel spannender, was sich neben Schlafmütz abspielte. Da stand nämlich ein unglaublich gut aussehender Typ, der nichts anderes tat, als mit einem Ausdruck tiefster Traurigkeit im Gesicht vor sich hin beziehungsweise aufs Meer hinaus zu starren. Ab und zu schlenderte das eine oder andere Mädchen zu ihm hin – wie man es in der Nähe gut aussehender Typen eben so macht – und sagte: »Hi«, und dann wandte er den Blick vom Meer ab und sagte: »Oh, hi«, bevor er sich wieder dem Hypnotisieren der Wellen zuwandte.

 Ein Gedanke schoss mir durch den Kopf. Was, wenn Schlafmütz und sein Freund Dauerkiffer waren? Das hätte in Sachen Schlafmütz so einiges erklärt.

 Aber als ich Cee Cee fragte, wer dieser Typ war und ob er ein Drogenproblem hatte, da sagte sie: »Oh, das ist Bryce Martinson. Nein, der hat nichts mit Drogen am Hut. Er ist nur traurig, weißt du, seine Freundin ist nämlich in den Ferien gestorben.«

 »Ehrlich?« Ich kaute auf meinem Hotdog herum. Das Essen hier ließ wirklich zu wünschen übrig. So langsam kapierte ich, warum sich so viele Schüler hier selber was zu essen mitbrachten. Hotdogs als Hauptgericht? Das war ja wohl ein Witz.

 »Wie ist sie denn gestorben?«, fragte ich.

 »Hat sich eine Kugel in den Kopf geschossen.« Adam, der Typ, den ich vor dem Direktorenzimmer gesehen hatte, hatte sich zu uns gestellt. Er mampfte Cheetos aus einer riesigen Tüte, die er aus seinem Lederrucksack gekramt hatte. Seinem Louis-Vuitton-Rucksack, möchte ich hinzufügen. »Hat sich den ganzen Hinterkopf weggepustet.«

 Eines der pferdegesichtigen Mädchen hatte das wohl mitbekommen, denn es wirbelte zu uns herum. »Mann, Adam! Wie kann man nur so herzlos sein!«

 Adam zuckte mit den Schultern. »Hey, ich hab sie schon zu Lebzeiten nicht ausstehen können. Da will ich jetzt nicht plötzlich so tun, als wäre sie ganz toll gewesen, nur weil sie tot ist. Im Gegenteil, ich hasse sie jetzt sogar noch mehr. Ich hab nämlich gehört, wir müssen am Mittwoch zu ihrem Gedenken auf eine Prozession.«

 »Ja.« Cee Cee verzog angewidert das Gesicht. »Wir sollen für ihre unsterbliche Seele beten, weil sie Selbstmord begangen hat und jetzt für alle Ewigkeit in der Hölle schmoren wird.«

 Adam schaute sie nachdenklich an. »Echt? Ich dachte, Selbstmörder wandern ins Fegefeuer.«

 »Nein, du Döskopp. Was meinst du, warum Monsignore Constantine Kelly den Wunsch nach einem Gedenkgottesdienst abgeschlagen hat? Selbstmord ist eine Todsünde. Einer Selbstmörderin würde Monsignore Constantine nie einen Gedenkgottesdienst gönnen, nicht in seiner Kirche. Er lässt ja nicht mal zu, dass ihre Eltern sie in geweihter Erde beerdigen lassen.« Cee Cee verdrehte die rötlichen Augen. »Ich hab Heather auch nie ausstehen können, aber Monsignore Constantine und seine bescheuerten Prinzipien hasse ich. Ich glaube, ich schreibe einen Artikel darüber. Titel: ›Vater, Sohn und heiliger Heuchler.‹«

 Die anderen Mädchen kicherten nervös. Ich wartete, bis wieder Ruhe eingekehrt war, dann fragte ich: »Warum hat sie sich eigentlich umgebracht?«

 »Na, wegen Bryce natürlich«, sagte Adam gelangweilt. »Er hatte mit ihr Schluss gemacht.«

 Ein hübsches schwarzes Mädchen, das Bernadette hieß und uns andere um einen Kopf überragte, beugte sich runter und flüsterte: »Ich hab gehört, er hat's im Einkaufszentrum getan. Könnt ihr euch so was vorstellen?«

 »Ja, und zwar an Heiligabend«, sagte ein anderes Mädchen. »Sie waren zusammen unterwegs, letzte Weihnachtsgeschenke einkaufen, und sie zeigte auf die Auslage von Bergdorf's, auf einen Diamantring, so nach dem Motto: ›Den will ich haben.‹ Und da ist er wohl durchgedreht – ich meine, das Ding war eindeutig ein Verlobungsring – und hat auf der Stelle mit ihr Schluss gemacht.«

 »Und dann ist sie nach Hause gefahren und hat sich erschossen?« Mir kam die Story an den Haaren herbeigezogen vor. Als ich Cee Cee gefragt hatte, wo wir denn unsere Mittagspause verbringen würden, wenn es denn mal – Gott bewahre – regnen sollte, da hatte sie gesagt, wir müssten alle im Gemeinschaftsraum essen und die Nonnen würden dann Brettspiele wie Parcheesi anschleppen. Und jetzt fragte ich mich, ob die Selbstmordgeschichte genau wie diese Regentaggeschichte frei erfunden war. Es hätte Cee Cee ähnlich gesehen, mich Neuling auf den Arm zu nehmen – nicht aus Bosheit, sondern einfach, um sich einen Spaß zu machen.

 »Nein, nicht sofort«, sagte Cee Cee. »Erst hat sie eine Weile versucht, ihn zurückzugewinnen. Hat ihn zum Beispiel alle paar Minuten angerufen, bis Bryces Mom gesagt hat, sie soll das bleiben lassen. Dann hat sie ihm Briefe geschickt, in denen sie mit Selbstmord drohte. Als er nicht darauf reagierte, hat sie sich die Pistole ihres Vaters geschnappt, ist zu Bryce gefahren und hat an der Tür geklingelt.«

 An dieser Stelle übernahm Adam das Erzählen, sodass ich mir ziemlich sicher war, dass mir jetzt was echt Blutrünstiges bevorstand. »Genau«, sagte er und stand auf, um mir die Szene vorzuspielen, wobei ihm ein Cheeto als Waffe diente. »Das war an Silvester, und die Martinsons waren nicht ausgegangen, sondern ließen selber eine große Party steigen. Sie machen die Tür auf, und da steht diese Verrückte auf ihrer Schwelle, mit einer Knarre am Kopf, und sagt, sie sollen Bryce holen, sonst schießt sie sich eine Kugel in den Kopf. Aber sie können Bryce nicht holen, denn sie haben ihn über die Feiertage nach Antigua geschickt …«

 »… weil sie hofften, dass ein bisschen Sonne und Surfen seine angegriffenen Nerven beruhigen würden«, warf Cee Cee ein. »Bryce stehen nämlich die College-Bewerbungen bevor und eine Stalkerin kann er bei dem ganzen Stress nicht auch noch gebrauchen.«

 Adam starrte sie an und redete dann weiter, den Cheeto an die Schläfe gepresst. »Tja, und das war der große Fehler der Martinsons. Als Heather nämlich hörte, dass Bryce nicht im Lande war, drückte sie auf den Abzug und pustete sich den Hinterkopf weg und versprühte ihr Gehirn über die Lichterketten, die die Martinsons überall aufgehängt hatten.«

 Bei der Erwähnung dieses Details fingen alle außer mir an zu stöhnen. Mir gingen ganz andere Sachen durch den Kopf. »Der freie Platz in unserem Klassenzimmer, der neben … wie heißt sie gleich noch … Kelly. Da hat das tote Mädchen gesessen, stimmt's?«

 Bernadette nickte. »Ja. Deswegen fanden wir es ja so irre, dass du dich nicht dahin setzen wolltest. Als hättest du gewusst, dass Heather da gesessen hatte. Wir dachten, du hättest vielleicht das zweite Gesicht.«

 Ich machte mir nicht die Mühe, ihnen zu erklären, dass die Wahl meines Sitzplatzes nichts mit dem zweiten Gesicht zu tun gehabt hatte. Um genau zu sein, ich sagte kein Wort mehr. Ich dachte nur: Hey, Mom, nett von dir, dass du mir nicht gesagt hast, warum plötzlich ein Platz frei geworden ist, nachdem die Schule vorher die ganze Zeit voll belegt war.

 Ich sah zu Bryce hinüber. Der Trip nach Antigua hatte ihm eine hübsche Sonnenbräune eingebracht. Er saß auf dem Picknicktisch, die Füße auf der Bank, die Ellbogen auf die Knie gestützt, und starrte auf den Ozean hinaus. Sein sandblondes Haar flatterte leicht in der Brise.

 Du hast keine Ahnung, dachte ich. Du hast ja keine Ahnung. Du denkst, dein Leben ist jetzt eine einzige Katastrophe? Wart's ab.

 Wart's nur ab.

 KAPITEL
8

 Er musste nicht lange warten. Gleich nach der Mittagspause nahm sie ihn ins Visier. Er merkte es natürlich nicht. Aber mir fiel sie sofort auf in der Menge, die auf die Spinde zuhielt. Geister sind nämlich von einem hellen Schimmer umgeben, der sie von den Lebenden deutlich unterscheidet – zum Glück, sonst würde ich sie oft übersehen.

 Jedenfalls bohrte sie Bryce ihren Blick in den Leib wie diese gruseligen blonden Kids in Das Dorf der Verdammten. Immer wieder gingen Leute, die sie ja nicht sehen konnten, durch sie hindurch. Echt beneidenswert – wenn Geister für mich doch bloß genauso unsichtbar hätten sein können! Klar, das würde heißen, dass ich in den letzten Jahren auf Dads Anwesenheit hätte verzichten müssen, aber hey, es würde auch bedeuten, dass ich jetzt nicht wüsste, dass diese Heather etwas Grauenhaftes vorhatte.

 Ich wusste allerdings nicht, was genau sie ihm antun wollte. Geister können manchmal echt fies sein. Jesses Spiegelnummer war nur ein Kinkerlitzchen gewesen. Ich hatte schon Sachen entgegengeschleudert bekommen, die mich auch gleich ins Jenseits befördert hätten, wenn ich ihnen nicht schnell genug ausgewichen wäre. Gehirnerschütterungen, gebrochene Knochen – alles schon gehabt. Mom denkt, ich würde einfach zu Unfällen neigen. Na klar, Mom, was sonst. Ich bin die Treppe runtergefallen und hab mir das Handgelenk gebrochen. Ach ja, und der Grund, warum ich die Treppe runtergefallen bin, war der dreihundert Jahre alte Geist eines Conquistadors. Der hat mich nämlich geschubst.

 Als ich Heather jetzt so sah, wusste ich sofort, dass sie was Übles im Schilde führte. Nicht wegen unserer Begegnung ein paar Stunden zuvor. Oh nein. Ich folgte ihrem Blick und erkannte, dass sie nicht direkt Bryce anstarrte, sondern einen der Sparren unter der Gewölbegangdecke, und zwar genau den Sparren, unter dem Bryce gerade durchging. Plötzlich sah ich, wie das Holz zu beben anfing. Nicht die ganze Decke, nur ein großes, schweres Stück des Sparrens. Genau das Stück, unter dem Bryces Kopf sich gerade befand.

 Ohne nachzudenken, rannte ich los, stürzte mich auf Bryce und riss ihn mit zu Boden. Es war Rettung in buchstäblich letzter Sekunde. Denn während wir noch auf dem Boden kullerten, krachte es hinter uns schon ohrenbetäubend. Ich schützte meine Augen mit den Händen, sodass ich nicht direkt sah, wie das Holz auf den Boden knallte und zerbarst. Aber ich hörte es. Und spürte die Auswirkungen. Winzige Holzsplitter bohrten sich schmerzhaft in meine Haut. Ein Glück, dass ich wenigstens eine Hose aus dickem Stoff anhatte.

 Bryce lag so still unter mir, dass ich schon dachte, er hätte einen Holzklotz an den Kopf gekriegt. Aber als ich das Gesicht von seiner Brust hob, sah ich, dass er unverletzt war. Er starrte nur voller Entsetzen zu dem zwanzig Zentimeter dicken und über einen halben Meter langen Sparren hin, der ein paar Meter neben uns gelandet war. Um uns herum lagen unzählige kleinere Splitter, die vom großen Stück abgebrochen waren. Vermutlich wurde Bryce gerade klar, dass sich auch jede Menge Splitter von seiner Schädeldecke zu den Holzsplittern auf dem Steinboden gesellt hätten, wenn der Sparren ihn erwischt hätte.

 »Verzeihung, Verzeihung, lassen Sie mich bitte durch …« Pater Dominic schob sich mit nervöser Stimme durch die Meute der verdutzten Zuschauer. Er erstarrte, als er das Stück Holz sah, aber als er Bryce und mich erkannte, kam er wieder in Bewegung.

 »Gütiger Herr im Himmel!« Er eilte auf uns zu. »Alles in Ordnung mit euch? Susannah, sind Sie verletzt? Bryce?«

 Ich setzte mich langsam auf. Meine jahrelange Erfahrung mit »Unfällen« hat mich eins gelehrt: Je langsamer man danach aufsteht, desto größer ist die Wahrscheinlichkeit zu entdecken, was alles gebrochen ist, und desto geringer die Wahrscheinlichkeit, dass man gebrochene Knochen aus Versehen belastet.

 Aber in diesem Fall schien alles heil geblieben zu sein. Ich stand auf.

 »Lieber Gott!«, rief Pater Dominic wieder. »Sind Sie sicher, dass Ihnen nichts passiert ist?«

 »Alles bestens.« Ich wischte mir die Holzsplitter von den Kleidern. Das war mein bestes Donna-Karan-Jäckchen! Dann sah ich mich nach Heather um – echt, wenn ich sie in diesem Augenblick erwischt hätte, hätte ich sie umgebracht. Na ja, tot war sie ja schon. Außerdem war sie verschwunden.

 »Oh Mann«, sagte Bryce und stand ebenfalls auf. Er hatte nichts abbekommen, wirkte nur total geschockt. Hätte mich auch gewundert, wenn ich es geschafft hätte, so einem kräftigen Typen eine Verletzung beizubringen. Der war über einsachtzig groß und hatte ganz breite Schultern, ein richtiges Prachtexemplar.

 Und er redete mit mir. Mit mir!

 »Alles okay mit dir? Oh Mann, danke. Du hast mir wohl das Leben gerettet.«

 »Ach was«, winkte ich ab. Ich konnte der Versuchung nicht widerstehen, ihm einen Holzsplitter vom Pullunder zu pflücken. Kaschmir. Genau wie ich's vermutet hatte.

 »Was ist denn hier los?« Ein groß gewachsener Mann mit Kutte und rotem Mützchen schob sich durch die Menge. Als er erst den Sparren am Boden liegen sah und danach die Lücke entdeckte, die nach dem Absturz in der Decke klaffte, wirbelte er zu Pater Dominic herum. »Sehen Sie? Sehen Sie? Das kommt davon, dass ich Ihre geliebten Vogelnester überall dulde! Mr Ackerman hat uns schon gewarnt, dass so etwas geschehen könnte, und jetzt ist es passiert! Er hatte recht! Beinahe wäre jemand erschlagen worden!«

 Das also war Monsignore Constantine.

 »Es tut mir so leid, Monsignore. Ich verstehe einfach nicht, wie das passieren konnte. Gott sei Dank, dass niemand verletzt wurde.« Er wandte sich Bryce und mir zu. »Sie sind doch beide unverletzt, oder? Also, ich finde, Miss Simon ist etwas blass. Am besten, ich bringe sie sicherheitshalber zur Krankenstation. Wenn es Ihnen recht ist, Susannah. Und alle anderen Schüler gehen jetzt bitte in ihre Klassenzimmer. Es ist alles in Ordnung, kein Grund zur Aufregung. Also, ab mit Ihnen!«

 Erstaunlicherweise taten alle, wie ihnen geheißen. Pater Dominic hatte da eine besondere Gabe – man machte automatisch das, was er sagte. Ein Glück, dass er diese Gabe zu guten und nicht zu schlechten Zwecken einsetzte.

 Vom Monsignore konnte man leider nicht dasselbe behaupten. Stumm stand er jetzt im leeren Säulengang und starrte auf das Holzstück zu seinen Füßen. Man sah auf den ersten Blick, dass das Ding kein bisschen morsch war. Natürlich war das Holz alt, aber auch durch und durch trocken.

 »Ich werde die Vogelnester entfernen lassen, Dominic«, sagte er schließlich grimmig. »Und zwar ausnahmslos. Wir dürfen kein Risiko mehr eingehen. Was, wenn vorhin zufällig Touristen unter diesem Ding durchgegangen wären? Oder, Gott bewahre, der Erzbischof! Wie Sie wissen, kommt er nächsten Monat. Was, wenn Erzbischof Rivera hier gestanden hätte und von diesem Balken erschlagen worden wäre? Was dann, Dominic?«

 Die Nonnen, die sich, vom Krach angelockt, mittlerweile zu uns gesellt hatten, sahen Pater Dominic so vorwurfsvoll an, dass ich beinahe etwas gesagt hätte. Ich machte schon den Mund auf, aber Pater Dominic umklammerte meinen Arm fester. »Selbstverständlich, Monsignore«, sagte er. »Sie haben vollkommen recht. Ich werde den Hausmeistern Bescheid sagen. Wir dürfen nicht zulassen, dass der Erzbischof in Gefahr gerät. Unter keinen Umständen.« Und damit zerrte er mich mit sich fort.

 Ich sagte erst wieder was, als wir im Direktorat waren und die Tür hinter uns zugemacht hatten. »Mann, was für ein Widerling! Der glaubt doch nicht allen Ernstes, dass ein paar Vögel daran schuld sind?«

 Pater Dominic ging schnurstracks auf ein Vitrinenschränkchen zu, in dem einige Pokale und Medaillen aufbewahrt waren – Auszeichnungen für Lehrerverdienste, wie ich später erfuhr. Bevor er sich bei der Diözese um einen Verwaltungsposten beworben hatte, war Pater Dominic ein guter und äußerst beliebter Biologielehrer gewesen. Er holte eine Packung Zigaretten hinter einem Pokal hervor.

 »Ich glaube, einen Monsignore der katholischen Kirche als Widerling zu bezeichnen, könnte als Sakrileg gelten, Susannah«, sagte er mit Blick auf die rot-weiße Packung.

 »Dann bin ich ja froh, dass ich nicht katholisch bin«, sagte ich. »Gönnen Sie sich ruhig eine.« Ich deutete mit dem Kopf auf die Zigarettenschachtel. »Ich verrat's auch keinem.«

 Er starrte die Packung noch eine Weile sehnsüchtig an, dann seufzte er abgrundtief und steckte sie wieder weg. »Nein«, sagte er. »Danke, aber lieber nicht.«

 Ach du je. Ein Glück, dass ich nie nikotinabhängig geworden war.

 Vielleicht sollte ich lieber das Thema wechseln, dachte ich und nahm ein paar der Lehrertrophäen in Augenschein. »1964«, las ich auf einer Plakette. »Na, Sie sind aber schon ganz schön lange im Geschäft.«

 »Stimmt.« Pater Dominic setzte sich an seinen Schreibtisch. »Und jetzt erzählen Sie mir bitte, was da vorhin passiert ist.«

 »Ach, das war nur Heather.« Ich zuckte mit den Schultern. »Jetzt weiß ich, warum sie sich immer noch hier rumtreibt. Sie will Bryce Martinson umbringen.«

 Pater Dominic schüttelte den Kopf. »Das ist ja furchtbar. Einfach entsetzlich. Ich habe noch nie so einen … gewaltbereiten Geist erlebt. Noch nie, in meinem ganzen langen Leben als Mittler nicht.«

 »Wirklich?« Ich sah aus dem Fenster. Das Direktorat ging nicht aufs Meer raus, sondern auf die Hügellandschaft, wo ich wohnte. »Hey, man kann unser Haus von hier aus sehen!«

 »Dabei war sie immer so ein liebes Mädchen«, sagte er. »Wir hatten mit Heather Chambers noch nie ein Problem und sie war viele Jahre hier an der Mission Academy. Wie kann sie nur jemanden so sehr hassen, den sie angeblich mal geliebt hat?«

 Ich sah ihn über die Schulter hinweg an. »Die Frage war doch nicht wirklich ernst gemeint, oder?«

 »Na ja, klar, ich weiß, dass die beiden sich getrennt hatten, aber diese extreme Gefühlslage … diese Mordlust, die sie jetzt hegt … Das ist doch wirklich ungewöhnlich.«

 Ich schüttelte den Kopf. »Verzeihen Sie bitte, ich weiß, Sie haben geschworen, im Zölibat zu leben und so weiter, aber waren Sie denn noch nie verliebt? Können Sie sich da nicht reinfühlen? Der Typ hat sie abserviert. Sie dachte, er würde sie heiraten. Ziemlich idiotisch, ich weiß, sie war ja erst … wie alt? Sechzehn? Aber trotzdem: Er hat sie abgesägt und dann auflaufen lassen. Wenn das nicht reicht, um ein Mädchen in die Mordlust zu treiben, dann weiß ich auch nicht.«

 Pater Dominic betrachtete mich nachdenklich. »Sie sprechen wohl aus Erfahrung.«

 »Wer, ich? Nein, nicht wirklich. Ich meine, ja, ich war schon das eine oder andere Mal in jemanden verknallt, aber ich kann nicht behaupten, dass das jemals auf Gegenliebe gestoßen wäre.« Leider. »Aber ich kann mir trotzdem vorstellen, wie sie sich gefühlt hat, als Bryce mit ihr Schluss gemacht hat.«

 »So elend, dass sie sich umgebracht hat«, sagte er.

 »Genau. Aber dann hat sie herausgefunden, dass ihr der Selbstmord nicht reicht. Sie wird erst zufrieden sein, wenn sie ihn mit in den Hades gerissen hat.«

 »Das ist einfach grauenhaft«, sagte Pater Dominic. »Einfach nur grauenhaft. Ich habe versucht, mit ihr zu reden. Ich hab mir den Mund fusslig geredet, aber sie wollte einfach nicht auf mich hören. Und jetzt das, gleich am ersten Tag nach Bryce Martinsons Rückkehr. Ich muss dafür sorgen, dass der junge Mann zu Hause bleibt, bis wir das Problem gelöst haben.«

 Ich lachte. »Und wie wollen Sie das begründen? Wollen Sie ihm sagen, dass seine tote Exfreundin ihn umbringen will? Oh ja, das wird dem Monsignore sicher gefallen.«

 »Aber nein.« Pater Dominic zog eine Schublade auf und begann, darin zu kramen. »Mit ein bisschen Glück kann ich es so einrichten, dass Mr Martinson für ein, zwei Wochen ausfällt.«

 »Hey, das geht nicht!« Mir wich das Blut aus dem Gesicht. »Sie wollen ihn doch nicht etwa vergiften oder so was? Ich dachte, Sie wären Priester! Das ist doch gegen die Gebote, oder nicht?«

 »Vergiften? Aber nicht doch, Susannah. Ich dachte, ich verpasse ihm eine Ladung Kopfläuse. Die Krankenschwester untersucht alle Schüler einmal pro Halbjahr. Ich werde dafür sorgen, dass Mr Martinson plötzlich unter einem starken Befall leidet …«

 »Oh Gott!«, kreischte ich. »Das ist ja ekelhaft! Sie können dem Typen doch nicht Läuse auf den Kopf hetzen!«

 Pater Dominic sah von der Schublade auf. »Aber warum denn nicht? Das würde perfekt funktionieren. Der junge Mann ist erst mal aus der Schusslinie, bis ich es geschafft habe, Miss Chambers zur Vernunft zu bringen, und …«

 »Nein, das geht nicht«, wiederholte ich, heftiger als vermutlich nötig. Keine Ahnung, warum mir die Idee, in Bryce Martinsons Haaren könnte es von Läusen nur so wimmeln, dermaßen widerstrebte. Er … er hatte nur einfach so schöne Haare. Ich hatte Gelegenheit gehabt, sie mir aus der Nähe anzusehen, als wir zusammen über den Boden gekullert waren. Lockige, weiche Haare, durch die man gern mit den Fingern fahren möchte. Der Gedanke, dass da so eklige Viecher rumkrabbeln könnten, war einfach widerwärtig. Ein alter Reim fiel mir auf einmal ein.

 Du sahst mir in die Augen,

 Da wollt ich nur noch dich.

 Ich grub die Finger in dein Haar,

 Und eine Laus biss mich.

»Also wirklich!«, sagte ich und ich setzte mich auf die Schreibtischkante. »Bitte halten Sie sich mit den Läusen noch eine Weile zurück, okay? Lassen Sie mich erst mit Heather sprechen. Was meinten Sie, wie lange Sie jetzt schon versucht haben, auf sie einzureden? Eine Woche?«

 »Seit Neujahr«, antwortete Pater Dominic. »Ja, da ist sie das erste Mal hier aufgetaucht. Jetzt weiß ich auch, warum – sie hat auf Bryce gewartet.«

 »Genau. Ich kümmere mich drum. Bitte. Vielleicht braucht es ja nur ein Gespräch unter Frauen.«

 »Ich weiß nicht …« Pater Dominic sah mich zweifelnd an. »Ich habe den Eindruck, Sie neigen etwas zu sehr zu … Körperlichkeiten, sagen wir mal. Dabei sollte die Arbeit eines Mittlers eher gewaltfrei sein. Susannah, als Mittlerin müssen Sie verwirrten Geistern helfen, nicht sie verprügeln.«

 »Moment mal! Haben Sie eben nicht mitgekriegt, was da abgelaufen ist? Wollen Sie mir weismachen, ich hätte den Holzbalken dazu überreden können, dem Kerl nicht den Schädel zu zertrümmern?«

 »Natürlich nicht. Ich will damit nur sagen: Wenn Sie mit etwas Verständnis und Mitgefühl an die Sache rangehen würden …«

 »Hey, ich habe jede Menge Verständnis und Mitgefühl, Pater. Mir tut das Mädchen von Herzen leid, ganz ehrlich. Aber das hier ist meine Schule. Klar? Meine. Heather hat hier nichts mehr zu suchen. Sie hat ihre Entscheidung getroffen und jetzt muss sie damit leben … ähm … klarkommen. Ich werde nicht zulassen, dass sie Bryce – oder sonst irgendjemanden – mit in den Tod reißt.«

 »Hm.« Pater Dominic wirkte immer noch nicht überzeugt. »Nun, wenn Sie wirklich sicher sind …«

 »Oh ja, das bin ich.« Ich sprang vom Schreibtisch herunter. »Überlassen Sie die Sache mir.«

 »Also gut«, sagte er, aber es klang matt. Dann stellte er mir auf meine Bitte einen Passierschein aus, damit ich in den Unterricht zurückkonnte, ohne dass mir eine der Nonnen die Hölle heißmachte.

 Als ich gerade auf dem Flur stand, während eine Novizin mit verkniffenem Gesicht den Schein musterte, ging plötzlich die Tür zu einem Raum auf, den ein Schild als Krankenstation auswies, und Bryce kam heraus, ebenfalls einen Passierschein in der Hand.

 »Hey!«, entfuhr es mir. »Was ist passiert? Hat sie … ich meine, ist dir schon wieder was zugestoßen?«

 Er grinste verlegen. »Nein. Ich hab mir nur einen dicken Splitter unter den Nagel gerammt. Als ich mir die ganzen Holzsplitter von den Klamotten wischen wollte … Na ja, das hab ich jetzt davon.« Er hielt den rechten Daumen hoch, der dick verbunden war.

 »Autsch«, sagte ich.

 »Ja, autsch.« Er schaute mich kläglich an. »Und die Schwester hat mir Jod draufgepinselt. Ich hasse das Zeugs.«

 »Na, heute hast du aber echt einen Scheißtag gehabt.«

 »Na ja, so scheiße auch wieder nicht.« Er senkte die Hand wieder. »Hätte viel schlimmer kommen können – wenn du nicht gewesen wärst. Dann wäre ich jetzt nämlich tot.« Er hatte mitbekommen, dass ich aus dem Direktorat gekommen war, und fragte: »Hast du irgendwie Ärger bekommen?«

 »Nein, Pater Dominic wollte nur, dass ich ein paar Formulare ausfülle. Weil ich nämlich neu an der Schule bin.«

 »Da Sie noch neu sind, sollte ich Ihnen wohl mitteilen, dass das Herumlungern auf dem Flur nicht erlaubt ist«, mischte die Novizin sich ein. »Sie sollten jetzt beide lieber in Ihre Klassenzimmer gehen.«

 Ich entschuldigte mich und nahm meinen Passierschein wieder entgegen. Ganz der edle Ritter, bot Bryce sich an, mir zu zeigen, wo mein nächster Kursraum war, und da endlich verzog sich die Novizin, anscheinend zufriedengestellt. Sobald sie außer Hörweite war, sagte Bryce: »Du bist Suze, stimmt's? Jake hat mir von dir erzählt. Du bist seine neue Stiefschwester aus New York.«

 »Genau«, erwiderte ich. »Und du bist Bryce Martin-son.«

 »Oh, hat Jake von mir gesprochen?«

 Bei dem Gedanken, dass Schlafmütz überhaupt mehr als drei Wörter rausbringen könnte, hätte ich fast laut aufgelacht. »Nein, Jake war's nicht.«

 »Oh«, sagte Bryce so traurig, dass er mir fast leidtat. »Es wird wohl ziemlich viel über mich geredet, was?«

 »Ein bisschen.« Ich beschloss, einen Vorstoß zu wagen. »Tut mir leid wegen deiner Freundin.«

 »Mir tut's auch leid, das kannst du mir glauben.« Ich hätte nicht sagen können, ob er sauer darüber war, dass ich das Thema angeschnitten hatte. Man hörte ihm jedenfalls nichts an. »Ich wäre am liebsten gar nicht mehr hergekommen, nach dem, was … was passiert ist. Ich

 wollte auf die RLS wechseln, aber die haben Aufnahme-stopp. Nicht mal die staatliche Schule wollte mich haben. Echt nicht einfach, ein halbes Jahr vor dem Abschluss die Schule zu wechseln. Wenn's nach mir gegangen wäre, hätte ich komplett abgebrochen, aber … na ja … Normalerweise bestehen Colleges darauf, dass man einen Schulabschluss hat, sonst nehmen sie einen nicht auf.« Ich lachte. »Ja, das hab ich auch schon mal gehört.«

 »Na egal.« Bryce richtete den Blick auf meine Jacke, die ich schon den ganzen Tag über dem Arm mit mir herumschleppte, nachdem meine Spindtür nach dem Zwischenfall mit Heather einfach nicht mehr aufzukriegen war. »Soll ich die mal nehmen?«

 Ich war von dem höflichen Angebot so verdutzt, dass ich, ohne nachzudenken, sagte: »Gern«, und ihm die Jacke reichte.

 Er legte sie sich über den Arm. »Ich nehme an, alle geben mir die Schuld an dem, was passiert ist. Mit Heather, meine ich.«

 »Glaube ich nicht«, sagte ich. »Das geht eher in Richtung ›selber schuld‹.«

 »Na ja«, sagte Bryce, »immerhin hab ich sie in den Selbst mord getrieben, oder nicht? Das ist doch der Punkt – wenn ich nicht mit ihr Schluss gemacht hätte …«

 »Du hältst dich wohl für ziemlich wichtig, was?«

 Er starrte mich geschockt an. »Wie bitte?«

 »Na, wenn du davon ausgehst, dass sie sich umgebracht hat, weil du mit ihr Schluss gemacht hast. Ich glaube nicht, dass das der Grund war. Sie hat sich umgebracht, weil sie psychisch krank war. Es war nicht deine Schuld. Okay, dein Schlussmachen hat ihren Zusammenbruch vielleicht beschleunigt, aber das hätte jede andere Krise auch bewirken können – die Scheidung ihrer Eltern, der Tod ihrer Katze, dass sie es nicht ins Cheerleader-Team geschafft hat, was weiß ich, irgendwas. Also geh mal nicht so streng mit dir ins Gericht.« Wir waren vor meinem Klassenzimmer angekommen – Geometrie stand an, mit Schwester Mary Catherine als Lehrerin. Ich wandte mich Bryce zu und nahm ihm meine Jacke ab. »Hier muss ich jetzt also rein. Danke fürs Bringen.«

 Er hielt mich an einem Jackenärmel zurück. »Hey«, sagte er und sah mich an. Seine Augen waren im schattigen Kreuzgang nur schwer zu erkennen, aber vorhin, als ich ihn zu Boden gerissen hatte, hatte ich bemerkt, dass seine Augen blau waren. Ein richtig schönes Blau. »Hör zu«, sagte er. »Wollen wir heute Abend zusammen irgendwohin? Ich lad dich ein – als Dankeschön für die Lebensrettung und so.«

 »Danke, aber ich hab schon was vor.« Ich zog an meiner Jacke. Dass das, was ich vorhatte, auf sehr enge Weise mit ihm zu tun hatte, musste ich ihm ja nicht auf die Nase binden.

 »Dann vielleicht morgen Abend?« Er ließ die Jacke einfach nicht los.

 »Ne, ich darf unter der Woche nicht ausgehen.«

 Was komplett gelogen war. Zwar war ich schon ein paarmal von der Polizei nach Hause gebracht worden, aber meine Mutter vertraute mir trotzdem völlig. Wenn ich an einem Wochentag abends mit einem Typen hätte ausgehen wollen, hätte sie bestimmt nichts dagegen gehabt. Nur war die Frage bisher noch gar nicht aufgekommen, da mich noch nie einer darauf angesprochen hatte, weder an einem Wochentag noch sonst wann.

 Dabei seh ich gar nicht mal so übel aus. Okay, ich bin keine zweite Cindy Crawford, aber wie ein Bus von hinten seh ich auch nicht aus. Das Ding ist, an meiner alten Schule galt ich irgendwie als durchgeknallt. So ergeht's einem als Mädchen eben, wenn man ständig scheinbar mit sich selber redet und mit dem Gesetz in Konflikt gerät.

 Nicht falsch verstehen, bitte. Klar tauchten an der Schule immer mal wieder neue Typen auf und zeigten ein gewisses Interesse an mir. Aber eben nur so lange, bis jemand sie über mich aufklärte. Ab da machten sie plötzlich einen Bogen um mich, als hätte ich die Krätze oder so.

 Ostküsten-Kerle. Was wissen die schon?

 Aber jetzt hatte ich die Chance, ganz von vorn anzufangen, mit einem ganz neuen Pool an Typen, die von meiner Vergangenheit keine Ahnung hatten – wenn man mal Schlafmütz und Hatschi außer Acht ließ, aber da die beiden … sagen wir mal … verbal nicht besonders aktiv waren, würden sie vermutlich nicht groß was rum-erzählen.

 Jedenfalls war Bryce offenbar noch nichts zu Ohren gekommen, denn seine nächsten Worte waren: »Okay, dann am Wochenende. Hast du am Samstagabend schon was vor?«

 Ich hatte so meine Zweifel, ob es eine gute Idee war, sich mit einem Typen einzulassen, dessen tote Freundin ihn killen wollte. Was, wenn sie davon erfuhr und sich auf einmal auf mich einschoss? Pater Dominic würde bestimmt auch nicht entzückt davon sein, wenn ich mit Bryce ausging.

 Aber andererseits – wie oft bekam ein Mädchen wie ich die Gelegenheit, von einem so heißen Typen wie Bryce Martinson eingeladen zu werden?

 »Okay«, sagte ich. »Samstag geht klar. Holst du mich um sieben ab?«

 Er grinste. Er hatte schöne Zähne, ganz weiß und gleichmäßig. »Klar. Bis um sieben dann. Wenn nicht schon früher.«

 »Bis dann.« Ich stand mit der Hand auf dem Türknauf da. »Ach, und … Bryce?«

 Er war schon auf dem Weg zu seinem eigenen Kurs, drehte sich aber noch mal um. »Ja?«

 »Pass auf dich auf.«

 Ich glaube, er zwinkerte mir zu, aber in dem Dämmerlicht war es wirklich schwer zu sagen.

 KAPITEL
9

Als ich nach der Schule in den Rambler stieg, fiel Schweinchen Schlau quasi sofort über mich her. »Du bist das Thema des Tages!«, rief er und hüpfte auf seinem Sitz auf und ab. »Alle reden darüber, alle haben's gesehen! Du hast ihm das Leben gerettet! Du hast Bryce Martinson das Leben gerettet!«

 »Ach was, hab ich nicht.« Gelassen drehte ich den Rückspiegel so zu mir her, dass ich sehen konnte, wie mein Haar aussah. Perfekt. Ich liebe salzige Luft.

 »Na klar hast du. Ich hab den Riesenholzklotz doch selber gesehen. Der hätte ihn doch erschlagen, wenn er ihm auf den Kopf geknallt wäre! Du hast ihn gerettet, Suze, eindeutig!«

 »Okay, vielleicht …« Ich schmierte mir etwas Lipgloss auf die Lippen.

 »Hey, du bist erst einen Tag an der Mission Academy und schon das beliebteste Mädchen der Schule!«

 Schweinchen Schlau kriegte sich gar nicht mehr ein. Ich frage mich echt, ob Ritalin in manchen Fällen nicht doch das Mittel der Wahl ist. Nicht dass ich den Jungen nicht mochte. Um ehrlich zu sein, ich mochte ihn von allen drei Jungs am liebsten – na ja, was nicht viel heißt, aber immerhin. Schweinchen Schlau war es auch gewesen, der am Abend vorher in mein Zimmer gekommen war, als ich gerade überlegte, was ich an meinem ersten Schultag anziehen sollte. Mit ganz bleichem Gesicht hatte er mich gefragt, ob ich nicht das Zimmer mit ihm tauschen wolle.

 Ich dachte, ist der verrückt oder was? Okay, er hatte ein schönes Zimmer und alles, aber hey, mein eigenes Badezimmer und den Meerblick aufgeben? Niemals! Auch wenn ich dadurch meinen unerwünschten Zimmergenossen Jesse loswerden würde – der sich im Übrigen nicht mehr hatte blicken lassen, seit ich ihn zum Teufel gejagt hatte.

 »Wie kommst du drauf, dass ich tauschen will?«, fragte ich.

 Schweinchen Schlau zuckte die Achseln. »Na ja, ich weiß nicht … Irgendwie ist das Zimmer doch gruselig, findest du nicht?«

 Ich starrte ihn an. Ihr hättet mein Zimmer sehen sollen. Die Nachttischlampe war an und tauchte alles in einen kuschligen rosa Schimmer, aus meinem CD-Player dröhnte Janet Jackson – so laut, dass meine Mutter schon zweimal gebrüllt hatte, ich soll die Musik leiser drehen –, also »gruselig« wäre einem zu dem Zimmer wirklich als Letztes eingefallen.

 »Gruselig?«, echote ich und sah mich um. Keine Spur von Jesse. Keine Spur von irgendeinem anderen Untoten oder sonst was. Wir standen mit beiden Beinen im Reich der Lebenden. »Was soll denn daran gruselig sein?«

 Schweinchen Schlau schürzte die Lippen. »Sag Dad nichts davon«, flüsterte er, »aber ich hab in Bezug auf das Haus eine Menge Recherchen betrieben. Und ich bin zu dem eindeutigen Schluss gekommen, dass es hier spukt.«

 Sein sommersprossiges kleines Gesicht sprach Bände – er meinte das ernst. Todernst, wie sein nun folgender Vortrag bewies.

 »Die moderne Wissenschaft hat natürlich die meisten paranormalen Vorkommnisse in diesem Land als Fälschungen entlarvt und leugnet im Übrigen die Existenz solcher Aktivitäten. Dennoch geht kein Weg daran vorbei, dass es in unserer Welt immer wieder sogenannte unerklärbare Spektralphänomene gibt. Meine eigenen Nachforschungen zu diesem Haus haben in Bezug auf herkömmliche Anzeichen für spiritistische Wesen – zum Beispiel das Auftreten eisiger Kälte – nichts ergeben. Aber es hat in diesem Zimmer in der Vergangenheit trotzdem extreme Temperaturschwankungen gegeben, Suze, die mich zu der Überzeugung geführt haben, dass dieser Raum der Tatort mindestens einer Gewalttat war – vielleicht eines Mordes – und dass die Spur des Opfers – nenn es seine Seele oder was auch immer – sich immer noch hier aufhält, vielleicht in der vergeblichen Hoffnung auf Rache oder Gerechtigkeit für sein vorzeitiges Ableben.«

 Ich musste mich gegen einen Bettpfosten lehnen, sonst wäre ich vermutlich umgefallen. »Wow«, sagte ich und hatte Mühe, meine Stimme unter Kontrolle zu halten. »Du hast ja eine lustige Art, einem Mädchen die Eingewöhnung leicht zu machen.«

 Schweinchen Schlau sah mich verlegen an. »Tut mir leid«, sagte er, und die Spitzen seiner leicht abstehenden Ohren färbten sich rot. »Ich hätte wohl lieber nichts sagen sollen. Ich hab das Jake und Brad gegenüber schon mal erwähnt, aber sie meinten nur, ich wäre total gaga. Wahrscheinlich bin ich das auch.« Er schluckte tapfer. »Aber ich halte es für meine Pflicht als Mann, dir einen Zimmertausch anzubieten. Ich hab nämlich keine Angst vor Geistern.«

 Ich lächelte ihn an und mein Schock wich einer plötzlichen Zuneigung für ihn. Ich war wirklich sehr gerührt. Man konnte dem kleinen Kerl ansehen, dass es ihn seinen ganzen Mut gekostet hatte, mir das anzubieten. Er glaubte entgegen aller Wissenschaft wirklich fest daran, dass es in meinem Zimmer spukte, und war trotzdem bereit, sich aus irgendeinem angeborenen ritterlichen Empfinden heraus für mich zu opfern. So jemanden musste man doch lieb haben, das ging ja gar nicht anders.

 »Ist schon gut, Schweinchen Schlau.« In der rührseligen Aufwallung entschlüpfte mir doch tatsächlich der Spitzname, den ich ihm insgeheim verpasst hatte. »Ich glaube, ich komme mit den paranormalen Phänomenen, die sich hier womöglich manifestieren, schon alleine klar.«

 Er schien sich an seinem Spitznamen nicht zu stören. »Also, wenn du wirklich meinst …«, sagte er sichtlich erleichtert.

 »Ja, wirklich. Aber darf ich dir mal eine Frage stellen?« Ich senkte die Stimme, nur für den Fall, dass Jesse irgendwo seine Lauscher gespitzt haben sollte. »Bist du bei deinen ausgedehnten Recherchen zufällig auf den Namen dieser armen Seele gestoßen, die hier herumspukt?«

 Schweinchen Schlau schüttelte den Kopf. »Nein, aber ich kann ihn sicher rausfinden, wenn du willst. In der Bücherei sind alle Zeitungen archiviert, die hier in der Gegend seit dem Bau der ersten Druckerpresse erschienen sind, und das war, kurz bevor unser Haus errichtet wurde. Gibt's alles auf Microfiche und ich bin sicher, ich müsste nur lange genug suchen …«

 Das kam mir zwar ziemlich bekloppt vor – ein Junge, der seine Tage damit zubrachte, in irgendeinem dunklen Büchereikeller endlose Microfiche-Reihen zu durchforsten, während nur einen Steinwurf entfernt der schönste Strand lockte. Aber hey, jedem das Seine, oder?

 »Cool«, sagte ich nur.

 So langsam drohte Schweinchen Schlaus Begeisterung für mich nun wirklich alle Grenzen zu sprengen. Erst hatte ich mich bereit erklärt, ein Zimmer zu bewohnen, das seiner Überzeugung nach einen Geist beherbergte, und dann hatte ich auch noch Bryce Martinson das Leben gerettet. Was würde ich wohl als Nächstes tun? Eine Meile in drei Minuten laufen?

 »Hör zu«, sagte ich später draußen zu ihm, während Schlafmütz sich mit der Zündung abmühte, die offensichtlich selten beim ersten Versuch ansprang. »Ich hab nur das getan, was jeder andere auch getan hätte, der in der Nähe war.«

 »Brad war in der Nähe«, sagte Schweinchen Schlau, »und hat trotzdem nichts getan.«

 »Meine Güte!«, rief Hatschi. »Ich hab den blöden Balken nicht gesehen, okay? Wenn ich ihn gesehen hätte, hätte ich Bryce natürlich auch weggeschubst. Mann, echt!«

 »Tja, aber du hast ihn eben nicht gesehen. Weil du wahrscheinlich viel zu sehr damit beschäftigt warst, Kelly Prescott anzustarren.«

 Die Bemerkung brachte Schweinchen Schlau einen harten Knuff am Arm ein. »Halt die Klappe, David«, sagte Hatschi. »Von so was hast du keine Ahnung.«

 »Jetzt haltet ihr alle mal die Klappe, okay?«, keifte Schlafmütz ungewohnt energisch. »Wenn ihr mich ständig ablenkt, krieg ich diese Karre nie zum Laufen. Brad, du hörst auf, David zu schlagen, David, du schreist mir bitte nicht mehr so ins Ohr, und Suze, du rückst deinen Dickschädel mal aus dem Spiegel, sonst seh ich nichts von der Straße. Mann, ich kann es kaum erwarten, endlich den Camaro zu kriegen!«

 Der Anruf kam nach dem Abendessen. Meine Mutter musste ziemlich laut zu mir hochschreien, ich hatte mir nämlich die Kopfhörer aufgesetzt. Ich hatte zwar gerade erst den ersten Schultag hinter mich gebracht, aber schon jede Menge Hausaufgaben auf, vor allem in Geometrie. An meiner alten Schule waren wir erst bei Kapitel sieben des Lehrbuches gewesen, hier auf der Mission Academy waren sie schon bei Kapitel zwölf. Wenn ich nicht schleunigst die Hacken in den Teer haute, hatte ich null Chancen aufzuholen.

 Als ich runterkam, um ans Telefon zu gehen, war meine Mutter schon so stinksauer, dass sie so laut schreien musste – schließlich muss sie ihre Stimmbänder für den Job schonen –, dass sie mir nicht sagen wollte, wer dran war. Ich nahm den Hörer in die Hand. »Hallo?«

 Nach einer kurzen Pause war Pater Dominics Stimme zu hören. »Hallo? Susannah? Sind Sie das? Also, tut mir leid, Sie zu Hause zu stören, aber ich habe noch mal über alles nachgedacht und bin zu der Überzeugung gelangt, dass wir unbedingt etwas unternehmen müssen, und zwar sofort. Es geht mir einfach nicht aus dem Kopf, was dem armen Bryce hätte zustoßen können, wenn Sie nicht da gewesen wären.«

 Ich blickte mich über die Schulter um. Hatschi spielte auf der Playstation Coolboarders gegen seinen Vater – der ihn als Einziger hier im Haus gewinnen ließ –, meine Mutter saß an ihrem Computer, Schlafmütz war für einen krank gewordenen Pizzafahrer eingesprungen und Schweinchen Schlau arbeitete am Esstisch an einem naturwissenschaftlichen Projekt, das erst im April fällig war.

 »Ähm«, murmelte ich. »Ich kann im Moment nicht so gut sprechen.«

 »Das weiß ich«, sagte Pater Dominic. »Und keine Sorge – ich hab eine junge Novizin anrufen lassen. Ihre Mutter denkt jetzt also, Sie hätten eine Mitschülerin dran, mit der Sie sich gerade angefreundet haben. Aber Tatsache ist und bleibt, Susannah: Wir müssen etwas tun und ich glaube, es muss noch heute Abend sein …«

 »Keine Panik«, unterbrach ich ihn. »Ich hab alles unter Kontrolle.«

 »Wirklich?« Er klang überrascht. »Aber wie denn? Wie in Gottes Namen können Sie das unter Kontrolle haben?«

 »Ich kann das jetzt nicht erklären. Aber noch mal: Es gibt keinen Grund zur Sorge. Ich hab so was schon öfter gemacht. Alles wird gut.«

 »Nun ja, das ist ja schön, wenn Sie mir das versprechen, Susannah, aber … nichts für ungut, aber ich habe Sie bereits in Aktion gesehen, und ich kann nicht behaupten, dass ich von Ihrer Methode besonders beeindruckt wäre. In einem Monat kommt der Erzbischof und ich kann nicht …«

 Es klopfte in der Leitung. »Augenblick bitte«, sagte ich. »Da ruft gerade jemand auf der zweiten Leitung an.« Ich drückte den Pater weg und meldete mich: »Hier bei Ackerman-Simon.«

 »Suze?« Eine Jungenstimme, die ich nicht auf Anhieb einordnen konnte.

 »Ja …«

 »Oh, hi, ich bin's, Bryce. Wie geht's?«

 Ich sah zu meiner Mutter rüber. Sie arbeitete stirnrunzelnd an einem Artikel. »Ähm, Bryce?«, sagte ich.

 »Könntest du bitte kurz warten? Ich hab ein Gespräch auf der anderen Leitung.«

 »Klar«, sagte Bryce.

 Ich klickte mich wieder zu Pater Dominic rüber. »Ähm, da bin ich wieder.« Ich achtete darauf, seinen Namen nicht zu nennen. »Muss aber gleich Schluss machen. Da ist ein wichtiger Anruf für meine Mutter auf der anderen Leitung. Ein Senator will sie sprechen. Ein Staatssenator.« Dafür würde ich bestimmt in die Hölle wandern – wenn es die wirklich gab –, aber ich konnte Pater Dominic doch schlecht die Wahrheit sagen: dass ich mit dem Exfreund des Geistes verabredet war.

 »Ach so, natürlich«, sagte Pater Dominic. »Also, ähm … also wenn Sie einen Plan haben …«

 »Hab ich. Keine Sorge. Der Besuch des Erzbischofs wird durch nichts gestört werden. Versprochen. Bis dann!« Ich drückte ihn weg und widmete mich wieder Bryce. »So. Tut mir leid. Na, was gibt's?«

 »Ach, nichts Besonderes. Ich muss nur ständig an dich denken. Was möchtest du am Samstag denn unternehmen? Ich meine, wollen wir essen gehen oder willst du ins Kino oder vielleicht beides?«

 Da klopfte es schon wieder auf der anderen Leitung. »Bryce, ich muss mich schon wieder entschuldigen, hier geht's zu wie im Irrenhaus. Könntest du noch mal kurz dranbleiben? Danke. Hallo?«

 Eine Mädchenstimme, die ich noch nie gehört hatte, sagte: »Oh, hi, spricht da Suze?«

 »Ja, am Apparat«, sagte ich.

 »Hi, Suze. Hier ist Kelly. Kelly Prescott. Wir haben uns heute im Gemeinschafsraum gesehen, weißt du? Also, ich wollte dir nur sagen … Was du heute für Bryce getan hast, das war so … so anständig. Ich hab in meinem ganzen Leben noch nie so was Mutiges erlebt. Ich finde, die sollten dich als Heldin in den Nachrichten bringen. Also, jedenfalls … bei mir gibt's am Samstag eine kleine Party, nichts Großes, nur so eine Poolparty, meine Eltern sind verreist und unser Pool ist natürlich geheizt und so … Also, ich dachte, vielleicht hast du Lust vorbeizukommen.«

 Ich stand wie vom Donner gerührt da, das Telefon in der Hand. Kelly Prescott, das reichste und schönste Mädchen des zehnten Jahrgangs, hatte mich gerade zu einer Poolparty eingeladen, und zwar für den gleichen Abend, an dem ich mit dem sexiest young man der Schule ausgehen wollte. Der zufällig auf der anderen Leitung wartete.

 »Ja, klar, Kelly«, sagte ich. »Ich komme gern. Weiß Brad, wo du wohnst?«

 »Brad?«, fragte Kelly. Und dann: »Oh, Brad. Ach ja, das ist dein Halbbruder oder so, stimmt's? Okay, bring ihn mit. Und …«

 »Kelly, ich würde mich wirklich gern weiter mit dir unterhalten, aber ich hab jemanden auf der anderen Leitung. Können wir vielleicht morgen in der Schule noch mal drüber sprechen?«

 »Na klar. Tschüs.«

 Ich wechselte wieder zu Bryce, bat ihn, noch kurz Geduld zu haben, legte eine Hand über den Hörer und brüllte: »Brad, am Samstag steigt bei Kelly Prescott eine Poolparty. Du bist eingeladen!«

 Hatschi ließ vor Schreck den Joystick fallen. »Was?!«, kreischte er hysterisch. »Scheiße, Mann! Das gibt's doch nicht!«

 Andy verpasste ihm eine Kopfnuss. »Hey, deine Wortwahl …«

 Ich kehrte endlich wieder zu Bryce zurück. »Essen gehen wäre super«, sagte ich. »Alles, nur keinen Gesundheitsfraß.«

 »Cool!«, sagte Bryce. »Ich kann so megagesundes Zeug auch nicht ausstehen. Gibt nichts Besseres als ein schönes Stück Fleisch, mit einem dicken Berg Pommes daneben und mit schön viel Bratensaft …«

 »Ähm, genau. Also, ich sag's nur ungern, aber da ist schon wieder jemand auf der anderen Leitung. Tut mir echt leid, aber ich muss ran. Wir sprechen uns dann morgen in der Schule, okay?«

 »Oh. Okay.« Er klang verärgert. Wahrscheinlich war es ihm noch nie passiert, dass ein Mädchen ein Ge spräch mit ihm unterbrach, um auf die andere Leitung zu wechseln. »Tschüs dann. Und danke noch mal.«

 »Kein Problem. Jederzeit.« Ich drückte auf den Wechselknopf. »Hallo?«

 »Suze? Ich bin's, Cee Cee!«

 Im Hintergrund hörte ich Adam brüllen: »Und ich dazuhuu!«

 »Hi, Süße«, sagte Cee Cee. »Wir wollen ins Clutch.

 Willst du mit? Wir holen dich ab. Adam hat gerade seinen Führerschein gekriegt.«

 »Ich darf jetzt ganz legal!«, schrie Adam ins Telefon.

 »Ins Clutch?«

 »Ja, ins Coffee Clutch. Ist so ein Laden in der Innenstadt. Du trinkst doch hoffentlich Kaffee, oder nicht? Ich meine, du kommst doch aus New York.«

 Über die Logik musste ich noch mal nachdenken. »Ähm, ja. Das Problem ist nur … ich hab zu tun.«

 »Ach, komm schon. Was musst du denn machen? Deinen Wonderwoman-Anzug waschen? Okay, du bist jetzt eine große Heldin und so weiter und wahrscheinlich hast du überhaupt keine Zeit mehr für uns kleine Leute, aber …«

 »Ich hab meinen Aufsatz über die Schlacht von Bladensburg noch nicht fertig. Für Mr Walden«, sagte ich. »Und in Geometrie muss ich mich verdammt hart ins Zeug legen, wenn ich zu euch Genies aufschließen will.«

 »Ach Mann«, seufzte Cee Cee. »Also gut. Aber du musst mir versprechen, dass du dich morgen in der Mittagspause zu uns setzt. Wir brennen nämlich darauf zu erfahren, was das für ein Gefühl war, als du deinen Körper an den von Bryce gepresst hast und so weiter.«

 »Also ich will das gar nicht wissen«, ging Adam entsetzt dazwischen.

 »Aber ich«, sagte Cee Cee.

 Ich versicherte ihr, dass ich ihr alles haarklein berichten würde, legte auf und betrachtete das Telefon in meiner Hand. Endlich klingelte es mal nicht. Unglaublich – ich war in meinem ganzen Leben noch nie so begehrt gewesen. Das war total irre.

 Das mit den Hausaufgaben war natürlich gelogen gewesen. Der Aufsatz war längst fertig und ich hatte mich durch zwei Kapitel Geometrie gekämpft – mehr konnte ich an einem Abend echt nicht verkraften. Aber ich hatte trotzdem was zu erledigen und das erforderte einige Vorbereitung.

 Man braucht für eine Mittler-Sitzung nicht besonders viele Hilfsmittel. Ich meine, dieses ganze Gebrabbel über Kreuze und geweihtes Wasser und so … Damit kann man vielleicht einen Vampir zur Strecke bringen – und ich kann beschwören, dass ich noch nie einem Vampir begegnet bin, dabei habe ich mich wirklich schon oft auf Friedhöfen rumgetrieben –, aber in Sachen Geister kann man das echt vergessen.

 Okay, manchmal muss man, wenn man die Aufgabe gut erledigen will, den einen oder anderen kleinen Einbruch oder etwas Ähnliches begehen. Und dafür braucht man natürlich doch etwas Werkzeug. Ich persönlich würde empfehlen, auf Sachen zurückzugreifen, die man direkt am Tatort vorfindet, dann braucht man nicht so schwer zu schleppen. Aber ich hab trotzdem einen Werkzeuggürtel mit Taschenlampe, Schraubenziehern, Zangen und so weiter, den ich mir um meine schwarze Leggings umschnalle.

 Als es nun auf Mitternacht zuging, hängte ich mir besagten Gürtel um, zufrieden, dass im Haus alle schon schliefen, selbst Schlafmütz, der von seiner Pizzarunde zurück war. Ich hatte mir gerade meine Motorradjacke übergeworfen, als ich plötzlich Besuch bekam – von dem guten alten Ihr-wisst-schon-Wem.

 »Mann!«, stieß ich hervor, als er plötzlich hinter mir im Spiegel auftauchte, in dem ich mich gerade betrachtete. Ich hab ja im Laufe der Jahre echt schon viele Geister gesehen, aber der Moment, in dem sie sich vor mir materialisieren, jagt mir trotzdem jedes Mal einen Hei-denschrecken ein. Ich wirbelte wütend herum – nicht so sehr, weil er wieder aufgekreuzt war, sondern vielmehr weil er es geschafft hatte, mich zu überraschen. »Was hast du denn noch hier zu suchen? Ich hab dir doch gesagt, du sollst verschwinden.«

 Jesse lehnte lässig an einem Bettpfosten und musterte mich aus seinen dunklen Augen – von der Kapuze auf meinem Kopf bis zu den Zehenspitzen meiner schwarzen Turnschuhe. »Bisschen spät zum Ausgehen, findest du nicht, Susannah?«, fragte er so beiläufig, als hätten wir uns gerade über … keine Ahnung, das zweite Fugitive-Slave-Gesetz oder so was unterhalten, das wohl ungefähr zu der Zeit erlassen wurde, als er starb.

 »Hm.« Ich schob meine Kapuze nach hinten. »Also, versteh mich nicht falsch, Jesse, aber das hier ist mein Zimmer. Wie wär's, wenn du dich da raushältst? Aus meinem Zimmer und aus meinen Angelegenheiten.«

 Er rührte sich nicht. »Deine Mutter fände es bestimmt nicht gut, wenn sie wüsste, dass du so spät noch ausgehst.«

 »Meine Mutter.« Ich sah zu ihm rüber. Besser gesagt zu ihm hoch. Für einen Toten war er wirklich irritierend groß. »Was weißt du denn schon über meine Mutter?«

 »Ich mag sie sehr«, sagte Jesse mit ruhiger Stimme. »Sie ist ein guter Mensch. Du hast Glück, eine Mutter zu haben, die dich so liebt. Ich glaube, es würde sie sehr unglücklich machen, wenn sie wüsste, dass du dich in Gefahr begibst.«

 In Gefahr begibst! Okay, genug jetzt. »Nur zu deiner Info, Jesse: Ich schleiche mich schon seit Jahren immer mal wieder nachts aus dem Haus und meine Mutter hat bisher noch keinen Mucks gesagt. Sie weiß, dass ich auf mich aufpassen kann.«

 Ups, schon wieder eine Lüge, aber das konnte er ja nicht wissen.

 »Ach ja?« Jesse hob zweifelnd eine dunkle Augenbraue. Unwillkürlich fiel mein Blick auf eine Narbe, die die Augenbraue in zwei Hälften teilte. Es sah aus, als wäre jemand mal mit einem Messer auf Jesses Gesicht losgegangen. Irgendwie konnte ich den Angriffswunsch sogar nachvollziehen. Vor allem als Jesse kichernd sagte: »Das glaube ich eher nicht, querida. In diesem Fall jedenfalls nicht.«

 Ich hob beide Hände. »Okay. Also, erstens: Wirf mir keine spanischen Namen an den Kopf. Zweitens: Du weißt ja nicht mal, wohin ich will, also schlage ich vor, du machst dich jetzt einfach vom Acker.«

 »Aber sicher weiß ich, wohin du willst, Susannah. Du willst zur Schule, um mit dem Mädchen zu sprechen, das den Jungen umbringen will, den sie mal … gemocht hat. Aber das kann ich dir sagen, querida: Die ist zu groß für dich allein. Wenn du schon hingehst, solltest du wenigstens den Priester mitnehmen.«

 Ich starrte ihn fassungslos an. Wahrscheinlich traten mir vor Verblüffung schier die Augen aus den Höhlen. »Was?«, stammelte ich. »Woher weißt du das alles? Bist du jetzt so 'ne Art Stalker geworden oder was?«

 Er muss mir angesehen haben, dass er das alles lieber nicht hätte sagen sollen, denn er richtete sich auf und sagte: »Ich weiß nicht, was das ist, ein Stalker. Ich weiß nur, dass du dich in große Gefahr begibst.«

 »Du hast mich verfolgt und beobachtet.« Ich reckte ihm anklagend einen Zeigefinger entgegen. »Stimmt's? Mann, ein älterer Bruder reicht mir völlig, danke schön. Ich kann das nicht gebrauchen, dass du mir nachspionierst …«

 »Aber klar doch«, unterbrach mich Jesse bissig. »Dein älterer Bruder hat auch sehr viel für dich übrig. Ungefähr so viel wie für seinen Schlaf.«

 »Hey!« Zu meiner eigenen Überraschung verteidigte ich Schlafmütz sofort. »Er arbeitet nachts, okay? Er spart auf einen Camaro!«

 Jesse machte eine Handbewegung, die 1850 garantiert ordinär gewesen sein musste. »Du gehst jedenfalls nirgendwohin«, sagte er.

 »Ach ja?« Ich wirbelte herum und stürzte zur Tür. »Dann versuch mich doch aufzuhalten, du stinkende Leiche!«

 Er machte seine Sache wirklich gut. Ich hatte gerade erst den Türknauf umfasst, als der Riegel zuschnappte. Mir war bisher noch nicht mal aufgefallen, dass man meine Tür abschließen konnte – musste wohl ein uraltes Schloss sein. Jedenfalls gab es dazu keinen Griff und der Schlüssel existierte bestimmt auch seit Jahrhunderten nicht mehr.

 Ich stand eine Weile wie benommen da und starrte auf meine Hand, die sinnlos am Türknauf rüttelte. Dann holte ich tief Luft, um meinen Kopf frei zu kriegen, genau wie Moms Psychologin es mir beigebracht hatte. Natürlich hatte sie mir nicht geraten, es im Umgang mit einem Geist anzuwenden, sondern so allgemein, immer wenn ich mich in einer Stresssituation befand.

 Aber es half tatsächlich. Ziemlich sogar.

 »Okay.« Ich drehte mich zu Jesse um. »Hör zu, das war eben extrem uncool.«

 Er schaute ziemlich verlegen drein. Ich sah ihm an, dass ihm das, was er getan hatte, auch nicht gerade gefiel. Was auch immer ihn sein Leben gekostet hatte – Grausamkeit oder Spaß an Gewalt war es jedenfalls nicht gewesen. Jesse war ein guter Mensch. Oder versuchte, es zumindest zu sein.

 »Ich kann nicht anders«, sagte er. »Susannah, geh da nicht hin. Diese Frau … dieses Mädchen … Heather … Sie ist anders als die Geister, denen du früher vielleicht begegnet bist. Sie ist hasserfüllt. Sie würde dich bei der erstbesten Gelegenheit töten.«

 Ich lächelte ihn aufmunternd an. »Dann muss ich ihr eben zuvorkommen und sie endgültig ins Jenseits befördern. Na komm schon, schließ die Tür auf.«

 Er zögerte. Eine Sekunde lang dachte ich, er würde es tun. Aber da hatte ich mich geirrt. Er stand da und sah mich unbehaglich, gleichzeitig aber auch fest entschlossen an.

 »Wie du willst.« Ich ging um ihn herum zu dem Fenster, das auf die Bucht hinausschaute, stellte einen Fuß auf die Fensterbank, die Andy gebaut hatte, und schob die mittlere Scheibe hoch. Ein Bein hatte ich schon nach draußen geschwungen, als ich plötzlich Jesses Hand spürte, die mein Handgelenk umklammerte.

 Ich wandte mich zu ihm um. Meine Nachttischlampe stand hinter ihm, sodass ich sein Gesicht nicht erkennen konnte, aber es reichte schon, seine Stimme zu hören und den sanften, bittenden Ton darin.

 »Susannah«, sagte er.

 Mehr nicht. Nur meinen Namen.

 Ich brachte kein Wort heraus. Es ging nicht. Ich meine, theoretisch wäre es schon gegangen, schließlich war es ja nicht so, als hätte ich einen Kloß im Hals gehabt oder so, aber irgendwie … ich weiß nicht.

 Ich sah nur auf seine Hand, die groß und dunkel war, selbst gegen das schwarze Leder meiner Jacke. Für einen Toten hatte er einen verdammt festen Griff. Für einen Lebenden auch. Er folgte meiner Blickrichtung und sah ebenfalls auf seine Hand hinunter, die mein Handgelenk umklammert hielt.

 Dann ließ er mich ganz plötzlich los, als hätte er sich verbrannt oder irgendwas in der Art. Ich kletterte aus dem Fenster. Nachdem ich es erfolgreich aufs Dach der Veranda und von dort aus ganz nach unten geschafft hatte, blickte ich zu meinem Zimmerfenster hinauf.

 Aber Jesse war natürlich verschwunden.

 KAPITEL
10

 Die Nacht war kühl und klar. Vom Vorgarten aus konnte ich den Vollmond wie eine Glühbirne am Himmel leuchten sehen – vielleicht nicht hundert-Watt-hell wie die Sonne, aber immerhin wie so ein Fünfundzwanzig-Watt-Birnchen in einer schwenkbaren Schreibtischlampe. Aus der Entfernung sah der Pazifische Ozean glatt wie Glas aus und tiefdunkel. Die schwarze Fläche wurde nur durch ein gleißend helles Band aus reflektiertem Mondschein zerteilt, weiß wie Papier.

 Im Mondlicht war auch die rote Kuppel der Missionskirche zu erkennen. Doch die scheinbare Nähe trog: Die Mission Academy war über zwei Meilen entfernt. Ich tastete in meiner Tasche nach den Schlüsseln des Rambler, die ich eine halbe Stunde zuvor stibitzt hatte und die durch meine Körperwärme angewärmt waren. Der Rambler, der bei Tag türkis war, schimmerte nun gräulich in der Einfahrt.

 Ja, ich weiß, ich hab keinen Führerschein. Aber wenn Hatschi es schafft …

 Okay. Am Ende kniff ich. Aber war es nicht besser, aufs Fahren zu verzichten, wenn ich doch nicht weiß, wie es geht? Ich meine, natürlich weiß ich, wie es geht, aber ich hab eben noch nicht viel Gelegenheit zum Üben gehabt, bei meinem bisherigen Leben in der Welthauptstadt des öffentlichen Nahverkehrs.

 Na egal, ich wandte mich jedenfalls ab und ging zur Garage. Irgendwo musste es doch ein Fahrrad geben. Bei drei Jungs! Mindestens ein Rad sollte doch aufzutreiben sein.

 Und tatsächlich fand ich eins. Es war natürlich ein Jungsrad, mit der blöden Stange in der Mitte und so einem richtig, richtig harten Sattel. Aber es schien in Ordnung zu sein. Zumindest waren die Reifen prall gefüllt mit Luft.

 Dann dachte ich: Na super – komplett schwarzes Outfit und dann im Dunkeln Fahrrad fahren. Noch leichter konnte ich es keinem machen, mich zu überfahren.

 Ich zweifelte daran, ob ich auf die Schnelle Reflektor-band oder so was finden würde, aber dann fiel mir ein, dass ein Fahrradhelm vielleicht reichen könnte. In der Garage hing auch netterweise gleich einer an einem Wandhaken. Ich schob mir meine Kapuze vom Kopf und stülpte mir den Helm auf. Ja, so bin ich: stylish und trotzdem auf Sicherheit bedacht.

 Und schon brauste ich die Einfahrt runter – na ja, Kies ist nicht gerade der ideale Untergrund zum Fahrradfahren, vor allem nicht auf abschüssiger Strecke. Und da das Haus am Hang dieses majestätischen Hügels stand und auf die Bucht hinausblickte, war sozusagen die komplette Strecke abschüssig. Mir war auch klar, dass bergab noch besser war als bergauf – den Rückweg würde ich auf dem Drahtesel garantiert nicht schaffen, vermutlich müsste ich die meiste Zeit schieben –, aber diese Schussfahrt war trotzdem ziemlich beängstigend. Ich meine, der Abhang war so steil, der Weg so gewunden und die Nachtluft so kühl, dass mir praktisch die ganze Zeit das Herz in der Hose hing und mir vom Fahrtwind die Tränen über die Wangen liefen. Und dann diese Schlaglöcher …

 Aua! Der Sattel brachte mich bei jedem Schlagloch echt um.

 Aber der Hügel war nicht das Schlimmste. Unten angekommen sauste ich ungebremst über eine Kreuzung, was der totale Horror war, da trotz nächtlicher Uhrzeit genug Autos auf den Straßen unterwegs waren. Ein Fahrer hupte mich wütend an. Aber ich konnte doch nichts dafür! Ich war auf der Schussfahrt so schnell geworden, dass ich bestimmt mit dem Kopf voraus über den Lenker gesegelt wäre, wenn ich versucht hätte zu bremsen. Also brauste ich mit dem Mut der Verzweiflung weiter, wich um Haaresbreite einem Lieferwagen aus und bog schließlich irgendwann – ich weiß gar nicht, wie ich es schaffte – auf den Parkplatz der Schule ein.

 Bei Nacht sah die Mission Academy ganz anders aus als bei Tag. Erstens war der Parkplatz tagsüber voller Lehrer-, Schüler- und Touristenautos. Jetzt stand hier kein einziger Wagen, und es war so still, dass man die Wellen hören konnte, die am fernen Carmel Beach an den Strand klatschten.

 Zweitens waren da diese Außenscheinwerfer, die man – vermutlich wegen der Touristen – rund um das Gebäude aufgestellt hatte und die bestimmte Teile, zum Beispiel die Kuppel und die Kirchenfassade mit ihrem riesigen Rundbogenportal, grell erleuchteten. Auf der Rückseite hingegen, da wo ich gelandet war, war alles in Dunkelheit getaucht. Was mir nur recht war. Ich hängte den Helm an den Lenker, versteckte das Rad hinter einer Mülltonne und schlich zu einem Fenster. Da die Mission zu Zeiten errichtet worden war, als Klimaanlagen und Zentralheizungen noch längst nicht erfunden waren, hat ten die Menschen nur eine Möglichkeit gehabt, die Gebäude im Sommer kühl und im Winter warm zu halten: indem sie richtig dicke Mauern bauten. Was zur Folge hatte, dass die Fenster der Mission von innen wie von außen je fast einen halben Meter in den roten Pueblostil-Mauern versenkt waren.

 Ich kletterte auf einen dieser breiten Fenstersimse hoch und vergewisserte mich erst mal, dass niemand mich sah. Aber bis auf zwei Waschbären, die auf der Suche nach Überbleibseln vom Mittagessen um die Mülltonnen herumschlichen, war nirgendwo jemand zu erkennen. Ich legte beide Hände an die Schläfen, um im Mondlicht besser sehen zu können, und spähte durchs Fenster nach innen.

 Ich hatte Mr Waldens Klassenraum erwischt. Im Schein des hereinsickernden Mondlichts konnte ich seine Handschrift an der Tafel ausmachen und an der Wand das Plakat von Bob Dylan, seinem Lieblingsdichter.

 Ich brauchte nur eine Sekunde, um das Glas in einem der kleinen altmodischen, schmiedeeisernen Fensterrahmen zu durchstoßen, reinzugreifen und das Fenster aufzumachen. Das Problem am Fenstereinschlagen ist gar nicht das Einschlagen selbst, auch nicht das Reingreifen. Die Schnittwunden holt man sich erst beim Rausziehen der Hand. Ich hatte mir meine besten Geisterjäger-Handschuhe übergezogen, die dicken schwarzen mit den verstärkten Gummieinsätzen an den Knöcheln, aber ich hatte es schon oft genug erlebt, dass mein Ärmel sich in den Glasspitzen verhakt hatte und mein Arm am Ende ganz zerschrammt gewesen war.

 Diesmal passierte mir das nicht. Außerdem hatte ich es diesmal nicht mit einem Fenster zum Hochschieben zu tun, sondern mit einem, das nach innen aufschwang, und zwar gerade weit genug, dass ich locker hindurchpasste. Ich bin schon ein paarmal in Gebäude eingebrochen, die dummerweise über eine Alarmanlage verfügten – was mir eine unbequeme Fahrt auf dem Rücksitz einer piekfeinen New-York-Police-Karosse ein brachte –, aber die Mission Academy besaß noch keine solchen Hightech-Sicherheitssysteme. Ihr Sicherheitssystem bestand daraus, Fenster und Türen abzuschließen und das Beste zu hoffen.

 Was mir nur recht war.

 Ich kletterte also in Mr Waldens Klassenraum und schloss das Fenster hinter mir. Ich konnte niemanden entdecken, der hier Wache schob oder mir auflauerte – klar, warum auch. Im hellen Mondschein war es ein Kinderspiel, sich zwischen den Pulten durchzuschlängeln. Auch als ich aus dem Zimmer auf den Kreuzgang hinaustrat, brauchte ich keine Taschenlampe – der Hof war hell erleuchtet. Vermutlich war die Mission für Besucher bis spätabends geöffnet, denn große gelbe Scheinwerfer warfen ihr Licht aus Ecken auf verschiedene besonders interessante Bereiche der Anlage: die höchste Palme, den üppigsten Hibiskusbewuchs am Fuß einer Palme, den Springbrunnen, der auch jetzt noch in Betrieb war, und natürlich die Statue von Pater Serra – auf den waren sogar zwei Strahler gerichtet, einer auf seinen Kopf und der andere auf die Köpfe der Indianerfrauen zu seinen Füßen.

 Also wirklich! Ein Glück, dass Pater Serra schon tot war. Sonst wäre ihm das Denkmal bestimmt oberpeinlich gewesen.

 Der Kreuzgang war genauso menschenleer wie der Innenhof. Außer dem Plätschern des Springbrunnens und dem Zirpen der Grillen war auch nichts zu hören. Es überraschte mich, wie friedlich der Ort war. So idyllisch war bisher noch keine meiner Schulen gewesen. Ich genoss die friedliche Stille – bis hinter mir plötzlich eine Stimme fragte: »Was hast du denn hier zu suchen?«

 Ich wirbelte herum und da stand sie. Sie lehnte mit verschränkten Armen an ihrem Spind – Entschuldigung, meinem Spind – und starrte mich an. Sie trug eine anthrazitfarbene Hose – eine richtig hübsche – und ein graues Twinset aus Kaschmir. Um ihren Hals hing eine Perlenkette von der Sorte, wo man immer weitere Perlen hinzufügen kann, und bestimmt hatte sie jedes Jahr zu Weihnachten und zum Geburtstag je eine Perle von ihren liebenden Großeltern geschenkt bekommen. An den Füßen trug sie glänzende schwarze Turnschuhe, und ihre Haare, die im Schein der Lichtstrahler ebenfalls glänzten, sahen weich und golden aus. Wirklich ein hübsches Mädchen.

 Zu schade, dass sie sich das Gehirn weggepustet hatte.

 »Heather«, sagte ich und schob mir die Kapuze in den Nacken. »Hi. Tut mir leid, dass ich dich störe …«, es empfiehlt sich immer, es erst auf die höfliche Tour zu versuchen, »… aber ich finde, wir müssen uns mal unterhalten, du und ich.«

 Heather rührte sich nicht. Na ja, so ganz stimmte das nicht. Sie kniff die Augen zu Schlitzen zusammen. Ihre Augen sahen hell aus, grau, obwohl das in der Dunkelheit trotz der Scheinwerfer schwer zu sagen war. Die langen schwarz getuschten Wimpern wurden von einer eleganten grauen Kajallinie umrahmt.

 »Uns unterhalten?«, echote Heather. »Aber natürlich. Und wenn ich keine Lust habe, mich mit dir zu unterhalten? Ich durchschaue dich, Suzie.«

 Ich zuckte unwillkürlich zusammen. »Ich heiße Suze.«

 »Ist auch egal. Ich weiß, was du vorhast.«

 »Fein«, sagte ich. »Dann muss ich ja nichts mehr erklären. Möchtest du dich nicht setzen, damit wir reden können?«

 »Wieso sollte ich mit dir reden wollen? Hältst du mich für blöd? Mann, du denkst wohl, du wärst raffiniert, was? Du denkst, du kannst dich hier einfach so reinschleichen.«

 Ich blinzelte. »Wie bitte?«

 »Mir meinen Platz wegnehmen.« Sie richtete sich auf, löste sich vom Spind und stolzierte in die Mitte des Hofes, als wollte sie den Brunnen bewundern. »Du«, zischte sie und warf mir einen Blick über die Schulter zu. »Das neue Mädchen. Das neue Mädchen, das meint, die Lücke besetzen zu können, die ich hinterlassen habe. Meinen Spind hast du schon besetzt. Und jetzt willst du dir meine beste Freundin unter den Nagel reißen. Ich weiß, dass Kelly dich angerufen und zu ihrer blöden Party eingeladen hat. Und das Beste: Du denkst, du kannst dir meinen Freund krallen.«

 Ich stemmte die Hände in die Hüften. »Er ist nicht mehr dein Freund, Heather, schon vergessen? Er hat mit dir Schluss gemacht. Deswegen bist du doch tot. Du hast dir vor den Augen seiner Mutter eine Kugel durch den Kopf gejagt.«

 Heather riss die Augen auf. »Halt die Klappe!«

 »Du hast dich vor den Augen seiner Mutter erschossen, weil du zu blöd warst zu erkennen, dass kein Typ – auch nicht Bryce Martinson – es wert ist, für ihn zu sterben.« Ich ging an ihr vorbei zu einem der Kieswege zwischen den Gartenbeeten. Ich hätte es nie zugegeben, auch mir selbst gegenüber nicht, aber nach dem, was mit Bryce passiert war, machte es mich etwas nervös, unter dem steinernen Bogen zu stehen. »Mann, du musst ganz schön sauer gewesen sein, als dir klar wurde, was du angerichtet hattest. Dich einfach umzubringen … Und wegen so was Blödem. Wegen eines Typen!«

 »Halt die Klappe!« Diesmal sagte sie es nicht mehr mit normaler Stimme, sondern kreischte es in die Nacht hinaus, so laut, dass sie dafür die Fäuste ballen, die Augen schließen und die Schultern hochziehen musste. Mir klingelten danach noch sekundenlang die Ohren. Aber vom Pfarrhaus, wo ein paar Lichter brannten, kam niemand herübergerannt. Die Trauertauben, die ich zuvor im Gebälk des Kreuzgangs hatte gurren hören, hatten seit Heathers Auftauchen keinen Mucks mehr getan, und auch die Grillen hatten ihre mitternächtliche Serenade verstummen lassen.

 Menschen, jedenfalls die meisten, können Geister nicht hören – Tiere, selbst Insekten, dagegen schon. Die Anwesenheit von paranormalen Erscheinungen macht sie hypernervös. Max, der Hund der Ackermans, weigerte sich wegen Jesse, mein Zimmer zu betreten.

 »Es bringt nichts, so zu brüllen«, sagte ich. »Außer mir kann das eh niemand hören.«

 »Ich schreie, so viel ich will«, keifte Heather. Und kreischte zum Beweis gleich wieder los.

 Gähnend setzte ich mich auf eine der Holzbänke, die vor Pater Serras Statue standen. Eine Plakette, die am Fuß der Statue angebracht war, fiel mir ins Auge. Im Licht der Scheinwerfer und des Mondes war es nicht schwer, die Inschrift zu entziffern.

 Hochwürden Junipero Serra, 1713-1784.

 Mit seiner tugendhaften Lebensweise

 und seinem Altruismus war er ein Vorbild für alle,

 die ihn kannten und seine Lehren empfingen.

Aha. Das Wort »Altruismus« würde ich zu Hause nachschlagen müssen. War das das Gleiche wie Selbstgeißelung? Dafür war Serra ja bekannt gewesen.

 »Hörst du mir überhaupt zu?«, kreischte Heather.

 Ich sah sie an. »Hast du eine Ahnung, was ›Altruismus‹ heißt?«, fragte ich zurück.

 Sie hörte auf zu schreien und starrte mich an. Dann stapfte sie mit wutverzerrtem Gesicht auf mich zu.

 »Jetzt werd ich dir mal was sagen, du Schlampe.« Sie blieb erst stehen, als sie keinen halben Meter mehr von mir entfernt war. »Ich will, dass du verschwindest, klar? Ich will, dass du dich an dieser Schule nicht mehr blicken lässt. Das hier ist mein Spind. Kelly Prescott ist meine beste Freundin. Und Bryce Martinson ist mein Freund! Verpiss dich, am besten dahin, wo du hergekommen bist. Hier war alles bestens, bevor du aufgekreuzt bist …«

 »Tut mir leid, dich unterbrechen zu müssen, aber hier war eindeutig nicht alles bestens, bevor ich herkam. Und weißt du, woher ich das weiß? Weil du nämlich tot bist. Okay? Du bist tot. Und Tote haben weder Spinde noch beste Freudinnen noch einen Freund. Weil sie eben tot sind!«

 Heather sah mich an, als wollte sie wieder schreien, aber ich gab ihr keine Gelegenheit. »Hör zu«, sagte ich leise und ungerührt. »Ich weiß, du hast einen Fehler gemacht. Einen schrecklichen, entsetzlichen Fehler …«

 »Nein, nicht ich hab einen Fehler gemacht«, widersprach sie mir. »Sondern Bryce. Er hat mit mir Schluss gemacht.«

 »Ja, ich weiß, aber davon spreche ich nicht. Ich rede davon, dass du dich erschossen hast, nur weil so ein Blödmann dich hat sitzen …«

 »Wenn du ihn für einen Blödmann hältst«, ging sie schnaubend dazwischen, »wieso hast du dich dann für Samstag mit ihm verabredet? Ja, ich weiß Bescheid. Ich hab gehört, wie er dich gefragt hat. Diese Ratte. Wahrscheinlich war er mir keinen einzigen Tag treu, während wir zusammen waren.«

 »Oh«, sagte ich. »Na prima. Noch ein Grund mehr, dich seinetwegen umzubringen.«

 Tränen, so schimmernd wie die Glitzerperlen, die man sich auf die Fingernägel kleben kann, hingen an ihren Wimpern. »Ich hab ihn geliebt«, raunte sie. »Wenn ich ihn nicht haben konnte, wollte ich auch nicht mehr leben.«

 »Und jetzt, wo du tot bist«, sagte ich matt, »bist du der Meinung, er sollte dir Gesellschaft leisten, oder wie?«

 »Mir gefällt's hier nicht«, sagte sie leise. »Keiner kann mich sehen. Nur du und … Pa-Pater Dominic. Es ist so einsam hier …«

 »Das kann ich mir vorstellen. Aber Heather: Selbst wenn du es schaffst, ihn umzubringen … Deswegen wird er dich auch nicht lieber mögen.«

 »Ich kann ihn dazu bringen, dass er mich mag«, sagte Heather überzeugt. »Schließlich gibt es hier dann nur ihn und mich. Er wird mich mögen müssen.«

 Ich schüttelte den Kopf. »Nein, Heather. So funktioniert das nicht.«

 Sie starrte mich wieder an. »Was meinst du damit?«

 »Wenn du Bryce umbringst, ist das keine Garantie dafür, dass er hier landet. Ich bin nicht sicher, was mit Menschen passiert, die sterben, aber ich glaube, das ist bei jedem anders. Wenn du ihn umbringst, wird er dahin gehen, wohin es ihm bestimmt ist. Himmel, Hölle, Jenseits, keine Ahnung. Ich weiß nur, er wird nicht hier bei dir landen. So läuft das eben nicht.«

 »Aber … aber das ist ungerecht!«, fauchte sie wütend.

 »Es gibt vieles, was ungerecht ist. Es ist zum Beispiel auch ungerecht, dass man bis in alle Ewigkeit unter einem Fehler leiden soll, den man in einem kopflosen Moment begangen hat. Wenn du gewusst hättest, wie es ist, tot zu sein, hättest du dich doch bestimmt nie umgebracht. Aber das muss alles nicht so bleiben.«

 Sie wandte den Blick keine Sekunde von mir ab. Die Tränen glitzerten erstarrt in ihren Wimpern und Augen, wie kleine Eissplitter. »Nein?«

 »Nein.«

 »Du meinst … ich kann wieder zurück?«

 Ich nickte. »Absolut. Du kannst noch mal von vorne anfangen.«

 »Aber wie?«, schniefte Heather.

 »Du musst dir nur klarmachen, was du willst, und das dann ernsthaft in Angriff nehmen.«

 Ein Schatten glitt über ihr hübsches Gesicht. »Aber ich weiß doch längst, was ich will. Seit … seit das passiert ist, will ich nur eins: mein Leben zurück.«

 Ich schüttelte den Kopf. »Nein, Heather, du hast mich missverstanden. Dein Leben – dein altes Leben – kannst du nie wieder zurückhaben. Aber du kannst ein neues anfangen. Und das wird garantiert besser als das hier – besser, als hier mutterseelenallein rumzuhängen, herum zuwüten und Leuten wehzutun …«

 »Du hast gesagt, ich kann wieder zurück!«, schrie sie.

 Ich hatte es verbockt. »Nein, ich meinte, nicht in dein altes Leben zurück. Ich meinte, du kannst ein anderes Leben haben …«

 Aber es war zu spät. Sie drehte jetzt völlig durch.

 So langsam wurde mir klar, warum Bryce von seinen Eltern nach Antigua verfrachtet worden war. Ich wünschte, sie wären jetzt hier gewesen – oder sonst jemand –, um mich aus den Klauen dieses durchgeknallten Mädchens zu retten.

 »Du hast es mir versprochen!« Heathers Stimme überschlug sich. »Du hast gesagt, ich könnte mein Leben zurückhaben! Du hast mich angelogen!«

 »Heather, das stimmt nicht. Ich hab nur gesagt, dass dein Leben … Dein Leben ist zu Ende. Heather, du hast deinem Leben selber ein Ende gesetzt. Ich weiß, das ist voll scheiße, aber hey, das hättest du dir vorher überlegen müssen …«

 Sie unterbrach mich mit einem Schrei, der so klang, als wäre er nicht von dieser Welt – natürlich nicht. »Ich lass das nicht zu!«, kreischte sie. »Ich lass nicht zu, dass du einfach meinen Platz übernimmst, mein Leben!«

 »Heather, ich hab dir doch schon gesagt, dass ich das gar nicht will. Ich hab mein eigenes Leben, ich brauch deins nicht.«

 Nachdem die Grillen und die Vögel verstummt waren, war das Plätschern des wenige Meter entfernten Springbrunnens das einzige Geräusch im Hof gewesen – bis auf Heathers Geschrei natürlich. Aber auf einmal hörte sich das Wasser ganz seltsam an. Das Plätschern war kein Plätschern mehr, sondern … ein Blubbern. Ich sah zum Brunnen: Dampf stieg von der Wasseroberfläche auf. Was an sich nicht sooo erstaunlich gewesen wäre, schließlich war es eine kühle Nacht, und der Dampf hätte dadurch entstanden sein können, dass das Wasser wärmer war als die Luft. Doch plötzlich zerplatzte eine große Luftblase mitten im Brunnen.

 Mit einem Schlag wurde mir alles klar: Heather hatte das Wasser zum Kochen gebracht! Und zwar allein durch die Kraft ihrer unbändigen Wut.

 »Heather«, sprach ich sie von der Bank aus an. »Heather, hör zu. Du musst dich jetzt bitte beruhigen. Wir können nicht reden, wenn du …«

 »Du – hast – gesagt …« Ihre Augen waren tief in die Höhlen zurückgewichen, wie ich bestürzt feststellte. »Du – hast – gesagt – ich – könnte – von – vorn – anfangen!«

 Okay, jetzt war es so weit, ich musste was unternehmen. Erst mal musste ich aufstehen – das wurde mir schon klar, bevor die Bank unter mir so heftig zu beben anfing, dass sie mich beinahe abgeworfen hätte.

 Ich stand schnell auf. So schnell, dass die Bank mich nicht treffen konnte. So schnell, dass ich mich, das Überraschungsmoment ausnutzend, auf Heather stürzen und ihr einen heftigen Fausthieb aufs Kinn verpassen konnte.

 Aber zu meiner Verblüffung schien sie den Schlag gar nicht zu spüren. Sie war schon zu sehr in Rage. Viel zu sehr. Meine Schläge verpufften. Die einzige Wirkung bestand darin, dass meine Fingerknöchel schmerzten. Und natürlich darin, dass Heather nur noch wütender wurde, was den Umgang mit einem sowieso schon völlig gestörten Gegenüber nicht gerade einfacher macht.

 »Das«, sagte Heather mit einer tiefen Stimme, die nichts mehr von ihrem normalen Cheerleader-Zwitschern an sich hatte, »wirst du mir büßen.«

 Das Wasser im Brunnen fing jetzt richtig an zu kochen. Riesige siedend heiße Wogen schwappten über den Rand. Die Wasserstrahlen, die normalerweise gerade mal einen Meter in die Höhe sprudelten, schossen jetzt zehn, fünfzehn Meter hoch und klatschten als dampfende, Blasen werfende Masse wieder herab. Wie auf Kommando stoben die Vögel in den Baumwipfeln davon und ihre schwarzen Flügel verdunkelten sekundenlang das Mondlicht.

 Ich hatte das Gefühl, dass Heather es verdammt ernst meinte. Und mehr noch: Ich hatte das Gefühl, dass sie ihre Drohung wahr machen konnte. Und zwar ohne auch nur einen Finger zu rühren.

 Meine Vermutung bestätigte sich in dem Augenblick, als Junipero Serras Kopf sich plötzlich vom Statuenrumpf löste. Ja, genau: Er trennte sich so mühelos vom Rumpf, als bestünde die Statue nicht aus massiver Bronze, sondern aus federleichter Zuckerwatte. Und er erzeugte dabei nicht den leisesten Laut. Eine Sekunde lang schwebte der Kopf in der Luft, und der Ausdruck des Mitgefühls, der Serras Gesicht bislang gekennzeichnet hatte, erschien mir in dem seltsamen Winkel, in dem er über mir hing, auf einmal wie ein teufliches Grinsen. Wie gelähmt stand ich da und starrte auf die Bronzekugel, in der sich das Scheinwerferlicht spiegelte. Und plötzlich ging das Kugelgeschoss in den Sturzflug …

 Es steuerte rasant auf mich zu, wobei es so schnell um die eigene Achse wirbelte, dass es aussah wie ein kleiner Hurrikan am Nachthimmel, wie ein Komet oder ein …

 Ich bekam keine Gelegenheit mehr, weitere Vergleiche anzustellen, denn einen Sekundenbruchteil später krachte mir etwas Schweres in den Magen und warf mich zu Boden, wo ich reglos liegen blieb und in den sternenübersäten Himmel hochschaute. Was für ein hübscher Anblick. Die Nacht war tiefschwarz, die Sterne in der Ferne glitzerten kalt …

 »Steh auf!«, raunte mir plötzlich eine männliche Stimme barsch ins Ohr. »Ich dachte, du verstehst was von solchen Sachen!«

 Nur Millimeter neben meinem Gesicht schlug etwas Schweres auf dem Boden auf. Als ich dorthin sah, griente mich Junipero Serras Kopf wie irre von der Seite an.

 Im nächsten Moment riss Jesse mich auf die Füße und zerrte mich in den Schutz des Kreuzgangs.

 KAPITEL
11

 Wir schafften es in Mr Waldens Klassenraum zurück. Keine Ahnung, wie, aber wir schafften es, obwohl der Statuenkopf uns die ganze Zeit verfolgte und dabei so heftig herumwirbelte, dass ein gruseliges Pfeifen erklang, als würde Pater Serra in den höchsten Tönen kreischen. Wir hatten gerade die schwere Holztür hinter uns zugeschlagen, als der Kopf wie eine Kanonenkugel dagegendonnerte.

 »Jesus Cristo«, stieß Jesse hervor. Wir lehnten keuchend mit dem Rücken an der Tür, als könnten wir Heather allein durch unser Gewicht draußen halten – Heather, die doch jederzeit durch Wände gehen konnte, wenn sie wollte. »Hast du nicht gesagt: ›Ich kann sehr gut allein auf mich aufpassen‹?«, sagte Jesse. »›Ich muss ihr einfach nur zuvorkommen und sie endgültig ins Jenseits befördern‹ – das hast du gesagt. Und jetzt?«

 Ich rang immer noch nach Atem und überlegte fieberhaft, was ich tun sollte. So was hatte ich noch nie erlebt. Noch nie. »Halt die Klappe«, japste ich.

 »›Du stinkende Leiche.‹« Jesse drehte sich seitlich zu mir um. Sein Brustkorb hob und senkte sich schnell. »Ist dir klar, dass mich deine Bemerkung verletzt hat? Das hat wehgetan, querida. Richtig wehgetan.«

 »Ich hab dir doch gesagt …« Etwas Schweres hämmerte von außen gegen die Tür, ich spürte es an meiner Wirbelsäule. Man musste kein Genie sein, um sich denken zu können, dass es sich dabei um den Kopf eines gewissen Missionsgründers handelte, »… du sollst mich nicht mehr so nennen.«

 »Fein, ich würde es meinerseits wiederum sehr schätzen, wenn du deine abfälligen Bemerkungen über meinen …«

 »Hör zu«, unterbrach ich ihn, »diese Tür wird nicht ewig standhalten.«

 »Stimmt.« Der Metallkopf brach plötzlich teilweise durch das Holz. »Darf ich einen Vorschlag machen?«

 Ich starrte entsetzt auf den Kopf, der sich, halb drin und halb draußen, so gedreht hatte, dass er mit kalten bronzenen Augen zu mir hochstarrte. Verrückt, aber ich hätte schon wieder schwören können, dass er mich angrinste. »Und der lautet?«, sagte ich.

 »Lauf!«

 Ich zögerte keine Sekunde, seiner Aufforderung zu folgen. Ich hechtete zum Fenster und hievte mich, ohne auf die Glassplitter zu achten, auf den Sims hoch. Ich brauchte nur wenige Augenblicke, um das Fenster aufzumachen, aber Jesse, der sich immer noch gegen die Tür stemmte, hinter der ein tosender Sturm zu wüten schien, fand dennoch genug Zeit, um zu sagen: »Bitte beeil dich, ja?«

 Ich sprang auf den Parkplatz hinunter. So von außen, mit Blick auf die dicken roten Mauern der Mission, hätte man kaum vermutet, dass innerhalb derselben Mauern eine paranormale Erscheinung ihr Unwesen trieb. Der Parkplatz war immer noch leer und still, nur das sanfte, rhythmische Geräusch der Wellen war zu vernehmen. Unglaublich, was alles passieren kann, überall um einen herum, und die Leute haben keine Ahnung davon … absolut keine Ahnung.

 »Jesse!«, zischte ich zum Fenster hoch. »Komm schon!« Es war für mich nicht vorhersagbar, ob Heather ihren Zorn nicht gegenüber einem unschuldigen Dritten entladen würde und ob Jesse in diesem Fall über irgendwelche coolen Tricks verfügte, so wie Heather über diese Kopf-ab-Nummer. Ich wusste nur, je schneller wir uns aus ihrer Reichweite entfernten, desto besser.

 Okay, jetzt sollte ich wohl eins klarstellen: Ich bin kein Feigling. Wirklich nicht. Aber hirnverbrannt bin ich auch nicht. Ich finde, wenn man feststellt, dass man gegen eine Macht ankämpft, die sehr viel stärker ist als man selbst, ist es vollkommen okay, wenn man davonrennt.

 Andere Beteiligte zurückzulassen, ist dagegen alles andere als okay.

 »Jesse!«, schrie ich.

 »Ich hab doch gesagt, du sollst weglaufen«, sagte plötzlich eine ärgerliche Stimme hinter mir.

 Ich schnappte erschrocken nach Luft und wirbelte herum. Jesse stand auf dem asphaltierten Parkplatz, das Mondlicht im Rücken, das Gesicht in Schatten getaucht.

 »Oh Gott.« Mein Herz hämmerte so wild, dass ich dachte, es würde gleich explodieren. Ich hatte in meinem ganzen Leben noch nie so eine Angst gehabt. Noch nie.

 Vielleicht tat ich deswegen das, was ich jetzt tat, nämlich mit beiden Händen nach Jesses Hemd zu greifen. »Oh Gott«, wiederholte ich. »Alles okay mit dir?«

 »Natürlich.« Er wirkte überrascht, dass ich überhaupt gefragt hatte. Und vermutlich war es ja auch eine blöde Frage gewesen. Was hätte Heather ihm denn antun können? Ihn umbringen konnte sie ja schlecht. »Ist mit dir denn alles in Ordnung?«

 »Ja, mir geht's gut.« Ich drehte mich zum dunklen Fenster von Mr Waldens Klassenraum um. »Meinst du, sie … sie hat sich abreagiert?«

 »Für heute, ja.«

 »Wie kannst du dir da so sicher sein?« Entsetzt stellte ich fest, dass ich am ganzen Körper schlotterte. »Woher willst du wissen, dass sie nicht gleich durch die Wand bricht und Bäume ausreißt und sie uns an den Kopf schleudert?«

 Jesse schüttelte lächelnd den Kopf. Für einen Typen, der gestorben war, lange bevor es Kieferorthopäden gab, hatte er echt schöne Zähne. Fast so schöne wie Bryce. »Das wird sie nicht tun.«

 »Aber woher weißt du das?«

 »Sie wird es eben nicht tun, glaub mir. Sie weiß gar nicht, dass sie es könnte. Sie ist noch ziemlich neu in dieser Welt, Susannah. Sie hat noch keine Ahnung, wozu sie alles in der Lage ist.«

 Wenn er das gesagt hatte, damit ich mich besser fühlte, dann hatte er sein Ziel eindeutig verfehlt. Dass er indirekt zugab, dass Heather tatsächlich Bäume ausreißen und mir an den Kopf schleudern konnte – dass sie wirklich so mächtig war – und es nur deswegen nicht machte, weil sie noch nicht viel Erfahrung in dem Job hatte, das reichte, damit ich plötzlich zu zittern aufhörte und Jesses Hemd losließ. Ich hatte nicht daran gezweifelt, dass Heather mich hätte weiter verfolgen können. Sie konnte es, immer und überall, genau wie Jesse mir zur Mission Academy gefolgt war. Der Unterschied war nur: Jesse wusste, dass er es konnte. Er war schon viel länger ein Geist als Heather. Sie hatte gerade erst damit angefangen, ihre Kräfte auszuprobieren.

 Und das war es, war mir am meisten Angst machte: Sie war noch neu und unerfahren und hatte jetzt schon solche Kräfte.

 Ich begann, wie ein wildes Tier auf dem Parkplatz auf und ab zu laufen.

 »Wir müssen was tun«, sagte ich. »Wir müssen Pater Dominic warnen und Bryce. Oh Gott, wir müssen Bryce unbedingt sagen, dass er morgen nicht in die Schule kommen darf. Sonst bringt sie ihn um. Sobald er den ersten Fuß aufs Schulgelände setzt, killt sie ihn …«

 »Susannah«, sagte Jesse.

 »Wir könnten ihn anrufen. Okay, es ist ein Uhr morgens, aber wir könnten ihn doch trotzdem anrufen und ihm sagen … Keine Ahnung, was wir ihm sagen sollen. Vielleicht dass wir von einer Morddrohung gegen ihn erfahren haben oder so. Das könnte funktionieren. Oder … wir könnten ihm doch selber drohen! Ja, genau! Wir rufen ihn an, und ich sage mit verstellter Stimme: ›Komm morgen nicht in die Schule, sonst bist du ein toter Mann!‹ Vielleicht würde er darauf hören. Vielleicht würde er …«

 »Susannah«, wiederholte Jesse.

 »Oder wir sagen Pater Dominic, er soll anrufen! Er sagt Bryce, dass er morgen nicht zur Schule kommen soll, weil es einen Unfall gegeben hat …«

 »Susannah.« Jesse tauchte plötzlich ganz nah vor mir auf, gerade als ich mich umgedreht hatte, um die fünf Meter wieder zurückzulegen, die ich schon seit mehreren Minuten auf und ab ging. Seine Nähe erschreckte mich. Fast wäre ich mit der Nase gegen seinen Hemd-ausschnitt geknallt. Jesse packte mich an den Oberarmen, um mich zum Stehenbleiben zu zwingen.

 Was keine gute Idee war. Ich meine, okay, noch keine Minute zuvor hatte ich selber nach ihm gegriffen – na ja, vielleicht nicht wirklich nach ihm, sondern nach seinem Hemd. Aber ich mochte es normalerweise nicht, wenn jemand mich anfasste – schon gar nicht, wenn es ein Geist war. Und erst recht nicht, wenn es sich um einen Geist handelte, der so große, sehnige und kräftige Hände hatte wie Jesse.

 »Susannah«, wiederholte er noch mal, bevor ich ihm sagen konnte, dass er seine Hände von mir lassen sollte. »Es ist alles in Ordnung. Es war nicht deine Schuld. Du hättest nichts machen können.«

 Ich vergaß auf der Stelle, wegen seiner Hände sauer zu sein. »Ich hätte nichts machen können? Aber klar hätte ich das! Ich hätte sie direkt ins Grab prügeln sollen, ein für alle Mal!«

 »Nein.« Jesse schüttelte den Kopf. »Sie hätte dich umgebracht.«

 »Schwachsinn! Mit der wäre ich schon fertig geworden. Wenn sie nicht auf die Idee mit dem Statuenkopf gekommen wäre …«

 »Susannah.«

 »Das ist mein Ernst, Jesse. Ich hätte es schon geschafft, wenn sie nicht so verflucht wütend geworden wäre. Wenn ich gewartet hätte, bis sie sich ein bisschen beruhigt hätte und wieder reingegangen wäre, dann hätte ich sie überreden können …«

 »Nein.« Er ließ meine Arme los, aber nur um mir einen Arm um die Schultern zu legen und mich vom Gebäude weg und zum Parkplatz hin zu führen, wo ich mein Fahrrad abgestellt hatte. »Komm, wir gehen nach Hause.«

 »Aber was ist mit …«

 Er verstärkte den Griff. »Nein.«

 »Jesse, du verstehst nicht. Das hier ist mein Job. Ich muss …«

 »Es ist aber auch Pater Dominics Job, oder nicht? Lass ihn das übernehmen. Die Verantwortung ist zu viel für dich allein.«

 »Wieso? Ich bin doch diejenige, die es verbockt hat, also muss ich es auch wieder …«

 »Hast du ihr etwa die Waffe an den Kopf gehalten und auf den Abzug gedrückt?«

 »Natürlich nicht. Aber ich hab sie wütend gemacht. Ich, nicht Pater Dominic. Ich kann doch nicht erwarten, dass er jetzt meinen Saustall aufräumt. Das wäre ungerecht.«

 »Ungerecht ist es auch …«, erklärte Jesse, für seine Verhältnisse vermutlich ungeheuer geduldig, »… von einem jungen Mädchen zu erwarten, dass es den Kampf mit einem teuflischen Dämon aufnimmt …«

 »Sie ist kein teuflischer Dämon. Sie ist nur stinksauer, weil der Typ, dem sie meinte vertrauen zu können, sich als …«

 »Susannah.« Jesse blieb abrupt stehen. Und ich fiel nur deswegen nicht platt auf die Nase, weil er mich weiter an den Schultern festhielt.

 Eine Minute lang – nur eine einzige Minute lang – dachte ich … na ja, dass er mich gleich küssen würde. Ich war noch nie geküsst worden, aber irgendwie kam es mir so vor, als wären alle nötigen Ingredienzien für eine Kussszene vorhanden: sein Arm um meine Schultern, Mondschein, zwei wild pochende Herzen … na ja, und die Tatsache, dass wir soeben um Haaresbreite einem wutschnaubenden Geist entronnen waren.

 Ich war mir nicht sicher, wie ich es finden sollte, dass ich meinen allerersten Kuss ausgerechnet einem Untoten verdanken würde, aber hey, einem geschenkten Gaul schaut man nicht ins Maul, und eins muss mal gesagt werden: Jesse war um Längen attraktiver als alle lebenden Typen, die mir in den letzten Jahren über den Weg gelaufen waren. Ich hatte noch nie so einen gut aussehenden Geist gesehen. Er konnte zum Zeitpunkt seines Todes auf keinen Fall älter als zwanzig gewesen sein. Woran er wohl gestorben war? Das kann man Geistern nur schwer ansehen, denn sie nehmen meistens die Gestalt an, die sie hatten, bevor ihre Körperfunktionen versagten. Mein Dad sieht bei seinen Besuchen zum Beispiel auch heute noch genauso aus wie an dem Tag, bevor er zu der fatalen Joggingrunde vor zehn Jahren startete.

 Ich nahm zwar an, dass Jesse durch Fremdeinwirkung gestorben sein musste, aber das konnte angesichts seines guten Aussehens nur eine Vermutung sein. Vielleicht war er Opfer von einem der Schüsse geworden, die in unserem Haus ihre Spuren hinterlassen hatten. Netter Zug von Andy, das Einschussloch einzurahmen, um es der Nachwelt zu erhalten.

 Jetzt war dieser extrem süß aussehende Geist also drauf und dran, mich zu küssen. Und ich würde den Teufel tun, ihn daran zu hindern.

 Also neigte ich den Kopf leicht nach hinten, blickte ihn unter den Lidern hindurch an und entspannte den Mund … Aber da bemerkte ich, dass sein Blick nicht mal ansatzweise auf meine Lippen gerichtet war, sondern auf eine wesentlich tiefer gelegene Stelle. Die nicht mal mein Busen war, was in dem Moment noch ganz okay gewesen wäre.

 »Du blutest«, sagte er.

 Tja, damit war der magische Moment natürlich futsch. Ich riss verblüfft die Augen auf. Damit hatte ich nun wahrlich nicht gerechnet.

 »Kann nicht sein«, sagte ich, denn ich spürte nicht den leisesten Schmerz. Dann sah ich an mir runter. Kleine Flecken zierten den Boden unter meinen Füßen. Man konnte im Dunkeln nur schwer erkennen, welche Farbe sie hatten, aber der Mondschein ließ sie schwarz wirken. Auf jeden Fall waren auf Jesses Hemd, wie mir jetzt zu meinem Entsetzen auffiel, ganz ähnliche Flecken zu sehen.

 Und das Blut kam eindeutig von mir. Ich musterte mich von oben bis unten und entdeckte schließlich, dass ich es hingekriegt hatte, mir eine kleinere, aber trotzdem noch recht wichtige Vene am Handgelenk aufzuschlitzen. Ich hatte während des Gesprächs mit Heather meine Handschuhe ausgezogen und in die Taschen gestopft, und in meiner Hast, ihrem Racheakt zu entkommen, hatte ich vergessen, wieder reinzuschlüpfen. Und so hatte ich mich beim Sprung durchs Fenster an den Glassplittern, die immer noch zahlreich auf dem Sims lagen, verletzt, ohne es zu merken. Was meine Theorie wieder mal bestätigte, dass der Weg zurück nach draußen immer gefährlicher ist als der hinein.

 »Oh«, sagte ich und starrte auf das Blut. »Was für eine Sauerei. Tut mir leid wegen deinem Hemd.« Was anderes fiel mir nicht ein.

 »Das macht nichts.« Jesse holte aus der Tasche seiner dunklen, eng sitzenden Hose etwas Weißes, Weiches hervor, was er mir mehrmals fest um das Handgelenk schlang und dann mit einem ziemlich gekonnten Knoten festmachte. Er sagte dabei kein Wort, sondern konzentrierte sich auf das, was er tat. Das war das allererste Mal, dass ein Geist mir Erste Hilfe leistete. Nicht ganz so spannend, wie ein Kuss es hätte sein können, aber auch nicht gerade langweilig.

 »So«, sagte Jesse, als er fertig war. »Tut's weh?«

 »Nein«, sagte ich, und das stimmte. Ich wusste aus Erfahrung, dass das erst in ein paar Stunden anfangen würde wehzutun. Ich räusperte mich. »Danke.«

 »Keine Ursache.«

 »Nein, ich meine, wirklich …« Aus irgendeinem lachhaften Grund war mir plötzlich zum Heulen. Und ich weine sonst nie. »Im Ernst. Ich danke dir. Dafür, dass du mir hierher gefolgt bist und mir geholfen hast. Das hättest du nicht tun müssen. Ich meine, ich bin froh, dass du es trotzdem getan hast. Also … danke. Das wollte ich nur sagen.«

 Jesse wirkte völlig verlegen. Was angesichts meiner sentimentalen Ansprache vermutlich nur natürlich war. Aber ich konnte es auch echt nicht fassen: Noch nie war ein Geist so nett zu mir gewesen. Okay, mein Dad hatte es immer wieder versucht, klar. Aber Dad konnte man nicht wirklich verlässlich nennen. Auf ihn konnte ich nicht hundertprozentig zählen, vor allem nicht in Krisensituationen.

 Auf Jesse offenbar schon. Jesse war mir zu Hilfe geeilt. Und zwar ohne dass ich ihn darum gebeten hätte. Im Gegenteil, ich war ziemlich ätzend zu ihm gewesen.

 Und trotzdem sagte er jetzt nur: »Gern geschehen.« Und fügte nach einer Pause hinzu: »Lass uns jetzt nach Hause gehen.«

 KAPITEL
12

Lass uns nach Hause gehen.

 Irgendwie fühlte sich der Satz ziemlich heimelig an.

 Nur dass dieses Zuhause sich für mich noch gar nicht so nach zu Hause anfühlte. Wie auch? Ich war doch erst ein paar Tage zuvor eingezogen.

 Und natürlich hätte er da überhaupt nicht zu Hause sein sollen.

 Aber, Geist hin oder her, er hatte mir das Leben gerettet. Da biss die Maus keinen Faden ab. Er hatte es zwar wahrscheinlich nur getan, damit er bei mir einen Stein im Brett hatte und ich ihn nicht endgültig aus dem Haus jagte.

 Aber aus welchem Grund auch immer – er hatte es getan und das war ziemlich nett von ihm gewesen. Noch nie hatte mir bisher jemand freiwillig geholfen – vermutlich hauptsächlich deswegen, weil keiner wusste, dass ich Hilfe brauchte. Nicht mal Gina, die immerhin dabei gewesen war, als Madame Zara mich zur Mittlerin erklärt hatte, hatte je geahnt, warum ich manchmal mit verquollenen Schlafaugen zur Schule kam oder wo ich mich rumtrieb, wenn ich die Schule schwänzte – was ich nur zu häufig tat. Und ich konnte es ihr ja auch schlecht erklären. Nicht dass Gina mich für verrückt gehalten hätte oder so, aber sie hätte es bestimmt jemandem erzählt. So ein Geheimnis kann man unmöglich für sich behalten, außer es betrifft einen selbst, und der oder die wiederum hätte es jemand anderem weitererzählt, und so weiter und so weiter, und über kurz oder lang hätte meine Mutter davon erfahren.

 Und wäre ausgerastet. Das tun Mütter für gewöhnlich in solchen Fällen und meine Mutter ist da keine Ausnahme. Sie hatte mich sowieso schon zu einer Therapie gezwungen, bei der ich mir zur Erklärung meines antisozialen Verhaltens alle möglichen ausgefeilten Lügen ausdenken musste. Ich hatte ehrlich keine Lust, auch nur eine Minute in einer Nervenheilanstalt zu verbringen, in der ich unweigerlich gelandet wäre, wenn meine Mutter je die Wahrheit erfahren hätte.

 Also, ja, ich war dankbar, Jesse zu haben, auch wenn er mich irgendwie nervös machte. Nach dem Debakel in der Mission hatte er mich so richtig gentlemanmäßig nach Hause begleitet und dabei wegen meiner Verletzung sogar darauf bestanden, mein Fahrrad zu schieben. Hätte ein Bewohner der Häuser, an denen wir vorbeigingen, zufällig aus dem Fenster geschaut, hätte er garantiert an seinem Verstand gezweifelt: Ich muss mit dem mühelos neben mir herrollenden Fahrrad, das ich mit keinem Finger berührte, einen ziemlich irren Anblick abgegeben haben.

 Ein Glück, dass die Leute hier an der Westküste so früh ins Bett gehen.

 Auf dem ganzen Heimweg dachte ich immer wieder darüber nach, was ich bei Heather falsch gemacht hatte. Aber ich ließ kein Wort darüber verlauten – das hatte ich schon zur Genüge getan und ich wollte mich nicht wie eine kaputte Schallplatte anhören oder wie ein kaputtes Pianola oder was auch immer es zu Jesses Zeiten gegeben haben mag. Ich konnte nur nicht aufhören, darüber nachzugrübeln. In den ganzen Jahren meiner Mittler-Einsätze war mir noch nie so ein gewaltbereiter, uneinsichtiger Geist begegnet. Ich hatte schlicht keine Ahnung, was ich tun sollte. Aber ich musste es herausfinden, und zwar schnell. In wenigen Stunden fing die Schule wieder an und Bryce würde in Heathers tödliche Falle laufen.

 Ich weiß nicht, ob Jesse sich denken konnte, warum ich so still war, oder ob er selber auch an Heather dachte oder wie oder was. Jedenfalls durchbrach er plötzlich die Stille mit den Worten: »›Es zürnt der Himmel nicht wie Liebe, die zu Hass ward, es rast die Hölle nicht wie ein verschmähtes Weib.‹«

 Ich sah ihn an. »Sprichst du aus Erfahrung?«

 Im Mondschein war sein Lächeln nicht zu übersehen. »Nein, ich hab nur William Congreve zitiert.«

 »Oh.« Ich dachte kurz darüber nach. »Aber weißt du, manchmal hat das verschmähte Weib jedes Recht, wütend zu sein.«

 »Sprichst du jetzt aus Erfahrung?«, fragte Jesse.

 Ich schnaubte. »Nicht mal ansatzweise.« Man müsste ja erst mal überhaupt geliebt werden, um dann verschmäht werden zu können. Aber das sagte ich natürlich nicht. Eher hätte ich mir die Zunge abgebissen, als so etwas laut auszusprechen. Ich meine, nicht dass es mir wichtig war, was Jesse von mir hielt. Wieso sollte es mich auch kümmern, was irgend so ein toter Cowboy von mir dachte?

 Aber ich hatte keine Lust, ihm zu verraten, dass ich noch nie einen Freund gehabt hatte. So was erzählt man süßen Typen einfach nicht, auch wenn sie noch so tot sind.

 »Ich meine nur … wir wissen nicht, was zwischen Heather und Bryce wirklich passiert ist. Sie könnte doch gute Gründe haben, ihn zu hassen.«

 »Ihn zu hassen, schon«, gab Jesse widerstrebend zu. »Aber nicht dich. Sie hatte kein Recht, dir wehtun zu wollen.«

 Er schien darüber so wütend zu sein, dass ich es für besser hielt, das Thema zu wechseln. Ich meine, wahrscheinlich hätte ich selber auch auf Heather sauer sein sollen, aber ich hab's nun mal sehr oft mit Durchgeknallten zu tun. Okay, vielleicht waren die anderen Geister bisher nicht so durchgeknallt wie Heather, aber trotzdem. Eins hab ich jedenfalls längst gelernt: Man darf es nicht persönlich nehmen. Ja, sie hatte versucht, mich umzubringen, aber vielleicht konnte sie einfach nicht anders. Wer wusste zum Beispiel schon, was sie für Eltern hatte? Vielleicht waren das irre Killertypen, die jeden umlegten, der sie zur Weißglut brachte …

 Aber das bezweifelte ich, ehrlich gesagt, angesichts von Heathers Perlenkette.

 Der Gedanke an Mord führte mich zu der Frage, warum Jesse wohl so aufgebracht war wegen der Heather-Geschichte. Und dann dämmerte mir plötzlich die Antwort: Wahrscheinlich war er selber umgebracht worden. Oder er hatte Selbstmord begangen. Aber irgendwie kam er mir nicht vor wie jemand, der suizidgefährdet war. Eher wie jemand, der an einer Krankheit gestorben war, bei der der Patient immer mehr verfällt. Schwindsucht oder so was …

 Wahrscheinlich war das nicht gerade taktvoll – mir hatte sowieso noch nie jemand unterstellt, ich sei besonders taktvoll –, aber als wir die lange gekieste Einfahrt zum Haus hochstiefelten, fragte ich ihn auf einmal: »Hey, wie bist du eigentlich gestorben?«

 Er schwieg. Vermutlich hatte ich ihn gekränkt. Mir war schon öfter aufgefallen, dass Geister nicht gern darüber reden, wie sie aus dem Leben geschieden sind. Manchmal können sie sich auch nicht dran erinnern. Die Opfer von Autounfällen haben zum Beispiel meistens keine Ahnung, was mit ihnen passiert ist. Deswegen lungern sie herum und suchen krampfhaft nach den Leuten, die mit ihnen im Auto gesessen haben. Ich muss ihnen erklären, wie die Sache abgelaufen ist, und dann versuchen rauszufinden, wer die Leute sind und wo sie stecken. Was echt ziemlich umständlich ist. Ich muss zum Polizeirevier, das den Unfall aufgenommen hat, und jemandem unter dem Vorwand, ich würde für ein Schulprojekt recherchieren, die Namen der Betroffenen rauslocken. Und dann muss ich rauskriegen, was mit ihnen ist.

 Ich sage euch, manchmal hab ich das Gefühl, die Arbeit hört nie auf.

 Jedenfalls – Jesse sagte eine ganze Weile gar nichts, und ich dachte schon, er wird es mir nie erzählen. Sein Blick war starr geradeaus gerichtet, auf das Haus – das Haus, in dem er gestorben war und in dem er verdammt war herumzuspuken, bis … na ja, bis er eben das erledigt haben würde, was er in dieser Zwischenwelt noch zu erledigen hatte.

 Der Mond stand jetzt ziemlich hoch am Himmel und strahlte immer noch hell, sodass ich Jesses Gesicht fast wie bei Tageslicht mustern konnte. Viel anders als sonst sah er nicht aus. Die Mundwinkel – er hatte dünne Lippen, aber einen großen Mund – zeigten ein bisschen nach unten, aber das taten sie eigentlich immer, soweit ich das beurteilen konnte. Und die dicht bewimperten Augen unter seinen schimmernden schwarzen Brauen verrieten genauso viel oder so wenig wie ein Spiegel: Ich konnte mich selbst darin sehen, aber keinen Hinweis darauf, was in Jesses Kopf vorging.

 »Ähm«, stammelte ich. »Vergiss es. Du musst es mir nicht sagen, wenn du nicht willst …«

 »Nein, ist schon gut«, sagte er.

 »Ich bin nur neugierig. Aber wenn dir die Frage zu intim ist …«

 »Nein, ist sie nicht.« Wir waren mittlerweile vor dem Haus angekommen. Jesse schob das Fahrrad zum Autounterstand und lehnte es gegen die Mauer. Er war tief im Schatten verborgen, als er sagte: »Dieses Haus war nicht immer das Zuhause einer Familie, weißt du?«

 »Ach, wirklich?«, sagte ich, als hörte ich das zum ersten Mal.

 »Ja, früher war es mal ein Hotel. Na ja, oder eher eine Pension.«

 »Und du hast als Gast hier übernachtet?«, hakte ich nach.

 »Ja.« Er trat aus dem Schatten heraus, sah mich aber nicht an, als er weitersprach, sondern blinzelte auf den Ozean hinaus.

 »Und …«, drängte ich. »Dann ist während deines Aufenthaltes hier was passiert.«

 »Ja.« Er wandte sich mir zu und bedachte mich mit einem nachdenklichen Blick. »Aber das ist eine lange Geschichte«, sagte er schließlich, »und du musst sehr müde sein. Geh jetzt ins Bett. Morgen früh entscheiden wir dann, was wir wegen Heather unternehmen.«

 Und der will mir was von gerecht und ungerecht erzählen!

 »Augenblick mal«, sagte ich. »Ich gehe erst ins Bett, wenn du mir die Geschichte zu Ende erzählt hast.«

 Er schüttelte den Kopf. »Nein, es ist schon zu spät. Ich erzähl sie dir ein andermal.«

 »Na super!« Ich hörte mich bestimmt an wie ein kleines Kind, das sich dagegen sträubte, von der Mutter ins Bett verfrachtet zu werden, aber das war mir egal. Ich war stinkig. »Du kannst doch nicht was anfangen und es dann nicht zu Ende erzählen. Du musst …«

 Jesse lachte mich aus. »Geh jetzt schlafen, Susannah.« Er kam auf mich zu und schubste mich sanft in Richtung Eingangstreppe. »Du hast dich heute schon genug gegruselt.«

 »Aber du …«

 »Ein andermal.« Er hatte mich zur Veranda hin dirigiert und jetzt stand ich auf der untersten Stufe und sah zu ihm zurück. Er lachte immer noch.

 »Versprochen?«

 Seine Zähne blitzten im Mondlicht auf. »Versprochen. Gute Nacht, querida.«

 »Du sollst mich nicht so nennen, hab ich gesagt«, grummelte ich, während ich die Treppe hochstieg. Aber meine Empörung war jetzt, kurz vor drei Uhr morgens, nur noch gespielt, zu mehr hatte ich keine Kraft. In meinem Kopf war es nach wie vor drei Stunden später, New Yorker Zeit eben. Es war schon schwer genug gewesen, nach acht Stunden Schlaf aufzustehen und zur Schule zu gehen – wie schwer würde es mir jetzt fallen, nach nur vier Stunden?

 Ich schlich so leise wie möglich ins Haus. Zum Glück schliefen alle außer dem Hund tief und fest. Und der sah von der Couch, auf der er fläzte, nur kurz hoch und wedelte, als er mich erkannte. Toller Wachhund. Außerdem mochte Mom es nicht, wenn er auf ihrer weißen Couch schlief. Aber ich hatte nicht vor, mir Max zum Feind zu machen, indem ich ihn jetzt runterscheuchte. Wenn sein ungestörtes Verbleiben auf der Couch der einzige Preis war, den ich dafür bezahlen musste, dass er die Familie nicht über meinen nächtlichen Ausflug informierte, dann war mir das die Sache wert.

 Ich schleppte mich die Treppe hoch und dachte dabei die ganze Zeit darüber nach, was ich in Sachen Heather unternehmen sollte. Am besten wäre es, ganz früh aufzustehen und in der Schule anzurufen, um Pater Dominic vorzuwarnen: Er musste Bryce abfangen, sobald der einen Fuß aufs Schulgelände setzte, und ihn nach Hause schicken. Jetzt hätte ich nicht mal mehr was gegen die Läuse-Ausrede gehabt. Auf lange Sicht zählte nur, dass Heather ihren Racheplan nicht in die Tat umsetzen konnte.

 Aber der Gedanke, früh aufzustehen, wofür auch immer – und sei es auch, das Leben meines zukünftigen Samstagabend-Begleiters zu retten –, erschien mir wahrlich wenig verlockend. Jetzt wo der Adrenalinschub verebbt war, merkte ich erst, wie todmüde ich war. Ich taumelte ins Bad, um dort in meinen Schlafanzug zu schlüpfen. Ich war mir zwar ziemlich sicher, dass Jesse mir nicht hinterherspionierte, aber hey, er hatte mir auch nicht gesagt, woran er gestorben war, und ich wollte einfach auf Nummer sicher gehen. Vielleicht war er ja wegen Spannens gehenkt worden, das soll vor hundertfünfzig Jahren ab und zu mal vorgekommen sein.

 Erst als ich den Verband an meinem Handgelenk aufmachte, warf ich einen Blick auf das, was Jesse mir da um die Wunde geschnürt hatte.

 Es war ein Taschentuch. Vor Erfindung der Papiertaschentücher hatten alle Leute so was bei sich getragen, klar. Und sie hatten um die Dinger einen ziemlichen Aufwand getrieben, hatten Initialen eingestickt und so, damit die Teile nicht beim Waschen mit anderen verwechselt wurden.

 Jesses Initialen waren allerdings nirgendwo zu finden, stellte ich fest, nachdem ich das Tuch im Waschbecken ausgespült und so gut wie möglich von meinem Blut gereinigt hatte. Es war ein großes weißes – na ja, jetzt leicht rosafarbenes – Leinentuch, an allen Seiten von zarter Spitze eingesäumt. Ziemlich feminin für einen Mann. Vielleicht hätte ich mir jetzt um Jesses sexuelle Neigung Sorgen gemacht, wenn ich nicht die Initialen in der Ecke entdeckt hätte. Die Stiche waren winzig, weißer Garn auf weißem Stoff, doch die Buchstaben selbst waren sehr groß und kunstvoll geschwungen: MDS. Ja, genau, MDS. Nirgendwo ein J.

 Seltsam. Sehr seltsam.

 Ich hängte das Taschentuch zum Trocknen auf. Darüber, dass jemand es sehen könnte, musste ich mir keine Sorgen machen. Erstens benutzte außer mir niemand dieses Badezimmer und zweitens würden andere das Tuch genauso wenig sehen können wie Jesse. Es würde morgen immer noch unangetastet hier hängen. Vielleicht würde ich es ihm nur unter der Bedingung zurückgeben, dass er mir eine Erklärung zu den drei Buchstaben lieferte. MDS.

 Auf das Nächstliegende kam ich erst, als ich schon halb eingeschlafen war. MDS musste ein Mädchen gewesen sein. Klar, daher auch die Spitze und die geschwungene Stickschrift. War Jesse nicht, wie bisher angenommen, bei einer Schießerei ums Leben gekommen, sondern bei einer Art Liebesstreit?

 Der Gedanke verstörte mich sehr, ich weiß auch nicht, warum. Er hielt mich sogar ganze drei Minuten wach. Doch schließlich rollte ich mich auf die Seite, sehnte mich ganz kurz in mein altes Bett zurück und schlief dann ein.

 KAPITEL
13

Mein Vorsatz war also gewesen, früh aufzustehen und Pater Dominic vor Heather zu warnen. Aber gute Vorsätze sind eben nur so gut wie die Menschen, die sie fassen, und ich gehöre anscheinend nicht zur Kategorie guter Menschen, denn ich wachte erst auf, als meine Mutter mich wach rüttelte, und da war es schon halb acht und meine Mitfahrgelegenheit würde ohne mich starten müssen.

 Dachten sie zumindest. Dann allerdings stellte Schlafmütz fest, dass er die Schlüssel für den Rambler verlegt hatte, was alles ziemlich verzögerte, sodass ich doch noch Gelegenheit bekam, mich aus dem Bett zu quälen und mich in irgendwelche Klamotten zu schmeißen, ohne sie mir vorher groß anzuschauen. Als ich die Treppe runterschwankte, war mir, als hätte mir jemand einen Sack Steine ein paarmal an den Kopf gedonnert. Hatschi erklärte gerade den anderen, Schwester Ernestine hätte ihm gedroht, wenn er noch eine Morgenversammlung verpasse, würde er um ein Jahr zurückgestuft.

 Das war der Augenblick, als mir einfiel, dass die Schlüssel für den Rambler immer noch in der Tasche meiner Lederjacke waren, wohin ich sie in der Nacht gesteckt hatte.

 Ich schlich wieder die Stufen hinauf und tat so, als hätte ich die Schlüssel oben auf dem Treppenabsatz gefunden. Das löste Jubel aus, aber auch weiteres Gegrummel, da Schlafmütz Stein und Bein geschworen hatte, er habe sie in der Küche an den Schlüsselhaken gehängt, und sich jetzt nicht erklären konnte, wie sie auf die Treppe gelangt waren. »Wahrscheinlich war das Daves Geist«, sagte Hatschi und grinste zu Schweinchen Schlau rüber, dem das sichtlich peinlich war.

 Dann quetschten wir uns alle ins Auto und brausten davon.

 Natürlich kamen wir zu spät. An der Junipero Serra Mission Academy fängt die Morgenversammlung pünktlich um acht an. Und wir trudelten erst so zwei Minuten nach acht ein. Die ganze Veranstaltung besteht daraus, dass alle Schüler sich auf dem Schulhof aufstellen müssen, in strikt nach Geschlechtern getrennten Reihen, Jungs auf der einen Seite, Mädchen auf der anderen, als wären wir Quäker oder so was. Und dort müssen wir eine geschlagene Viertelstunde ausharren, bis die Anwesenheitsappelle und Ankündigungen und so weiter alle durch sind. Als wir in der Schule ankamen, hatte die Versammlung natürlich bereits begonnen. Ich hatte eigentlich dran vorbeischleichen und gleich in Pater Dominics Büro gehen wollen, aber denkste. Dazu kam es natürlich nicht. Schwester Ernestines Adleraugen entging unser spätes Eintrudeln nicht, und sie wandte den Blick so lange nicht von uns ab, bis jeder sich in seine Reihe eingegliedert hatte. Was Schwester Ernestine über mich in ihr kleines schwarzes Büchlein kritzelte, war mir egal, aber dass an ein Durchkommen zum Büro des Schulleiters nicht zu denken war, war leider nicht zu übersehen: Gelbes Absperrband verbarrikadierte jeden Säulengang, sodass man nicht mehr in den Innenhof kam. Außerdem wimmelte es überall von Polizisten.

 Ich reimte mir im Kopf zusammen, was passiert sein musste. Bestimmt hatten die Nonnen und Priester, als sie zur Morgenandacht (wie sie den ersten Gottesdienst des Tages nennen) gestiefelt waren, bemerkt, dass die Statue ihres Kirchengründers enthauptet worden war, der Brunnen fast kein Wasser mehr führte, die Bank, auf der ich gesessen hatte, umgekippt und zerstört und die Tür zu Mr Waldens Klassenraum in tausend Splitter zerlegt war.

 Und da waren sie, verständlicherweise, ausgeflippt und hatten die Polizei gerufen. Jetzt krabbelten überall Uniformierte herum, sicherten Fingerabdrücke und maßen und rechneten alles Mögliche aus, zum Beispiel die Entfernung zwischen Junipero Serras Kopf und seinem Körper oder die Geschwindigkeit, mit der er sich bewegt haben musste, um die vielen Löcher in die fünf Zentimeter dicke Holztür schlagen zu können. Ich sah, wie ein Mann mit einer dunkelblauen Windjacke, die auf dem Rücken die Buchstaben CBTSPD trug – Carmel-by-the-Sea Police Department? – sich mit dem sichtlich erschöpften Pater Dominic unterhielt. Ich versuchte vergeblich, seinen Blick aufzufangen, aber vermutlich würde ich einfach bis nach der Versammlung warten müssen, um mich zu ihm zu schleichen und mich entschuldigen zu können.

 Schwester Ernestine ergriff auf der Morgenversammlung das Wort und verkündete, Vandalen seien an allem schuld. Sie seien in Mr Waldens Klassenzimmer eingedrungen und hätten überall in der Schule wild gewütet. Glück im Unglück, sagte man uns, dass der goldene Kelch für den geweihten Wein und das Tablett für die Hostien nicht gestohlen worden waren, sondern brav in dem kleinen Schrein hinter dem Altar ruhten. Die primitiven Vandalen hatten den Gründer unserer Schule zwar enthauptet, alles Wertvolle aber unangetastet gelassen. Falls wir etwas über diesen entsetzlichen Schändungsakt wüssten, sollten wir dies unverzüglich melden – wenn schon nicht vor aller Augen, dann zumindest anonym. Monsignore Constantine würde den ganzen Vormittag für Beichten zur Verfügung stehen.

 Na sicher doch! Hey, es war doch nicht meine Schuld gewesen, dass Heather durchgedreht war. Jedenfalls nicht ganz. Wenn jemand was zu beichten hatte, dann Heather selber.

 Ich stand in der Reihe direkt hinter Cee Cee, die ihr Entzücken über die Geschehnisse kaum verbergen konnte. Man konnte fast sehen, wie sie insgeheim schon die Schlagzeile dazu bastelte: Pater Serra verliert den Kopf - Vandalen sind schuld. Dann verrenkte ich mir schier den Kopf, um zu den Zwölftklässlern rüberzuschielen. War Bryce da? Ich konnte ihn nirgends entdecken. Vielleicht hatte Pater Dominic ihn schon abgefangen und nach Hause geschickt. Vielleicht hatte er erkannt, dass die Zerstörung im Innenhof nur von Geister- und nicht von Menschenhand geschaffen worden sein konnte, und hatte entsprechend gehandelt. Ich konnte um Bryces willen nur hoffen, dass Pater Dominic nicht auf seine Läuse-Nummer zurückgegriffen hatte.

 Okay, das hoffte ich auch um meiner selbst willen. Ich wünschte mir wirklich, dass unser Date am Samstag klappte und nicht wegen eines Kopflausbefalls ins Wasser fiel. Das ist doch kein Verbrechen, sich so was zu wünschen, oder? Man kann sich als Mädchen doch nicht die ganze Zeit nur mit psychischen Störungen von Untoten rumschlagen. Ein bisschen Herz-Schmerz-Romantik braucht doch jeder.

 Aber als ich gleich nach der Versammlung unauffällig zu Pater Dominic abzischen wollte, kreuzte natürlich Schwester Ernestine auf, gerade als ich mich unter einem gelben Absperrband wegducken wollte. »Entschuldigung, Miss Simon! Mag sein, dass es in New York üblich ist, polizeiliche Warnungen zu missachten, hier in Kalifornien jedenfalls gilt es als ganz und gar nicht ratsam.«

 Ich richtete mich auf. Mist, fast hätte ich es geschafft! Sofort schossen mir mehrere ziemlich unfreundliche Bemerkungen durch den Kopf, aber ich riss mich zusammen und sagte: »Oh, tut mir wirklich leid, Schwester. Ich muss nur dringend zu Pater Dominic, verstehen Sie.«

 »Pater Dominic«, zischte Schwester Ernestine eisig, »ist heute Morgen außerordentlich beschäftigt. Seit Stunden spricht er mit der Polizei über die unglückseligen Vorkommnisse der vergangenen Nacht. Mindestens bis Mittag wird er bestimmt unabkömmlich sein.«

 Ich weiß, es ist sicher verwerflich, dass ich mir wünschte, die Nonne mit einem Karate-Nackenschlag außer Gefecht zu setzen, aber ich konnte nicht anders. Die Frau machte mich irre.

 »Hören Sie, Schwester«, sagte ich. »Pater Dominic hat mich gebeten, heute früh zu ihm zu kommen. Er will noch einige … Unterlagen von meiner alten Schule einsehen. Ich hab sie mir per Express aus New York zuschicken lassen, und sie sind eben erst eingetroffen, also …«

 Ich beglückwünschte mich innerlich schon dazu, dass mir all das so schnell eingefallen war, Unterlagen, Expresspost und so weiter, da streckte Schwester Ernestine auf einmal die Hand aus. »Geben Sie sie mir, ich leite sie gern an Pater Dominic weiter.«

 Verdammt!

 »Ähm«, stammelte ich und wich zurück. »Schon gut, machen Sie sich keine Umstände. Ich … ich werde ihn dann am Nachmittag aufsuchen.«

 Sie warf mir einen Dachte-ich's-mir-doch-Blick zu und wandte ihre Aufmerksamkeit dann einem Jungen zu, der das Verbrechen begangen hatte, in Levi's zur Schule zu kommen und damit die herrschenden Kleider-regeln aufs Schlimmste zu verletzen. »Ich hatte sonst keine saubere Hose mehr!«, wimmerte der Junge, aber Schwester Ernestine kannte keine Gnade. Sie stand da wie in Stein gehauen – blockierte damit leider weiterhin den einzigen Zugang zum Schulleiterbüro – und notierte den Vorfall erbarmungslos in ihrem Heftchen.

 Ich hatte keine andere Wahl, als in meine Klasse zu gehen. Aber was hätte ich Pater Dominic auch sagen können, was er nicht schon wusste? Bestimmt hatte er sich zusammengereimt, dass Heather die Schule verwüstet und ich Mr Waldens Fenster zertrümmert hatte. Vermutlich war er im Moment sowieso nicht gut auf mich zu sprechen, also was sollte es? Wahrscheinlich war es sogar besser, ihm eine Weile aus dem Weg zu gehen.

 Nur … was war mit Heather?

 Ich vermutete, dass sie sich noch von ihrem nächtlichen Wutausbruch erholte. Ich sah keine Spur von ihr, als ich mich auf den Weg zu Mr Waldens Kurs machte, was ein gutes Zeichen war, denn es bedeutete, dass Pater Dom und ich genug Zeit haben würden, einen Plan auszuarbeiten, bevor sie wieder zuschlug.

 Die ganze Unterrichtsstunde hindurch versuchte ich, mir einzureden, alles würde gut. Mr Walden tat mir allerdings ziemlich leid. Er trug die Tatsache, dass seine Klassentür zerhackt worden war, mit Gelassenheit, und auch das kaputte Fenster schien ihm nicht viel auszumachen. Aber natürlich waren die nächtlichen Geschehnisse das Thema des Tages. Junipero Serras Enthauptung sei bestimmt ein Schulstreich gewesen, meinten einige. Ein Mega-Monster-Hyper-Schulstreich. Cee Cee erzählte, einmal hätten die Zwölftklässler Kissen um die Klöppel der Kirchenglocken geschnürt, sodass das Läuten nur als ersticktes Gegurgel rausgekommen war. Deshalb glaubten einige also, die nächtliche Aktion wäre so was Ähnliches gewesen.

 Wenn sie wüssten …, dachte ich die ganze Zeit. Heathers Platz, neben Kelly Prescott, blieb unübersehbar leer, und ihr Spind – der ja nun mir zugewiesen worden war – ließ sich dank der Delle, die ihr Körper hinterlassen hatte, als ich sie dagegengeschleudert hatte, immer noch nicht öffnen.

 Es kam mir vor wie Ironie des Schicksals, als Kelly Prescott plötzlich die Hand hob und, als sie von Mr Wal-den aufgerufen wurde, fragte, ob er es nicht auch ungerecht fände, dass Monsignore Constantine erklärt hatte, für Heather würde es keinen Gedenkgottesdienst geben.

 Mr Walden lehnte sich in seinem Stuhl zurück und legte seine Füße auf den Schreibtisch. »Da fragen Sie den Falschen. Ich bin hier nur angestellt.«

 »Aber finden Sie es denn nicht ungerecht?«, beharrte Kelly. Sie wandte sich zur Klasse um und ihre großen, mascaraumrahmten Augen blickten flehend. »Heather Chambers ist immerhin zehn Jahre auf diese Schule gegangen. Ich finde es unmöglich, dass sie auf ihrer eigenen Schule keinen Gedenkgottestdienst bekommen soll. Und ehrlich gesagt, ich glaube, was heute Nacht passiert ist, war ein Zeichen.«

 Mr Walden blinzelte belustigt. »Ein Zeichen?«

 »Ja, ein Zeichen. Ich glaube, dass es zwischen all dem einen Zusammenhang gibt. Auch die Sache mit dem herabgestürzten Balken, der Bryce beinahe erschlagen hätte, hat irgendwie damit zu tun. Ich glaube keine Sekunde, dass Pater Serra von Vandalen enthauptet wurde. Nein, es waren Engel. Engel, die wütend sind, weil Monsignore Constantine nicht erlaubt, dass Heathers Eltern ihre Beerdigungsfeierlichkeiten hier abhalten.«

 Lautstarkes Raunen folgte ihren Worten. Nervös schauten manche zu Heathers leerem Stuhl. Normalerweise sage ich in der Schule nicht viel, aber das hier konnte ich nicht unkommentiert stehen lassen. »Du meinst also, ein Engel habe das Fenster hinter mir zerbrochen, Kelly?«

 Sie musste sich auf ihrem Sitz weit herumdrehen, um mich anzusehen. »Na ja, könnte doch so gewesen sein …«

 »Aha. Und Engel waren es auch, die Mr Waldens Tür zerlegt und den Statuenkopf runtergeholt und den Innenhof verwüstet haben?«

 Kelly reckte trotzig das Kinn vor. »Ja, das glaube ich«, sagte sie. »Die Engel sind erzürnt über Monsignore Constantines Weigerung, dass wir Heathers gedenken.«

 Ich schüttelte den Kopf. »Das ist totaler Blödsinn.«

 Sie zog die Augenbrauen hoch. »Wie bitte?«

 »Ich sagte, Blödsinn, Kelly. Deine Theorie ist absoluter Bullshit.«

 Sofort wechselte ihre Gesichtsfarbe zu einer sehr interessanten Rotschattierung. Vermutlich bereute sie es jetzt, mich zu ihrer Poolparty eingeladen zu haben. »Du kannst doch überhaupt nicht wissen, ob es nicht Engel waren, Suze«, zischte sie säuerlich.

 »Doch, kann ich. Soweit ich weiß, bluten Engel nämlich nicht, und der Teppich hier war voll mit dem Blut, das der Vandale verloren hat, nachdem er sich beim Einbrechen verletzt hatte. Deswegen hat die Polizei ja auch Teppichstücke rausgeschnitten und sie mitgenommen.«

 Kelly war nicht die Einzige, die verblüfft nach Luft schnappte. Die Klasse drehte samt und sonders durch. Okay, ich hätte das mit dem Blut vielleicht lieber nicht sagen sollen – vor allem weil ich damit auf mein eigenes Blut hinwies –, aber hey, ich konnte doch nicht zulassen, dass sie so eine bekloppte Engel-Theorie verbreitete. Meine Fresse – Engel! Wofür hielt sie die ganze Nummer hier? Highway to Heaven?

 »Okay«, sagte Mr Walden. »Ich würde sagen, die Stunde ist um. Es wird Zeit, dass Sie zu Ihrem nächsten Kurs gehen. Susannah, kann ich Sie kurz sprechen?«

 Cee Cee drehte sich mir zu und wackelte mit ihren weißen Augenbrauen. »Jetzt hast du dich aber schön reingeritten, Dummi«, raunte sie mir grinsend zu.

 Dabei hatte sie keine Ahnung, wie wahr ihre Worte waren. Jeder, der auch nur ansatzweise Grips hatte, hätte sich nur mein pflasterbeklebtes Handgelenk anzuschauen brauchen, um sofort zu wissen, von wem das Blut auf dem Teppich stammte.

 Aber andererseits: Es gab keinen Grund, mich überhaupt zu verdächtigen, oder?

 Mit klopfendem Herzen ging ich auf Mr Waldens Pult zu. Gleich lässt er dich auffliegen, dachte ich panisch. Jetzt steckst du richtig hübsch in der Scheiße, Suze Simon.

 Aber Mr Walden wollte mir nur sagen, wie gut ihm meine Fußnoten in dem Aufsatz über die Schlacht bei Bladensburg gefallen hätten. Die seien ihm gleich aufgefallen, als ich den Aufsatz eingereicht habe.

 »Äh …«, stammelte ich. »Ist doch nicht der Rede wert, Mr Walden.«

 »Na ich weiß nicht.« Er seufzte. »Fußnoten … Also, das letzte Mal, dass ich korrekte Fußnoten erlebt habe, das war, als ich vor Jahren einen Erwachsenenkurs an der Volkshochschule gehalten habe. Im Ernst: gut gemacht, Susannah.«

 Ich murmelte ein bescheidenes Dankeschön. Ich wollte ihm schließlich nicht auf die Nase binden, dass ich nur deswegen so viel über die Schlacht bei Bladensburg wusste, weil ich mal einem toten Veteranen aus eben jener Schlacht dabei geholfen hatte, seine Nachkommen zu einem Geldsack zu führen, den er während des Gefechts dort verloren hatte und der längst unter der Erde verbuddelt lag. Schon erstaunlich, wie viele Gründe es gibt, warum manche Leute nicht mit ihrem Leben weitermachen können … oder besser gesagt, mit ihrem Tod.

 Ich wollte schon zu Mr Walden sagen, dass ich mich jederzeit gern mit ihm über berühmte amerikanische Schlachten unterhalten würde, jetzt aber wirklich gehen müsste – ich wollte nämlich nachschauen, ob Schwester Ernestine immer noch den Zugang zu Pater Dominic blockierte –, da sagte Mr Walden zu meinem Entsetzen plötzlich: »Schon seltsam, was Kelly vorhin über Heather Chambers gesagt hat, finden Sie nicht?«

 Ich beäugte ihn misstrauisch. »Wieso? Wie meinen Sie das?«

 »Also, ich weiß nicht, ob Ihnen das bekannt ist, aber Heather war vor ihrem Tod stellvertretende Schulsprecherin des zehnten Jahrgangs. Jetzt wo sie nicht mehr da ist, nehmen wir Vorschläge für einen Nachfolger entgegen. Und ob Sie's glauben oder nicht – Ihr Name ist bereits gefallen. Und zwar zwölfmal bisher.«

 Mir fielen fast die Augen aus dem Kopf. Sofort vergaß ich Pater Dominic und alles andere. »Zwölfmal??«

 »Ja, ungewöhnlich, nicht wahr?«

 Ich konnte es nicht glauben. »Aber ich bin doch erst seit einem Tag hier!«

 »Tja, aber Sie haben offenbar schon ziemlichen Eindruck gemacht. Ich schätze mal, Ihr gestriges Angebot, Debbie Mancuso die Finger zu brechen, ist ziemlich gut angekommen. Sie gehört nicht gerade zu den beliebtesten Mädchen der Klasse.«

 Ich starrte ihn an. Also hatte er meine gemurmelte Drohung doch mitbekommen! Dass er mich nicht dafür bestraft hatte, machte ihn mir auf der Stelle so sympathisch, wie mir noch nie ein Lehrer sympathisch gewesen war.

 »Oh, und Ihr mutiger Einsatz zur Rettung von Bryce Martinson wird auch recht förderlich gewesen sein«, fuhr Mr Walden fort.

 »Wow«, brachte ich nur heraus. Ich muss wohl nicht extra betonen, dass ich an meiner alten Schule bei Beliebtheitswettbewerben eher schlecht abgeschnitten hatte. Ich war nie der Typ, der sich gewünscht hatte, Cheerleader oder Abschlussballkönigin zu werden. Abgesehen davon, dass Cheerleading an meiner alten Schule eher als Zeitverschwendung betrachtet wurde, wäre ich mit Sicherheit weder das eine noch das andere je geworden. Und noch nie – noch nie, nie, nie – hatte mich irgendjemand für irgendeinen Posten vorgeschlagen.

 Ich fühlte mich zu geschmeichelt, um, meinem Instinkt folgend, »Danke, aber nein danke!« zu sagen und mich schleunigst vom Acker zu machen.

 Stattdessen fragte ich: »Also, was muss ein stellvertretender Jahrgangssprecher denn so machen?«

 Mr Walden zuckte mit den Schultern. »Hauptsächlich dem Jahrgangssprecher bei der Entscheidung helfen, was mit dem Klassenetat geschehen soll. Ist nicht allzu viel, etwas über dreitausend Dollar. Kelly und Heather hatten vor, das Geld für eine Party drüben im Carmel Inn auszugeben, aber …«

 »Dreitausend Dollar?« Vermutlich hing mir die Kinnlade auf der Brust, aber das war mir egal.

 »Ja, ich weiß, viel ist es nicht …«

 »Und wir können es ausgeben, wie wir wollen?« In meinem Kopf drehte sich alles. »Ich meine, wenn wir zum Beispiel beschließen sollten, eine Grillparty am Strand steigen zu lassen, dann wäre das völlig okay?«

 Mr Walden musterte mich interessiert. »Klar. Natürlich bräuchten Sie dafür die Einwilligung der ganzen Klasse. Ich könnte mir vorstellen, dass die Schulverwaltung mit der Idee liebäugelt, die Klassenbudgets für die Wiederherstellung der Statue von Pater Serra zu verwenden, aber …«

 Mr Walden kam nie dazu, seine Ausführungen zu beenden, denn da kam Cee Cee ins Klassenzimmer gestürzt, die rotvioletten Augen hinter den verdunkelten Brillengläsern weit aufgerissen.

 »Schnell!«, kreischte sie. »Es hat einen Unfall gegeben! Pater Dominic und Bryce Martinson …«

 Ich wirbelte herum. »Was?«, rief ich schärfer als vermutlich nötig. »Was ist mit ihnen?«

 »Ich glaube, sie sind tot!«

 KAPITEL
14

Ich rannte so schnell, dass Schwester Mary Claire, die Sportlehrerin, mich hinterher fragte, ob ich nicht der Leichtathletikmannschaft beitreten wolle.

 Aber Cee Cee hatte sich in allen drei Punkten geirrt. Pater Dominic war nicht tot. Und Bryce auch nicht.

 Und das Ganze war keinesfalls ein Unfall gewesen.

 Soweit man es sich zusammenreimen konnte, war Folgendes passiert: Bryce war aus irgendeinem Grund – niemand wusste, aus welchem – ins Büro des Schulleiters gegangen. Vielleicht wegen eines Passierscheins, schließlich hatte Bryce die Morgenversammlung verpasst. Aber auf jeden Fall war nicht das eingetreten, worauf ich gehofft hatte, nämlich dass Pater Dominic Bryce abgefangen hätte. Bryce hatte also vor dem Schreibtisch der Sekretärin gestanden, direkt unter dem riesigen Gekreuzigten, von dem Adam gesagt hatte, er würde Blut-tränen weinen, sollte die Mission Academy jemals eine jungfräuliche Absolventin erleben. Die Sekretärin war nicht da, sondern brachte gerade den Polizisten Kaffee, die immer noch den Hof bevölkerten. Bryce stand also da und plötzlich löste sich das fast zwei Meter lange Kruzifix von der Wand. Pater Dominic machte gerade rechtzeitig die Tür auf, um zu sehen, wie es herabfiel. Einen Augenblick später hätte es mit Sicherheit Bryces Schädel zertrümmert, aber da Pater Dominic ihn beiseiteschubste, bekam Bryce nur einen leichten Schlag auf den Kopf ab.

 Leider landete das Kreuz nun fast mit dem gesamten Gewicht auf Pater Dominic, schmetterte ihn zu Boden und brach ihm ein Bein sowie die meisten Rippen.

 Mr Walden und eine Handvoll Nonnen taten ihr Bestes, uns in die Klassenzimmer zu scheuchen beziehungsweise uns davon abzuhalten, den Säulengang zu verstopfen, während wir darauf warteten, dass Pater Do minic und Bryce aus dem Büro getragen und abtransportiert wurden. Ein paar Schüler verschwanden denn auch, als Schwester Ernestine mit Nachsitzen drohte. Ich blieb eisern stehen. Es war mir egal, ob sie mir Nachsitzen aufbrummte oder nicht. Ich musste mit eigenen Augen sehen, dass die beiden am Leben waren. Schwester Ernestine grummelte irgendwas vor sich hin, von wegen Miss Simon hätte wohl keine Ahnung, wie außerordentlich unangenehm eine Nachsitzstunde an der Mission Academy sein könnte. Ich erwiderte, wenn dies eine Androhung körperlicher Gewalt sein sollte, würde ich das schleunigst an meine Mutter weiterleiten, die Chefreporterin bei einem lokalen Fernsehsender sei und sicher gern so schnell mitsamt einem Fernsehteam anrücken würde, dass keiner auch nur Zeit hätte, ein Ave Maria aufzusagen.

 Das ließ Schwester Ernestine verstummen.

 Wenige Minuten später spürte ich plötzlich, wie Schweinchen Schlau sich neben mich stellte. Ich sah ihn an. »Was machst du denn hier?«, fragte ich. Normalerweise durften sich die jüngeren Schüler nur in der anderen Hälfte der Schule aufhalten.

 »Ich wollte schauen, wie es ihm geht.« Er war so blass, dass seine Sommersprossen herausstachen.

 »Dafür kriegst du bestimmt Ärger«, warnte ich ihn. Schwester Ernestine war schon fleißig dabei, Schüler aufzuschreiben.

 »Ist mir egal«, sagte Schweinchen Schlau. »Ich will ihn sehen.«

 Ich zuckte mit den Schultern. Schon ein komischer Junge, dieser Schweinchen Schlau. Ganz anders als seine Brüder. Und das lag nicht nur an seinen roten Haaren. Ich dachte daran, wie Hatschi sich über »Daves Geist«, der angeblich die Schlüssel verlegt habe, lustig gemacht hatte, und fragte mich, ob Schweinchen Schlau vielleicht wusste, was an dieser Schule in der letzten Zeit wirklich abgelaufen war.

 Es kam mir vor wie Stunden, aber schließlich ging die Tür auf. Bryce wurde als Erster rausgebracht, auf einer Trage festgeschnallt und – wie ich leider sagen muss – stöhnend wie ein Baby. Ich habe mir schon oft was gebrochen oder ausgekugelt, und ja, es tut höllisch weh, aber nie im Leben würde ich deswegen so rumstöhnen.

 Normalerweise merke ich es erst mal gar nicht, wenn ich mich verletze. So wie in der vergangenen Nacht eben. Und wenn die Verletzungen richtig schlimm sind, lache ich meistens, weil es so wehtut, dass es fast schon wieder komisch ist.

 Okay, ich gebe zu, jetzt wo Bryce sich so weinerlich aufführte, fand ich ihn auf einmal gar nicht mehr so attraktiv …

 Vor allem als ich Pater Dominic erblickte, den die Sanitäter als Nächsten heraustrugen. Er war bewusstlos, die weißen Haare hingen ihm traurig zur Seite und über dem rechten Auge klaffte, von einem Gazetuch bedeckt, eine gezackte Schnittwunde. Ich hatte in meiner Eile, schnellstmöglich zur Schule zu kommen, nicht gefrühstückt, und jetzt wo ich Pater Dom mit geschlossenen Augen und ohne Brille sah, wurde mir ziemlich flau im Magen. Ehrlich gesagt ich schwankte sogar etwas und wäre vielleicht umgekippt, wenn Schweinchen Schlau nicht meine Hand gefasst und voller Zuversicht gesagt hätte: »Ich weiß. Mir wird auch schlecht, wenn ich Blut sehe.«

 Es war aber nicht der Anblick des Blutes, das durch Pater Dominics Kopfverband durchsickerte, der mir Übelkeit bereitete. Es war die Erkenntnis, dass ich versagt hatte. Aufs Kläglichste versagt. Pures Glück, dass die beiden jetzt nicht tot waren. Nur Pater Dominics schnellem Eingreifen war es zu verdanken, dass Heather es nicht geschafft hatte, ihn und Bryce umzubringen. Nicht mir. Nein, mir war gar nichts zu verdanken.

 Wenn ich die Sache in der Nacht besser geregelt hätte, wäre das alles nicht passiert. Einfach nicht passiert.

 Und da wurde ich wütend. So richtig, richtig wütend.

 Plötzlich wusste ich, was ich zu tun hatte. Ich sah zu Schweinchen Schlau hinunter. »Gibt es an der Schule irgendwo einen Computer? Einen mit Internetzugang?«

 »Klar«, antwortete er überrascht. »In der Bibliothek. Wieso?«

 Ich löste mich aus seinem Griff. »Nur so. Du gehst jetzt besser wieder in deine Klasse.«

 »Suze …«

 »Jeder, der nicht innerhalb einer Minute wieder in seinem Klassenzimmer ist«, verkündete Schwester Ernestine herrisch, »wird auf unbestimmte Zeit von der Schule ausgeschlossen!«

 Schweinchen Schlau zupfte mich am Ärmel. »Was ist eigentlich los?«, fragte er. »Wieso willst du an einen Computer ran?«

 »Das kann ich dir jetzt nicht erklären.« Durch das schmiedeeiserne Tor am Parkplatz konnte ich sehen, wie die Sanitäter die Türen der Krankenwagen zuschlugen, in denen Pater Dominic und Bryce lagen. Kurz darauf brausten sie mit heulender Sirene und Blaulicht los. »Das … das würdest du nicht verstehen, David. Es ist nicht wissenschaftlich.«

 »Ich verstehe alles Mögliche, was nicht wissenschaftlich ist«, erwiderte Schweinchen Schlau ziemlich beleidigt. »Musik, zum Beispiel. Ich hab mir selber beigebracht, Chopin zu spielen, ganz allein, auf meinem Keyboard. Das ist auch nichts Wissenschaftliches. Die Liebe zur Musik ist rein emotional, genau wie die Liebe zur Kunst. Ich verstehe was von Musik und von Kunst. Also komm schon, Suze. Du kannst es mir ruhig erzählen. Hat es etwas mit … mit dem zu tun, woüber wir uns neulich unterhalten haben?«

 Ich starrte ihn überrascht an. Er zuckte mit den Schultern. »Das war nur ein logischer Schluss. Ich habe eine oberflächliche Untersuchung der Statue vorgenommen – oberflächlich deswegen, weil ich mich wegen des Absperrbands und der Spurensicherung nicht so nähern konnte, wie ich wollte – und habe dabei keinerlei Säge-oder sonstige mechanische Spuren entdeckt, die darauf hätten schließen lassen, wie der Kopf abgetrennt wurde. Bronze lässt sich nur mit schwerem Gerät aufbrechen und das hätte kaum zwischen den Säulen durchgepasst …«

 »Mr Ackerman!« Schwester Ernestine hörte sich verdammt ernst an. »Möchten Sie etwa, dass ich Sie aufschreibe?«

 David blinzelte sie verwirrt an. »Nein«, sagte er.

 »Nein, und weiter?«

 »Nein, Schwester.« Er sah mich entschuldigend an. »Vielleicht sollte ich doch lieber gehen. Aber können wir uns heute Abend zu Hause weiter darüber unterhalten? Ich habe einiges herausgefunden, worum du mich gebeten hattest. Du weißt schon.« Er riss bedeutungsvoll die Augen auf. »Über das Haus.«

 »Oh«, sagte ich. »Okay. Super.«

 »Mr Ackerman!«

 David wandte sich wieder der Nonne zu. »Wenn Sie sich bitte noch kurz gedulden würden, Schwester! Ich versuche hier, eine Unterhaltung zu führen!«

 Das Blut wich schlagartig aus Schwester Ernestines Gesicht. Es war unfassbar.

 Und dann reagierte sie so, als wäre sie zwölf Jahre alt, nicht David.

 »Sie kommen jetzt sofort mit, junger Mann«, sagte sie und grapschte David am Ohr. »Mag sein, dass Ihre neue Stiefschwester Ihnen einige Großstadtflöhe ins Ohr gesetzt hat, was den Umgang mit älteren Respektspersonen angeht …«

 David stieß einen Laut aus, der wie das Wimmern eines verwundeten Tieres klang, ließ sich aber, unter Schmerzen verkrümmt, von der Nonne mitzerren. Ich hätte nicht eingegriffen, wirklich nicht – wenn ich nicht in diesem Augenblick Heather erblickt hätte, die unter dem Tor stand und sich krummlachte.

 »Oje, oje«, keuchte sie vor Lachen. »Du hättest mal dein Gesicht sehen sollen, als du dachtest, Bryce sei tot! Ich sage dir, das war das Lustigste, was ich je gesehen habe!« Sie hörte gerade lange genug zu lachen auf, um die Haare nach hinten zu schleudern und zu sagen: »Weißt du was? Ich glaube, ich sollte heute noch ein paar andere Leute mit Sachen bewerfen. Vielleicht fange ich gleich mit dem kleinen Kerlchen da drüben an …«

 Ich trat auf sie zu. »Wenn du meinem Bruder auch nur ein einziges Härchen krümmst, wanderst du schnurstracks wieder in das Loch zurück, aus dem du gekrochen bist.«

 Heather lachte nur, aber Schwester Ernestine, die meine Worte, wie mir jetzt viel zu spät klar wurde, auf sich bezog, ließ David so hastig los, als hätte sie sich an ihm die Finger verbrannt. »Was haben Sie da gesagt?«

 Ihr Gesicht war jetzt puterrot. Hinter ihrem Rücken lachte Heather voller Entzücken. »Hihi, jetzt hast du's geschafft. Eine Woche Nachsitzen!«

 Und dann verschwand sie, einfach so, und hinterließ wieder mal ein Chaos, das ich nun aufräumen durfte.

 Schwester Ernestine war wohl mindestens genauso überrascht wie ich, denn sie starrte mich bloß an, ohne etwas zu sagen. David stand verblüfft da und rieb sich das Ohr. »Wir werden jetzt wieder in unsere Klassen-räume gehen«, sagte ich hastig. »Wir waren nur in Sorge um Pater Dominic und wollten abwarten, bis er weggebracht wird. Danke, Schwester.«

 Sie wandte den Blick nicht von mir ab. Sie war ziemlich groß gewachsen – ungefähr so groß wie ich, wenn ich meine hohen Hacken trug –, aber wesentlich breiter gebaut und hatte Monsterbrüste, zwischen denen ein Silberkreuz baumelte. Ohne ein Wort rauszubringen, tastete sie unbewusst nach dem Kreuz. Später würde Adam, der die ganze Szene mitbekommen hatte, behaupten, sie habe das Kreuz hochgehalten, so als wollte sie sich vor mir schützen. Das stimmt aber nicht. Sie tastete nur danach, als wollte sie sich vergewissern, dass es noch da war. Und es war da. Eindeutig.

 Ich glaube, in diesem Augenblick wurde mein kleiner Stiefbruder für mich von Schweinchen Schlau zu David.

 »Keine Angst«, sagte ich zu ihm, bevor wir auseinandergingen. Er sah so besorgt und niedlich aus mit seinen roten Haaren und den Sommersprossen und den abstehenden Ohren, dass ich ihm in die Haare griff und sie zerstrubbelte. »Alles wird gut.«

 David sah zu mir hoch. »Woher willst du das wissen?«

 Ich zog die Hand von seinen Haaren weg.

 Die Wahrheit war nämlich, dass ich es nicht wissen konnte. Dass alles gut werden würde, meine ich. Ich war meilenweit davon entfernt, mir da sicher zu sein.

 KAPITEL
15

Als ich Adam und Cee Cee schließlich entdeckte, war die Mittagspause beinahe um. Ich hatte fast die ganze Zeit damit zugebracht, in der Bibliothek auf einen Computerbildschirm zu starren. Gegessen hatte ich immer noch nichts, aber ich hatte auch überhaupt keinen Hunger.

 »Hey«, sagte ich, setzte mich neben Adam und schlug die Beine so übereinander, dass mein schwarzer Rock ein klitzekleines Stück hochrutschte. »Bist du heute mit dem Auto da?«

 Adam hämmerte sich mit der Faust auf die Brust. Als ich mich neben ihn gepflanzt hatte, hatte er sich nämlich an einem Frito-Chip verschluckt. Als er ihn schließlich runterhatte, sagte er stolz: »Na klar. Seit ich meinen Führerschein hab, bin ich die reinste Fahrmaschine. Du hättest gestern Abend echt mitkommen sollen, Suze. War richtig cool. Wir waren erst im Coffee Clutch und haben hinterher eine Spritztour über den Seventeen Mile Drive gemacht. Hast du das schon mal erlebt? Bei dem Mondschein gestern sah der Ozean so schön aus …«

 »Würdest du mich nach der Schule eventuell wohin mitnehmen?«

 Adam stand so schnell auf, dass er dabei zwei fette Möwen aufschreckte, die es sich neben seiner und Cee Cees Bank gemütlich gemacht hatten. »Soll das ein Witz sein? Wo möchtest du hin? Ich fahr dich überallhin, bis ans Ende der Welt, sag nur ein Wort. Vegas? Wie wär's mit Vegas? Kein Problem. Ich meine, ich bin sechzehn, du bist sechzehn, wir könnten da problemlos heiraten. Es macht dir doch nichts aus, wenn ich ein Doppelzimmer bestelle, oder? Ich verspreche auch, meine Sachen von jetzt an immer selber wegzuräumen …«

 »Ach Adam«, sagte Cee Cee. »Lass den Quatsch. Ich glaube kaum, dass sie dich heiraten will.«

 »Ich glaube, ich sollte lieber gar nicht heiraten, bevor meine Scheidung von meinem ersten Ehemann nicht durch ist«, sagte ich bierernst. »Nein, ich möchte ins Krankenhaus, Bryce besuchen.«

 Adam ließ die Schultern sinken. »Oh«, sagte er hörbar und sichtlich enttäuscht. »Sonst nichts?«

 Da hatte ich wohl das Falsche gesagt. Aber jetzt konnte ich es auch nicht mehr ungesagt machen. Zum Glück half Cee Cee mir geistesgegenwärtig aus der Patsche. »Gute Idee: Bryce und Pater Dominic, die tapfer um ihr Leben kämpften, geben sicher eine klasse Story ab. Kann ich mitkommen, Suze?«

 »Aber gern.« Was natürlich gelogen war. Mit Cee Cee im Schlepptau würde ich es schwer haben, meinen Plan in die Tat umzusetzen, ohne große Erklärungen abzugeben …

 Aber hatte ich denn eine Wahl? Nope, null, nada.

 Jetzt wo das mit dem Transport geklärt war, machte ich mich auf die Suche nach Schlafmütz. Natürlich weilte er mal wieder im Land der Träume, den Rücken an das Klettergerüst gelehnt. Ich stupste ihn mit der Stiefelspitze an, und als er mich durch seine Sonnenbrille anblinzelte, sagte ich ihm, er bräuchte nach der Schule nicht auf mich zu warten, ich hätte eine andere Mitfahrgelegenheit gefunden. Er grunzte kurz und schlief dann wieder ein.

 Als Nächstes machte ich mich auf zu einem öffentlichen Telefon. Schon komisch, wenn man die Nummer seiner eigenen Mutter nicht kennt. Ich meine, klar hatte ich die Nummer aus Brooklyn noch im Kopf, aber ich hatte nicht die leiseste Ahnung, wie meine neue Nummer hier in Carmel lautete. Ein Glück, dass ich sie mir ins Adressbuch geschrieben hatte. Ein Blick auf die S-Seite genügte – S für Simon – und ich konnte wählen. Ich wusste natürlich, dass niemand zu Hause sein würde, aber ich wollte für alle Eventualitäten vorbauen. Ich hinterließ eine Nachricht auf dem Anrufbeantworter, dass ich nach der Schule mit ein paar neuen Freunden weggehen und deshalb später kommen würde. Meine Mutter würde begeistert sein, wenn sie die Nachricht abhörte. Sie hatte sich schon in Brooklyn immer Sorgen gemacht, ich hätte zu wenig Kontakte. »Suzie, du bist doch so ein hübsches Mädchen«, hat sie immer gesagt, »ich verstehe einfach nicht, warum nie Jungs für dich anrufen. Vielleicht wenn du dich nicht immer so … so abweisend und taff geben würdest … Willst du der Lederjacke nicht mal Adieu sagen?«

 Bestimmt wäre sie vor Freude im Quadrat gesprungen, wenn sie dabei gewesen wäre, als ich nach der Schule auf Adams Wagen zuging, und seine Reaktion erlebt hätte.

 »Oh, Cee Cee, da ist sie!« Adam riss die Beifahrertür auf – er fuhr übrigens einen nagelneuen VW Beetle, seine Eltern nagten also offenbar nicht gerade am Hungertuch – und scheuchte Cee Cee auf den Rücksitz. »Bitte schön, Suze, nimm vorne neben mir Platz.«

 Ich blinzelte durch meine Sonnenbrille – es war mittlerweile drei Uhr nachmittags, und wie jeden Tag hatte sich der Morgennebel verzogen und einem herrlich blauen Himmel Platz gemacht – zu Cee Cee nach hinten, die auf dem Rücksitz ziemlich eingequetscht wirkte. »Ähm, lass mal«, sagte ich. »Cee Cee war doch zuerst hier. Ich setz mich nach hinten, das macht mir nichts aus.«

 »Auf keinen Fall.« Adam hielt mir die Beifahrertür auf. »Du bist neu hier. Die Neue darf immer vorne sitzen.«

 »Genau«, kam Cee Cees Stimme aus den Tiefen des Rücksitzpolsters. »So lange bis du dich weigerst, mit ihm zu schlafen. Dann verbannt er dich auch auf den Rücksitz, wart's ab.«

 »Ruhe da hinten auf den billigen Plätzen«, sagte Adam.

 Ich ließ mich auf den Beifahrersitz fallen und Adam machte höflich die Tür zu.

 »War das eben ernst gemeint?«, fragte ich Cee Cee, während Adam außen um den Wagen herumging.

 Sie blinzelte mich hinter ihren verdunkelten Gläsern an. »Glaubst du allen Ernstes, irgendjemand würde mit dem ins Bett gehen?«

 Das musste ich erst sacken lassen. »Soll also heißen, nein. Oder wie?«

 »Ganz recht«, sagte Cee Cee, gerade als Adam hinters Steuer schlüpfte.

 »So«, sagte er und machte erst mal ein paar Fingerdehnübungen, bevor er das Auto anließ. »Diese ganze Geschichte mit der Statue und Pater Dominic und Bryce und so weiter hat uns alle ziemlich mitgenommen. Wir haben zu Hause einen hübschen heißen Whirlpool, und ich würde vorschlagen, wir gönnen uns jetzt erst mal eine Runde …«

 »Also«, unterbrach ich ihn, »wenn's nach mir geht, überspringen wir den Whirlpool erst mal und fahren direkt ins Krankenhaus. Wenn danach noch Zeit ist, können wir ja vielleicht …«

 »Ja!« Adam wandte den Blick gen Himmel. »Es gibt also doch einen Gott!«

 »Sie hat ›vielleicht‹ gesagt, du Dumpfbacke«, raunte Cee Cee von hinten. »Mann, reiß dich mal zusammen.«

 Adam sah mich an und rollte dann vom Parkplatz. »Bin ich dir irgendwie zu direkt oder so?«

 »Ähm … ein bisschen schon«, antwortete ich.

 »Das Problem ist, es ist schon ewig her, seit hier das letzte Mal ein auch nur ansatzweise interessantes Mädchen aufgetaucht ist.« Zu meiner Erleichterung stellte sich Adam – im Gegensatz zu Schlafmütz, der jedes Stoppschild für einen Rastplatz zu halten schien – als ziemlich guter Fahrer heraus. »Ich meine, seit sechzehn Jahren bin ich von lauter Kelly Prescotts und Debbie Mancusos umzingelt. Es ist so schön, zur Abwechslung mal eine Susannah Simon dazuhaben. ›Engel bluten nicht.‹ – Ha! Damit hast du Kelly heute Morgen echt das Maul gestopft. Herrlich!«

 Auf der Schiene ging es dann auf der ganzen Fahrt zum Krankenhaus weiter. Ich war mir nicht sicher, wie Cee Cee die Nummer schmeckte, denn wenn ich mich nicht komplett irrte, hegte sie Adam gegenüber die gleichen Gefühle, die er mir entgegenbrachte. Nur dass seine Schwäche für mich nicht wirklich ernst sein konnte, sonst hätte er sicher keine Witze darüber reißen können. Cee Cee hingegen schien ziemlich heftig verknallt zu sein. Ja, klar, sie triezte ihn und beleidigte ihn manchmal sogar, aber immer wenn ich in den Rückspiegel sah, fixierte sie Adams Hinterkopf auf eine Art, die man nur vernarrt nennen konnte.

 Aber das leistete sie sich nur, wenn sie sicher zu sein meinte, dass ich sie nicht sah.

 Als Adam schließlich vor dem Krankenhaus von Carmel anhielt, dachte ich erst, er hätte uns versehentlich zu einem Country Club oder einem privaten Anwesen gefahren. Okay, zu einem extrem großen privaten Anwesen. Aber hey, so unwahrscheinlich war das gar nicht, ihr müsstet mal die schicken Häuser hier im Valley sehen.

 Aber dann entdeckte ich ein schlichtes kleines Schild, auf dem »Krankenhaus« stand. Wir stiegen aus und stapften erst mal durch eine super gepflegte Gartenanlage, mit blütenübersäten Blumenbeeten und so weiter. Überall summten Hummeln, und ich erblickte wieder mal ein paar von den Palmen, die ich so weit nördlich vom Äquator nie erwartet hätte.

 An der Anmeldung fragte ich nach Bryce Martinsons Zimmernummer. Ich war mir nicht sicher, ob er wirklich eingeliefert worden war, wusste aber aus eigener Erfahrung, dass man nach Unfällen mit jeder Art von Kopfverletzung zur Sicherheit eine Nacht dabehalten wurde. Und ich hatte richtig vermutet. Bryce war aufgenommen worden, ebenso Pater Dominic, und netterweise lagen ihre Zimmer einander genau gegenüber.

 Wir waren nicht die Einzigen, die diese beiden besonderen Patienten besuchen wollten, bei Weitem nicht. Bryces Zimmer war voller Menschen. Offenbar gab es keine offizielle Höchstgrenze, wie viele Leute in ein Krankenzimmer passten, und hier sah es so aus, als hätte sich der komplette Abschlussjahrgang der Junipero Serra Mission Academy versammelt. Auf jeder noch so kleinen ebenen Fläche des sonnigen, heiteren Zimmers standen Vasen mit Blumen und Bryce lag mitten im Raum in seinem weißen Bett. Er sah wesentlich besser aus als am Morgen, vermutlich deswegen, weil man ihn mit Schmerzmitteln vollgepumpt hatte. Als er mich im Türrahmen erblickte, verzog er das Gesicht zu einem dümmlichen breiten Grinsen: »Suze!«

 Nur dass er es »Suuuu-uuu-uuze!« aussprach, sodass es sich anhörte wie drei Silben.

 »Ähm, hi, Bryce«, sagte ich verlegen. Alle Leute hatten schlagartig den Kopf zur Tür gedreht, um zu sehen, wen Bryce so überschwänglich begrüßte. Und die meisten davon waren Mädchen. Sie taten nun das, was Mädchen immer tun, nämlich mich von oben bis unten mustern – ich hatte am Morgen nicht geduscht, weil ich so spät dran gewesen war, deswegen sahen meine Haare also nicht besonders toll aus.

 Und dann grinsten sie.

 Nicht so, dass Bryce es hätte sehen können. Aber sie grinsten.

 Und obwohl es mir eigentlich hätte egal sein können, was ein Haufen Mädchen, die ich noch nie gesehen hatte und vermutlich nie wieder sehen würde, von mir hielt, spürte ich, wie ich rot wurde.

 »Alle mal herhören«, rief Bryce und lallte dabei ein bisschen, als wäre er betrunken, aber glücklich. »Das ist Suze. Suze, das sind alle anderen.«

 »Aha«, sagte ich. »Hi, alle anderen.«

 Eines der Mädchen, das in einem blütenweißen, faltenfreien Leinenkleid am Fußende von Bryces Bett saß, sagte: »Ach, du bist also die, die ihm gestern das Leben gerettet hat. Jakes neue Stiefschwester.«

 »Ja«, sagte ich. »Genau die.« Bei den vielen Menschen würde ich null – absolut null – Möglichkeiten haben, Bryce das zu fragen, was ich ihn fragen musste. Cee Cee hatte Adam zwar in Pater Dominics Zimmer umgeleitet, um mir ein bisschen Zeit allein mit Bryce zu gönnen, aber wie es aussah, war ihre Mühe umsonst gewesen. Unter diesen Umständen würde ich keine einzige Minute mit ihm allein haben. Außer … Na ja, außer ich bat darum.

 »Hey, Leute«, sagte ich. »Ich müsste mal kurz mit Bryce sprechen. Geht das?«

 Das Mädchen am Fußende war sofort auf hundertachtzig. »Bitte, du kannst doch mit ihm sprechen. Wir halten dich nicht davon ab.«

 Ich sah ihr direkt in die Augen und sagte mit meiner besten Mittler-Stimme: »Ich möchte mit ihm allein sprechen.«

 Irgendjemand stieß einen langen, leisen Pfiff aus, ansonsten gab es keine Regung. Zumindest bis Bryce eingriff: »Na los, ihr habt gehört, was sie gesagt hat. Raus mit euch.«

 Ein Glück, dass es Morphium gibt, kann ich da nur sagen.

 Einer nach dem anderen verließ grummelnd und mit bösen Blicken das Zimmer. Bryce dagegen hob die Hand, in der der Infusionsschlauch steckte, und sagte: »Hey, Suze, schau dir das mal an.«

 Ich näherte mich dem Bett. Jetzt wo wir allein waren, sah ich, dass Bryce ein ganz schön großes Zimmer bekommen hatte. Mit den gelb gestrichenen Wänden wirkte es sehr hell und freundlich und das Fenster sah auf die Gartenanlage hinaus.

 »Guck mal, was ich da hab.« Bryce zeigte mir ein handtellergroßes Gerät mit einem Knopf in der Mitte. »Meine ganz persönliche Schmerzmittelpumpe. Sobald mir was wehtut, drück ich auf den Knopf, und sofort wird mir was in die Adern gepumpt. Cool, was?«

 Der Typ war total dicht, klare Sache. Vielleicht würde sich mein Plan doch viel leichter in die Tat umsetzen lassen als befürchtet.

 »Ja, echt cool, Bryce«, sagte ich. »Tut mir sehr leid wegen deinem Unfall.«

 Er kicherte albern. »Schade, dass du diesmal nicht da warst. Sonst hättest du mich vielleicht ein zweites Mal retten können.«

 Ich räusperte mich unbehaglich. »Ja, irgendwie scheinst du die Unfälle zurzeit gepachtet zu haben.«

 »Ja.« Die Augenlider fielen ihm zu, und einen Moment lang dachte ich panisch, er sei eingeschlafen. Aber dann schlug er die Augen wieder auf und sah mich irgendwie traurig an. »Suze, ich glaube, ich schaff das nicht.«

 Ich starrte ihn an. Meine Güte, was für ein Weichei! »Na klar schaffst du's! Hey, du hast ein gebrochenes Schlüsselbein, das ist alles. Du wirst in null Komma nix wieder obenauf sein.«

 Er kicherte wieder. »Nein, nein, ich meine, ich schaffe es vermutlich nicht zu unserem Date am Samstag.«

 »Ach so.« Ich blinzelte. »Kein Problem, damit hatte ich auch nicht gerechnet. Hör zu, Bryce, ich muss dich um einen Gefallen bitten. Du wirst es bestimmt für total abgedreht halten …« Na ja, so stoned, wie er war, würde er es vermutlich gar nicht so abgedreht finden. Als Heather und du noch zusammen wart, hat sie dir da … äh … je was gegeben oder so?«

 Er sah mich schläfrig an. »Mir was geschenkt, meinst du?«

 »Ja.«

 »Doch, ja. Sie hat mir zu Weihnachten einen Kaschmirpullover geschenkt.«

 Ich nickte. Ein Kaschmirpullover nützte mir nichts. »Okay, sonst noch was? Vielleicht … ein Foto von sich oder so?«

 »Oh«, sagte er. »Ja, klar, klar. Sie hat mir ihr Schulfoto geschenkt.«

 »Echt?« Ich versuchte, mir nicht anmerken zu lassen, wie aufgeregt ich war. »Das hast du nicht zufällig hier, oder? In deiner Brieftasche vielleicht?« Es war ein Schuss ins Blaue, aber die meisten Leute räumen ihre Brieftasche höchstens einmal im Jahr aus …

 Er verzog das Gesicht. Er musste Schmerzen haben, denn ich sah, wie er ein paarmal auf den Schmerzmittelknopf drückte. Dann entspannte sich sein Gesicht wieder. »Doch. Ich hab das Foto noch. Meine Brieftasche ist da in der Schublade.«

 Ich zog die Schublade an seinem Nachttisch auf. Tatsächlich, die Brieftasche war da, ein schmales schwarzes Ding aus Leder. Ich holte sie raus und öffnete sie. Heathers Bild steckte zwischen einer goldenen American-Express-Karte und einem Skiliftpass. Heather sah richtig aufgebrezelt aus, die lange blonde Haarpracht über eine Schulter fließend, der Blick kokett auf die Kamera gerichtet. Ich dagegen sehe auf Schulfotos immer so aus, als hätte gerade jemand »Feuer!« gebrüllt. Ich konnte es nicht fassen, dass ein Typ, der mit so einem attraktiven Mädchen wie Heather zusammen gewesen war, jetzt Interesse an jemandem wie mir hatte.

 »Kann ich mir das Foto mal ausleihen?«, fragte ich. »Ich bring's dir auch bald zurück.« Das war gelogen, aber anders hätte er es mir vermutlich nicht überlassen.

 »Klar, klar.« Er wedelte matt mit der Hand.

 »Danke.« Ich steckte das Foto gerade in meinen Rucksack, als plötzlich eine Frau in den Vierzigern ins Zimmer platzte. Sie trug jede Menge Goldschmuck und in der Hand eine Schachtel mit Gebäck.

 »Bryce, Liebling«, sagte sie. »Wo sind denn deine ganzen Freunde abgeblieben? Jetzt hab ich doch extra ein paar Kleinigkeiten für alle geholt.«

 »Ach, die sind gleich wieder da, Mom«, sagte Bryce müde. »Das ist Suze. Sie hat mir gestern das Leben gerettet.«

 Mrs Martinson reichte mir eine weiche sonnengebräunte Hand. »Nett, Sie kennenzulernen, Susan«, sagte sie und drückte kaum merklich meine Finger. »Unglaublich, was dem armen Bryce in letzter Zeit alles zugestoßen ist, nicht wahr? Sein Vater ist völlig außer sich. Als wäre die Geschichte mit diesem verrückten Mädchen nicht schon schlimm genug gewesen … Jetzt auch noch das. Mir scheint, die Academy steht unter einem bösen Fluch oder so.«

 »Ja, freu mich auch, Sie kennenzulernen. Ich muss jetzt leider wieder gehen.«

 Niemand wandte etwas dagegen ein – Mrs Martinson, weil ich ihr völlig egal war, und Bryce, weil er eingeschlafen war.

 Adam und Cee Cee standen vor dem Zimmer genau gegenüber. Als ich mich näherte, legte sich Cee Cee einen Finger an die Lippen. »Hör mal«, flüsterte sie.

 Ich lauschte.

 »Das hätte wirklich zu keinem unpassenderen Zeitpunkt geschehen können«, sagte eine vertraute männliche, ältere Stimme gerade. »Jetzt wo es bis zum Besuch des Erzbischofs nur noch ein paar Wochen sind …«

 »Es tut mir wirklich unglaublich leid, Constantine.« Pater Dominics Stimme klang schwach. »Ich weiß, welche Belastung das für Sie bedeutet.«

 »Ausgerechnet Bryce Martinson! Wissen Sie, wer sein Vater ist? Einer der besten Anwälte in ganz Salinas!«

 »Oh, oh, Pater Dom kriegt aber ganz schön sein Fett weg«, flüsterte Adam mir zu. »Der Arme.«

 »Monsignore Constantine sollte sich am besten im nächsten See ertränken.« Cee Cees rotviolette Augen blitzten. »Dieser vertrocknete alte Tattergreis …«

 »Wollen wir mal schauen, ob wir Pater Dominic nicht unter die Arme greifen können?«, raunte ich. »Vielleicht könntet ihr beide den Monsignore ablenken, und ich gucke nach, ob Pater Dom was braucht. Ganz schnelle Aktion, zack, rein und dann wieder weg.«

 Cee Cee zuckte mit den Schultern. »Meinetwegen.«

 »Ich bin dabei«, sagte Adam.

 Also rief ich laut: »Pater Dominic?«, und stürzte gleich darauf in sein Krankenzimmer.

 Das weder so groß noch so farbenfroh gestrichen war wie das von Bryce. Die Wände waren beige, nicht gelb, und es gab nur eine einzige Blumenvase. Soweit ich das sehen konnte, ging das Fenster zum Parkplatz raus. Und an eine Schmerzmittel-Selbstbedienung war Pater Dominic auch nicht angeschlossen. Ich weiß ja nicht, wie Gottesmänner so versichert sind, aber in Pater Dominics Fall war es eindeutig nicht so, wie es hätte sein sollen.

 Zu sagen, er sei überrascht gewesen, mich zu sehen, wäre eine gelinde Untertreibung. Die Kinnlade fiel ihm regelrecht herunter. Und er schien nicht in der Lage zu sein, auch nur ein Wort rauszubringen. Was mir ganz recht war, denn gleich nach mir stürmte Cee Cee ins Zimmer: »Oh, Monsignore! Gut, dass ich Sie hier treffe, wir haben Sie schon überall gesucht. Wir möchten nämlich, wenn Sie nichts dagegen haben, einen Exklusivbericht darüber bringen, wie der vandalistische Akt von letzter Nacht sich auf den bevorstehenden Besuch des Erzbischofs auswirken wird. Bestimmt nachteilig, nicht wahr? Möchten Sie das kommentieren? Vielleicht könnten Sie kurz mit auf den Flur rauskommen, damit mein Mitarbeiter und ich …«

 Sichtlich verstört folgte Monsignore Constantine ihr aus dem Zimmer. »Also, junge Dame, ich muss sagen …«

 Ich ging auf Pater Dominics Bett zu. Ich kann nicht gerade behaupten, dass ich mich freute, ihn zu sehen. Ich meine, bestimmt war er im Moment nicht wirklich gut auf mich zu sprechen. Schließlich konnte er sich sicher denken, dass Heather mir Pater Serras Kopf entgegengeschleudert hatte. Das brachte mir garantiert nicht gerade Pluspunkte ein.

 Dachte ich jedenfalls. Aber natürlich hatte ich mal wieder falsch gedacht. Ich bin ziemlich gut darin, mir zusammenzureimen, was Tote so denken, aber zu den Lebenden hab ich irgendwie immer noch keinen so guten Draht.

 »Susannah«, sagte Pater Dominic sanft. »Was tun Sie denn hier? Ist alles in Ordnung? Ich habe mir solche Sorgen um Sie gemacht …«

 Ich hätte es wissen sollen. Pater Dominic war überhaupt nicht sauer auf mich. Im Gegenteil, er war besorgt. Dabei war er doch derjenige, um den man sich Sorgen machen musste. Es war nicht nur die üble Wunde über seinem Auge. Er sah auch richtig gräulichbleich aus und viel älter, als er wirklich war. Nur seine Augen, blau wie der Himmel, funkelten wie immer, hell und klug und voller Wärme.

 Und trotzdem machte es mich wütend, ihn so zu sehen. Heather wusste es noch nicht, aber ich hatte sie jetzt endgültig auf dem Kieker, und zwar so richtig.

 »Um mich?« Ich starrte ihn an. »Wieso machen Sie sich denn Sorgen um mich? Ich bin doch nicht fast von einem Kruzifix erschlagen worden.«

 Er lächelte verlegen. »Nein, aber ich glaube, eine kleine Erklärung sind Sie mir schon schuldig. Wieso haben Sie mir nichts davon erzählt, Susannah? Wieso haben Sie mir nicht gesagt, was Sie vorhatten? Wenn ich gewusst hätte, dass Sie mitten in der Nacht in der Schule aufkreuzen wollen, und zwar mutterseelenallein, hätte ich das nie zugelassen.«

 »Und genau deswegen hab ich Ihnen nichts gesagt«, erwiderte ich. »Es tut mir wirklich leid wegen der Statue und Mr Waldens Tür und so weiter, aber ich musste doch versuchen, mit ihr zu reden, verstehen Sie? Von Frau zu Frau. Ich hatte nicht damit gerechnet, dass sie gleich ausrastet und so auf mich losgeht.«

 »Was haben Sie denn erwartet? Susannah, Sie haben doch gesehen, was sie gestern mit dem jungen Mann anstellen wollte …«

 »Ja, aber das konnte ich noch nachvollziehen. Ich meine, sie hat ihn geliebt. Sie ist stinksauer auf ihn. Ich hatte keinen Grund anzunehmen, dass sie jetzt mich so aufs Korn nimmt. Ich wollte ihr nur zeigen, welche Möglichkeiten sie hat …«

 »Genau das tue ich auch, seit sie das erste Mal in der Mission aufgetaucht ist.«

 »Schon klar. Aber die Möglichkeiten, die Sie ihr aufgezeigt haben, gefallen Heather alle nicht. Ich sage Ihnen, das Mädel ist völlig durchgeknallt. Sie gibt im Moment Ruhe, weil sie denkt, sie hat Bryce umgebracht, und weil sie vermutlich völlig erschöpft ist, aber es wird nicht lange dauern, und sie ist wieder da, und Gott weiß, was sie als Nächstes tun wird, jetzt wo ihr bewusst ist, wozu sie alles imstande ist.«

 Pater Dominic musterte mich eindringlich. Seine Sorge im Hinblick auf den bevorstehenden Besuch des Erzbischofs schien vergessen. »Was meinen Sie mit ›jetzt wo ihr bewusst ist, wozu sie imstande ist‹?«

 »Na ja, letzte Nacht, das war nur die Generalprobe. Sie kann ihre Kräfte jetzt viel besser einschätzen, das heißt, wir müssen in Zukunft damit rechnen, dass sie noch viel üblere Geschütze auffährt.«

 Er schüttelte verwirrt den Kopf. »Woher wissen Sie das alles? Haben Sie sie heute getroffen?«

 Ich konnte ihm unmöglich von Jesse erzählen. Echt nicht. Erstens ging ihn das nichts an, und zweitens dachte ich, er wäre bestimmt schockiert zu erfahren, dass ein Mann in meinem Zimmer wohnte. Ich meine, schließlich war er doch Priester und so.

 »Hören Sie«, sagte ich. »Ich hab wirklich viel über die ganze Sache nachgedacht und ich glaube, wir haben jetzt nur noch eine Chance. Sie haben versucht, vernünftig mit ihr zu reden, und ich hab versucht, vernünftig mit ihr zu reden. Wohin es uns gebracht hat, sehen wir ja. Sie liegen im Krankenhaus und ich muss bei jedem Schritt um mein Leben fürchten. Ich finde, es wird Zeit, dem Ganzen ein für alle Mal ein Ende zu machen.«

 Pater Dominic blinzelte mich an. »Was soll das heißen, Susannah? Wovon sprechen Sie?«

 Ich holte tief Luft. »Ich spreche von dem allerletzten Mittel, das wir Mittler zur Verfügung haben.«

 Das schien ihm auch nicht viel weiterzuhelfen. »Das allerletzte Mittel? Ich fürchte, ich verstehe immer noch nicht.«

 »Ich spreche«, sagte ich, »von Exorzismus.«

 KAPITEL
16

Kommt nicht infrage«, sagte Pater Dominic.

 »Ich sehe aber keine andere Möglichkeit«, beharrte ich. »Freiwillig wird Heather nicht verschwinden, das wissen wir beide. Und sie ist zu gefährlich, als dass wir zulassen könnten, dass sie noch länger hier rumhängt. Ich glaube, wir müssen ihr einen Schubs geben.«

 Pater Dominic wandte den Blick von mir ab und starrte auf einen weißen Fleck an der Decke. »Dafür sind wir aber nicht da, wir Mittler, Susannah«, sagte er mit der traurigsten Stimme, die ich je gehört hatte. »Wir sind die Wachposten an den Toren zum Leben nach dem Tod. Wir haben die Aufgabe, verirrte Seelen zu ihrem endgültigen Bestimmungsort zu geleiten. Und bisher ist noch jeder Geist, dem ich geholfen habe, freiwillig durch das Tor gegangen …«

 Na klar. Und morgen kommt der Weihnachtsmann, dachte ich. Es musste bestimmt schön sein, die Welt durch Pater Dominics Augen zu sehen. Musste eine schöne Welt sein, die er da sah. Auf jeden Fall um Längen schöner als die Welt, in der ich seit sechzehn Jahren lebte.

 »Tja, ich sehe trotzdem keine andere Möglichkeit«, sagte ich.

 »Exorzismus«, murmelte Pater Dominic, und es klang angeekelt, als hätte er »Schleim« oder so was gesagt.

 So langsam tat es mir leid, dass ich überhaupt damit angefangen hatte. »Mir gefällt die Methode auch nicht, das können Sie mir glauben. Aber ich weiß nicht, was wir sonst tun könnten. Heather stellt jetzt nicht mehr nur für Bryce eine Gefahr dar.« Ich wollte ihm nicht erzählen, was sie über David gesagt hatte. Sonst wäre der Pater bestimmt gleich aus dem Bett gehüpft und hätte nach Krücken verlangt. Aber jetzt wo ich ihm schon meine Pläne verraten hatte, musste ich ihm doch klarmachen, warum ich sie für unausweichlich hielt. »Sie ist eine Gefahr für die ganze Schule«, sagte ich. »Wir müssen sie aufhalten.«

 Er nickte. »Ja. Ja, natürlich, Sie haben recht. Aber bitte versprechen Sie mir, dass Sie nichts unternehmen, bevor ich nicht entlassen werde. Ich habe vorhin mit der Ärztin gesprochen, und sie meinte, ich dürfte frühestens am Freitag gehen. Dann haben wir immer noch genug Zeit, die richtige Methodik auszuarbeiten …« Er schielte zum Nachttisch hinüber. »Würden Sie mir bitte die Bibel da reichen, Susannah? Wenn wir den Text korrekt hinbekommen, könnten wir …«

 Ich gab ihm die Bibel. »Ich bin mir ziemlich sicher«, sagte ich, »dass ich den Text auswendig kann.«

 Er hob den Blick und durchbohrte mich regelrecht mit seinen babyblauen Augen. Bloß schade, dass er schon so alt war und zudem ein Mann Gottes. Wie viele Frauenherzen hatte er wohl gebrochen, bevor er sich ganz der Kirche gewidmet hatte? »Aber wie in aller Welt können Sie etwas so Kompliziertes wie den römisch-katholischen Exorzismus auswendig können?«

 Ich trat unbehaglich von einem Fuß auf den anderen. »Na ja, ich hatte ehrlich gesagt nicht die römisch-katholische Version im Sinn.«

 »Gibt es denn noch eine andere?«

 »Aber natürlich. Die meisten Religionen haben eine. Ich persönlich bevorzuge Mecumba. Die ist sehr geradeheraus und kommt schnell zur Sache. Ohne lange Beschwörungsformeln.«

 Pater Dominic sah betroffen aus. »Mecumba?«

 »Ja. Brasilianisches Voodoo. Hab ich aus dem Internet. Man braucht nur ein bisschen Hühnerblut und …«

 »Heilige Mutter Gottes!«, unterbrach er mich. Dann holte er tief Luft, so als müsste er sich von dem Schock erholen, und fuhr fort: »Auf gar keinen Fall. Heather Chambers war eine getaufte Katholikin, und wenn sie schon aufgrund ihrer Todesart keine katholische Beerdigung bekommt, so hat sie doch wenigstens einen römisch-katholischen Exorzismus verdient. Ihre Chancen, in den Himmel eingelassen zu werden, sind zugegebenermaßen ohnehin nicht sehr groß, aber ich werde mein Möglichstes tun, damit sie Petrus am Himmelstor begrüßen darf.«

 »Pater Dominic«, sagte ich. »Ich glaube kaum, dass es eine Rolle spielt, ob sie einen römisch-katholischen oder einen brasilianischen oder meinetwegen auch einen pygmäischen Exorzismus bekommt. Selbst wenn es einen Himmel gibt – Heather Chambers hat nicht die leiseste Chance auf einen Platz darin.«

 »Ts, ts, ts«, zischte Pater Dominic. »Wie können Sie nur so etwas sagen? In jedem Menschen steckt etwas Gutes. Das werden sogar Sie doch wissen.«

 »Was soll das heißen, sogar ich?«

 »Ich meine, sogar eine Susannah Simon, die immer so hart zu sich selbst und anderen ist, wird doch anerkennen müssen, dass es auch im grausamsten aller Menschen noch eine kleine Knospe des Guten geben kann. Vielleicht nur eine winzige, verkrüppelte Knospe, die unter Wasser- und Sonnenlichtmangel leidet, aber immerhin.«

 Ich fragte mich, welche Schmerzmittel sie ihm wohl verabreicht hatten.

 »Also gut, Pater. Ist ja auch egal. Ich weiß nur, Heather kommt garantiert nicht in den Himmel. Falls es überhaupt einen Himmel gibt.«

 Er lächelte mich traurig an. »Ich wünschte, Sie hätten nur halb so viel Gottvertrauen wie Mut, Susannah. Und jetzt hören Sie mir bitte mal zu. Sie dürfen nicht versuchen – auf gar keinen Fall, hören Sie? –, Heather auf eigene Faust zu stoppen. Letzte Nacht hätte sie Sie fast umgebracht. Ich habe meinen Augen kaum getraut, als ich gesehen habe, welche Verwüstung sie angerichtet hat. Sie hatten Glück, mit dem Leben davongekommen zu sein. Und nach dem, was heute Morgen geschah, ist – wie Sie schon sagten – klar, dass sie immer mächtiger wird. Es wäre sehr dumm, ja geradezu kriminell dumm von Ihnen, noch einen Alleingang zu probieren.«

 Er hatte recht, das wusste ich. Außerdem – wenn ich das mit dem Exorzismus durchziehen wollte, durfte ich Jesses Hilfe dabei nicht in Anspruch nehmen. Die Gefahr war zu groß, dass er bei der Prozedur auch gleich zu seinem Schöpfer zurückbefördert wurde, zusammen mit Heather.

 »Zudem besteht doch jetzt gar keine Eile, nicht wahr?«, fuhr Pater Dominic fort. »Sie hat Bryce ins Krankenhaus verfrachtet, also hat sie jetzt keine Veranlassung mehr, auf ihn loszugehen – zumindest so lange, bis er wieder zur Schule geht. Er scheint der Einzige zu sein, dem gegenüber sie Mordabsichten hegt …«

 Wie hätte ich da was sagen können? Ich meine, Pater Dominic war doch sowieso schon so schwer angeschlagen. Ich wollte ihm nicht noch mehr Grund zur Sorge geben. Aber andererseits konnte ich auch unmöglich warten, bis er aus dem Krankenhaus entlassen wurde. Die Sache mit Heather musste schleunigst erledigt werden. Mit jedem Tag, der verging, wurde sie nur noch mächtiger und wütender und hasserfüllter. Ich musste sie loswerden, und zwar schnell.

 Also beging ich etwas, was bestimmt als Todsünde gilt. Ich log einen Priester an.

 Ein Glück, dass ich nicht katholisch bin.

 »Machen Sie sich keine Sorgen«, sagte ich. »Ich werde warten, bis es Ihnen besser geht.«

 Aber so billig ließ er sich nicht abspeisen. »Versprechen Sie es mir, Susannah.«

 »Ich verspreche es.«

 Natürlich hatte ich dabei die Finger hinter dem Rücken gekreuzt. Wenn es einen Gott gab, dann würde er mir hoffentlich verzeihen, dass ich einen seiner verdientesten Diener angelogen hatte.

 »Lassen Sie mich mal überlegen«, murmelte Pater Dom. »Erst mal brauchen wir natürlich Weihwasser. Was kein Problem darstellt. Und ein Kruzifix.«

 Er war noch dabei, die Exorzismus-Einkaufsliste runterzurasseln, da kamen Adam und Cee Cee ins Zimmer.

 »Hallo, Pater Dom«, sagte Adam. »Mann, Sie sehen aber scheußlich aus!«

 Cee Cee rammte ihm den Ellbogen in die Seite. »Adam!«, zischte sie. Dann wandte sie sich lächelnd an den Pater. »Hören Sie nicht auf ihn. Ich finde, Sie sehen großartig aus. Ich meine, zumindest für jemanden, der einen Haufen gebrochene Knochen hat.«

 »Ach, Kinder«, seufzte Pater Dominic glücklich. »Wie schön, euch zu sehen! Aber wieso verplempert ihr so einen schönen Nachmittag wie heute damit, einen alten Mann im Krankenhaus zu besuchen? Ihr solltet jetzt lieber am Strand sein und es euch gut gehen lassen.«

 »Wir wollen einen Artikel über den Unfall schreiben, für die Mission News«, sagte Cee Cee. »Wir sind gerade mit dem Interview mit Monsignore Constantine fertig. Wirklich blöde Sache, dass Pater Serra keinen Kopf mehr hat, ausgerechnet jetzt wo der Besuch des Erzbischofs ansteht.«

 »Ja, echt ätzend«, fügte Adam hinzu.

 »Nun, macht euch darüber mal keine Gedanken«, sagte Pater Dominic. »Euer mitfühlendes Herz wird den Erzbischof sicher mehr beeindrucken als alles andere.«

 »Amen«, sagte Adam feierlich.

 Bevor wir dazu kamen, ihn für seinen Sarkasmus zu rügen, kam plötzlich eine Schwester rein und sagte, Cee Cee und ich müssten jetzt gehen, weil sie Pater Dominic mit dem Schwamm waschen müsste.

 »So, so, mit dem Schwamm waschen«, grummelte Adam auf dem Weg zum Auto. »Er kriegt eine hübsche kleine Intimpflege, und ich, der ich so was wirklich zu schätzen wüsste, was krieg ich?«

 »Die Chance, die zwei hübschesten Mädchen von Carmel nach Hause zu kutschieren?«, schlug Cee Cee vor.

 »Ja, ja, klar«, sagte Adam ironisch. Dann warf er mir einen Seitenblick zu. »Also, womit ich nicht gesagt haben will, dass du nicht das hübscheste Mädchen von Carmel wärst, Suze … Also, ich meine … du weißt schon, was ich meine.«

 »Ja, ich weiß.« Ich lächelte.

 »Ich meine, hey, mit dem Schwamm waschen! Habt ihr euch die Schwester mal genauer angeguckt?« Adam klappte die Lehne des Beifahrersitzes nach vorn, damit Cee Cee auf den Rücksitz klettern konnte. »Muss ja irgendwas Erotisches an sich haben, Priester zu sein. Vielleicht sollte ich mich auch für den Posten bewerben.«

 »Für den Posten bewirbt man sich nicht«, drang Cee Cees Stimme von hinten zu uns vor. »Man wird berufen. Und glaub mir, Adam, der Job würde dir nicht gefallen. Man darf als Priester nämlich nicht Nintendo spielen.«

 Adam tat so, als müsste er das erst verdauen. »Vielleicht könnte ich ja einen neuen Orden gründen«, sagte er nachdenklich. »Wie die Franziskaner, nur dass wir dann Joystickianer oder so heißen. Unser Motto lautet: High Score für einen, Pizza für alle.«

 »Pass mal lieber auf die Möwe da vorne auf«, sagte Cee Cee mit Blick auf die Straße.

 Wir fuhren die Carmel Beach Road entlang, und direkt hinter der niedrigen Mauer zu unserer Rechten lag der Pazifik, der im Licht des riesigen Sonnenballs wie ein Juwel funkelte. Ich musste wohl sehnsüchtig hingestarrt haben – ich hab mich immer noch nicht daran gewöhnt, das Meer vor der Nase zu haben –, denn Adam zischte plötzlich: »Ach, was soll's«, und flitzte in eine Parklücke, die soeben von einem BMW frei gemacht worden war. Ich sah ihn fragend an. »Na los«, sagte er. »Oder hast du etwa keine Lust auf einen schönen Sonnenuntergang?«

 Ich war wie der Blitz aus dem Auto raus.

 Wie war es nur möglich, fragte ich mich eine Weile später, dass es mal eine Zeit gegeben hatte, in der ich mich nicht auf den Umzug hierher gefreut hatte? Wir saßen auf einer Decke, die Adam aus dem Kofferraum gezaubert hatte, sahen uns die Jogger und die abendlichen Surfer, die Frisbee jagenden Hunde und die kamerabehängten Touristen an, und ich fühlte mich besser als seit einer ganzen Ewigkeit. Vielleicht lag das ja am viel zu kurzen Schlaf. Oder mir benebelte der schwere Duft des salzigen Wassers die Sinne. Aber auf jeden Fall fühlte ich mich seit langer, langer Zeit das erste Mal mit mir und der Welt im Reinen.

 Was ziemlich seltsam war angesichts der Tatsache, dass ich mich in nur wenigen Stunden dem Kampf gegen die Mächte des Bösen würde stellen müssen.

 Aber noch war es nicht so weit, und ich beschloss, die verbleibende Zeit zu genießen. Ich wandte das Gesicht der Sonne zu, ließ mir die Wangen wärmen, lauschte den Wellen, den Schreien der Möwen und dem Geplauder von Cee Cee und Adam.

 »Also hab ich zu ihr gesagt, Claire, du wirst bald vierzig. Wenn du und Paul noch ein Kind haben wollt, dann solltet ihr euch besser beeilen. Die Zeit arbeitet gegen euch.« Adam nippte an seinem Caffè Latte, den er sich von einem nahe gelegenen Coffeeshop geholt hatte. »Und sie darauf: ›Aber dein Vater und ich, wir möchten nicht, dass du dich von dem neuen Baby bedroht fühlst‹, und da hab ich gesagt, Claire, ich fühl mich von Babys nicht bedroht. Weißt du, wovon ich mich bedroht fühle? Von Neandertalern wie Brad Ackerman, die mit Steroiden vollgepfropft sind. Die finde ich zum Fürchten.«

 Cee Cee warf Adam einen warnenden Blick zu, dann fragte sie mich: »Wie kommst du eigentlich mit deinen neuen Stiefbrüdern zurecht, Suze?«

 Ich wandte mich mit Mühe vom Sonnenuntergang ab. »Ganz gut so weit. Nimmt Hat- also ich meine, nimmt Brad wirklich Steroide?«

 »Ich hätte das nicht ansprechen sollen«, sagte Adam. »Tut mir leid. Er nimmt bestimmt nichts. Es ist nur so, dass diese Typen vom Ringerteam … die jagen mir Angst ein. Und die sind so homophob, dass man sich automatisch Gedanken um ihre sexuelle Ausrichtung macht. Ich meine, die halten mich für schwul, dabei würde ich mich bestimmt nicht dabei erwischen lassen, wie ich im Stretchhöschen einem anderen Typen in den Schritt fasse.«

 Ich hatte plötzlich das Bedürfnis, mich für meinen Stiefbruder zu entschuldigen. »Ich glaube nicht, dass er schwul ist. Er war total aufgeregt, als Kelly Prescott neulich anrief und uns zu ihrer Poolparty am Samstag eingeladen hat.«

 Adam pfiff durch die Zähne, und Cee Cee sagte zu meiner Überraschung: »So was, so was. Bist du sicher, dass diese Decke gut genug für dich ist? Vielleicht würdest du lieber auf einer Kaschmirdecke Platz nehmen? Schließlich sitzen Kelly und Konsorten immer auf solch feinen Stoffen.«

 Ich blinzelte sie verständnislos an. Im nächsten Augenblick wurde mir klar, dass ich ein Fettnäpfchen erwischt hatte. »Oh, Mist, tut mir leid. Kelly hat euch wohl nicht eingeladen, was? Ich hatte angenommen, sie hätte alle Zehntklässler eingeladen.«

 »Ganz sicher nicht.« Cee Cee schnaubte. »Nur die Zehntklässler mit einem gewissen Status – und den haben Adam und ich eindeutig nicht.«

 »Aber du bist doch die Herausgeberin der Schülerzeitung«, wandte ich ein.

 »Was für Kelly Prescott so viel bedeutet wie ›Volltrottel‹«, sagte Adam. »Und schon weißt du, warum wir nie zu ihren Poolpartys eingeladen werden.«

 »Oh«, sagte ich und lauschte dann eine Minute lang stumm den Wellen. »Ich hatte sowieso nicht vor hinzugehen.«

 »Nicht?« Cee Cee riss verdutzt die Augen auf.

 »Nein. Erst wollte ich nicht hin, weil ich zur gleichen Zeit ein Date mit Bryce hatte. Jetzt wo das gecancelt ist, frage ich mich, mit wem ich mich auf der Party denn unterhalten soll, wenn ihr gar nicht da seid?«

 Cee Cee machte es sich auf der Decke bequem. »Suze«, sagte sie. »Hast du schon mal in Erwägung gezogen, für den Posten der stellvertretenden Jahrgangssprecherin zu kandidieren?«

 Ich lachte. »Ach komm, ich bin hier die Neue, schon vergessen?«

 »Mag sein«, sagte Adam. »Aber du hast was Besonderes an dir. So wie du gestern Debbie Mancuso abgefertigt hast … Hey, du hast eindeutig Führungsqualitäten. Jungs stehen auf Mädchen, die den Eindruck machen, als könnten sie jederzeit einem anderen Mädchen was auf die Fresse geben. Da können wir einfach nicht aus unserer Haut.« Er zuckte mit den Schultern. »Liegt wohl an unseren Genen.«

 »Ich werd's mir merken«, sagte ich lachend. »Übrigens, ich hab gehört, Kelly will das gesamte Klassenbudget für irgendeine Feier verpulvern …«

 »Allerdings.« Cee Cee nickte. »Das macht sie jedes Jahr. Ihre blöde Frühlingsparty. Stinkend langweilig. Ich meine, wenn man keinen Freund hat, was soll man da? Außer Tanzen kann man ja nichts machen.«

 »Hey, vergiss nicht das eine Jahr, in dem wir die Wasserbomben eingeschmuggelt haben«, wandte Adam ein.

 »Stimmt, das war ausnahmsweise mal lustig«, gab Cee Cee ihm recht.

 »Ich hatte mir überlegt«, sagte ich, »ob man das Geld nicht für was Netteres ausgeben könnte. Was weiß ich, eine Grillparty am Strand oder vielleicht auch mehrere …«

 »Ja! Mit einem riesigen Lagerfeuer! Der Pyromane in mir hat sich schon immer gewünscht, mal ein Lager feuer am Strand anzufachen.«

 »Genau. Genau das sollten wir machen«, sagte Cee Cee. »Suze, du musst dich für den Posten bewerben!«

 Heilige Scheiße, was hatte ich da bloß angerichtet? Ich hatte keine Lust, stellvertretende Jahrgangssprecherin zu werden! Ich wollte nirgendwo mitmischen! Ich wollte mit Schule und Organisation nichts zu tun haben – hey, ich hatte doch nicht mal eine eigene Meinung zu irgendwas! Wo hatte ich arme Irre mich da bloß reingeritten?

 »Oh, schaut mal.« Adam deutete auf die Sonne. »Da geht sie hin.«

 Der riesige orangefarbene Ball ging langsam am Horizont unter. Es gab kein aufspritzendes Wasser, keine Gischt, aber ich hätte schwören können, dass ich es platschen gehört hatte, als die Sonne auf die Meeresoberfläche aufschlug.

 »There goes the sun«, trällerte Cee Cee versonnen.

 »Da, da, da, da«, fiel Adam mit ein.

 »There goes the sun«, sang ich mit.

 Okay, es war kindisch, dazusitzen und beim Anblick des Sonnenuntergangs ein Liedchen zu singen. Aber es machte einfach so einen Spaß. In New York hatten wir höchstens im Park gesessen und den Polizisten in Zivil dabei zugeschaut, wie sie Drogendealer hochgehen ließen. Das war nicht annähernd so lustig gewesen wie diese Sonnenuntergangsgesänge.

 Irgendwas Merkwürdiges war da im Gange. Ich wusste nur noch nicht genau, was.

 »And I say«, schmetterten wir alle drei im Chor, »it's all right!«

 Und in dem Augenblick glaubte ich seltsamerweise plötzlich selber daran. Dass alles gut werden würde, meine ich.

 Und in der nächsten Sekunde wusste ich auf einmal, was da im Gange war.

 Ich passte hier rein. Ich, Susannah Simon, Mittlerin zwischen den Welten. Zum allerersten Mal im Leben hatte ich das Gefühl, irgendwo reinzupassen, dazuzugehören.

 Und es machte mich glücklich. Einfach nur glücklich. Ich glaubte fest daran, dass alles gut werden würde.

 Mann, dass man sich so irren kann!

 KAPITEL
17

Mein Wecker klingelte um Mitternacht. Ich haute nicht auf die Schlummertaste. Ich stellte den Wecker aus, klatschte in die Hände, um die Nachttischlampe einzuschalten, rollte mich auf den Rücken und starrte zu meinem Betthimmel hoch.

 Es war so weit. Der große Tag war gekommen. Tag X. Oder besser gesagt: Tag E.

 Ich war nach dem Abendessen so müde gewesen, dass mir klar war, ich würde die Nacht unmöglich ohne ein Nickerchen durchstehen. Ich sagte zu meiner Mutter, ich würde nach oben gehen und Hausaufgaben machen, und dann hatte ich mich hingelegt, um ein paar Stunden zu dösen. In Brooklyn wäre das kein Problem gewesen. Meine Mutter hatte es immer respektiert, wenn ich meine Ruhe brauchte. Aber im Ackerman-Haus schienen die Worte »Ich möchte bitte allein sein« komplett bedeutungslos zu sein. Und zwar nicht etwa, weil es hier spukte. Nein, diesmal waren es zur Abwechslung die Lebenden, die mir auf die Nerven gingen.

 Hatschi war der Erste. Das Abendessen war, von meinem neuen Stiefvater zubereitet, wieder mal das reinste Gourmetdiner, hatte für mich aber ein Full-Power-Kreuzverhör dargestellt, weil ich erst nach sechs nach Hause gekommen war. Von meiner Mutter kam das übliche »Wo warst du so lange?« (Dabei hatte ich ihr doch, pflichtbewusst, wie ich bin, die Nachricht auf dem Anrufbeantworter hinterlassen.) Die Frage »Hast du dich gut amüsiert?« kam von Andy. Und dann gab es noch, ausgerechnet von Schweinchen Schlau, ein »Mit wem warst du unterwegs?« Als ich antwortete: »Mit Adam McTavish und Cee Cee Webb«, schnaubte Hatschi verächtlich und sagte, genüsslich auf seiner Frikadelle kauend: »Meine Fresse. Die Klassenfreaks.«

 »Hey, achte auf deine Wortwahl«, sagte Andy.

 »Ach komm schon, Dad«, beharrte Hatschi. »Die eine ist ein Grusel-Albino und der andere eine Schwuchtel.«

 Was ihm seitens seines Vaters eine harte Kopfnuss und eine Woche Hausarrest einbrachte. Und das bedeutete weiterhin, dass ich ihm beim Tischabräumen zuraunte, tja, dann würden wir ja leider, leider nicht zu Kelly Prescotts Poolparty gehen können, zu der ausgerechnet ich, die Königin der Freaks, ihm eine Einladung verschafft hatte.

 »Tut mir leid, Schätzchen«, sagte ich und tätschelte Hatschi mitfühlend die Wange.

 Er schlug meine Hand beiseite. »Ach ja? Na, wenigstens kann mich niemand Schwuchtel-Gabi nennen.«

 »Ach, Süßer«, sagte ich und kniff ihm tantchenlike in die Wange, die ich eben noch getätschelt hatte. »Mach dir keine Sorgen. Für dich haben die Leute an der Schule längst viel schlimmere Namen.«

 Er schlug wieder meine Hand weg und brachte vor lauter Wut kein Wort mehr heraus.

 »Versprich mir, dass du dich nie änderst«, fuhr ich fort. »Ich finde dich einfach so wunderbar, wie du bist.«

 Er ließ sich dazu hinreißen, mir eine echt üble Beschimpfung entgegenzuschleudern, und zwar genau in dem Augenblick, als sein Vater mit den Salatresten in die Küche kam.

 Und so bekam Hatschi eine weitere Woche Hausarrest aufgebrummt und wurde auf sein Zimmer verbannt. Um seinen Verdruss darüber zu bekunden, legte er natürlich gleich die Beastie Boys auf und drehte sie auf höchste Lautstärke, sodass an Schlaf nicht zu denken war … zumindest so lange, bis Andy raufkam und Hatschis Lautsprecher einsackte. Danach war alles ganz still, und ich wollte gerade wegdösen, als plötzlich jemand an meine Tür klopfte. Schweinchen Schlau.

 »Ähm«, sagte er und sah nervös an mir vorbei in mein dunkles Zimmer – das Spukzimmer. »Ist der Zeitpunkt jetzt günstig, um über die Sachen zu sprechen, die ich rausgefunden habe? Ich meine, über das Haus? Und die Leute, die hier gestorben sind?«

 »Leute? Du meinst, hier sind gleich mehrere gestorben?«

 »Ja, genau«, sagte Schweinchen Schlau. »Ich habe eine überraschend lange Auflistung der Verbrechen aufgetan, die in diesem Haus begangen wurden, und etliche von ihnen beinhalteten auch Morde in den verschiedensten Ausführungen. Als Pension hat das Gebäude immer sehr viele Durchreisende beherbergt. Die meisten waren während des Goldrauschs weiter nördlich in Kalifornien zu plötzlichem Reichtum gelangt und befanden sich nun auf der Heimreise. Viele wurden im Schlaf ermordet und ihres Goldes beraubt, manche vermutlich von den Pensionsbesitzern, die meisten aber wahrscheinlich von anderen Gästen …«

 Ich bekam Angst, dass auch Jesse auf diese Weise zu Tode gekommen war, und ich wollte plötzlich gar nicht mehr so genau wissen, wie sich alles zugetragen hatte, vor allem wenn ich an die Möglichkeit dachte, dass er uns in diesem Moment vielleicht gerade zuhörte. »Hör mal, Schweinchen Schlau … ich meine, David. Ich glaube, ich hab meinen Jetlag immer noch nicht überwunden und ich wollte mich gerade hinlegen und ein bisschen Schlaf nachholen. Könnten wir uns vielleicht morgen in der Schule weiter darüber unterhalten? Wollen wir zum Beispiel zusammen Mittag essen?«

 Schweinchen Schlau riss die Augen auf. »Im Ernst? Du willst mit mir zusammen essen?«

 Ich starrte ihn an. »Ja, warum denn nicht? Steht irgendwo geschrieben, dass man als Zehntklässler nicht mit jüngeren Schülern zusammen essen darf?«

 »Nein«, sagte er. »Das ist eher ein ungeschriebenes Gesetz. Es findet einfach nicht statt.«

 »Morgen wird es jedenfalls stattfinden. Okay? Also, du zahlst die Getränke, ich den Nachtisch.«

 »Klasse!« Damit verschwand er so glücklich in sein Zimmer, als hätte ich ihm für morgen den Thron von England versprochen.

 Ich war zum zweiten Mal gerade dabei wegzuschlummern, als es schon wieder an die Tür klopfte. Als ich aufmachte, stand Schlafmütz auf der Schwelle, und ausnahmsweise wirkte er wesentlich wacher, als ich mich fühlte.

 »Ich wollte dir nur sagen …«, setzte er an. »Wenn du nachts den Wagen nimmst, häng hinterher bitte den Schlüssel wieder an den Haken, okay?«

 Ich starrte zu ihm hoch. »Ich hab deinen Wagen aber nicht genommen, Schla- ich meine, Jake.«

 »Ist ja auch egal. Häng einfach den Schlüssel wieder dahin, wo du ihn herhast. Und wenn du ab und zu einen Schluck Benzin nachtanken würdest, wäre ich auch nicht böse.«

 »Ich habe deinen Wagen nicht genommen«, wiederholte ich langsam, zum Mitschreiben.

 »Es geht mich nichts an, was du in deiner Freizeit anstellst«, sagte Schlafmütz. »Ich meine, ich persönlich finde Gangs uncool. Aber das ist deine Sache. Ich möchte nur, dass meine Schlüssel immer da hängen, wo ich sie finden kann.«

 Es hatte eindeutig keinen Sinn, sich weiter mit ihm zu unterhalten. »Okay, alles klar«, sagte ich und schloss die Tür.

 Danach bekam ich endlich die paar Stunden Schlaf, die ich so dringend brauchte. Als um Mitternacht der Wecker klingelte, fühlte ich mich zwar nicht wie neugeboren – ich hätte noch ein Jahr am Stück weiterschlafen können –, aber immerhin etwas besser.

 Jedenfalls gut genug, um einem gewissen Geist in den Hintern zu treten.

 Die Sachen, die ich brauchen würde, hatte ich längst zusammengepackt. Kerzen, Malerpinsel, eine Tupperdose mit Hühnerblut vom Metzger im Safeway (ich hatte Adam gebeten, mich dahin zu fahren, bevor er mich zu Hause absetzte) und diverse andere Utensilien, die für einen echten brasilianischen Exorzismus unerlässlich waren – all das beulte meinen Rucksack aus. Ich war bereit. Jetzt musste ich nur noch in meine Einbrecherkluft schlüpfen, dann konnte es losgehen.

 Aber natürlich musste Jesse aufkreuzen, gerade als ich vom Dach der Veranda runtersprang.

 »Okay«, sagte ich und richtete mich auf. Meine Füße brannten trotz des weichen Bodens, auf dem ich gelandet war, ein bisschen. »Dann wollen wir jetzt mal eins klarstellen. Du hältst dich heute Nacht von der Mission fern, verstanden? Wenn nicht, wird es dir sehr, sehr, sehr leidtun.«

 Jesse lehnte an einer der riesigen Kiefern, die in unserem Garten standen. Lehnte einfach nur da, die Arme vor der Brust verschränkt, und sah mich an, als wäre ich eine nette kleine Zirkusattraktion oder so.

 »Ich meine das ernst«, sagte ich. »Das wird eine üble Nacht für Geister. Eine ganz üble. An deiner Stelle würde ich mich nicht da rumtreiben.«

 Jesse lächelte. Der Mond schien nicht mehr so hell wie in der Nacht zuvor, aber das Licht reichte aus, um zu sehen, dass seine Mundwinkel nach oben und nicht nach unten zeigten.

 »Susannah«, sagte er. »Was hast du vor?«

 »Nichts.« Ich marschierte zum Autounterstand und zerrte das Zehngang-Rad heraus. »Ich muss nur ein paar Sachen regeln.«

 Jesse kam auf mich zu, während ich mir den Fahrradhelm auf dem Kopf festzurrte. »Bezüglich Heather?«, fragte er leichthin.

 »Genau, bezüglich Heather. Ich weiß, letztes Mal sind mir die Dinge außer Kontrolle geraten, aber diesmal wird alles anders laufen.«

 »Und wie genau?«

 Ich schwang ein Bein über die blöde Stange, die Jungsräder immer haben müssen, und blieb mit den Fingern am Lenker kurz oben auf der Einfahrt stehen. »Okay«, sagte ich. »Ich bring dich mal auf den neuesten Stand. Ich werde einen Exorzismus vornehmen.«

 Seine rechte Hand schoss blitzschnell nach vorn und umklammerte die Lenkerstange zwischen meinen Händen. »Einen was?«, fragte er mit einer Stimme, die keine Spur Gutmütigkeit mehr an sich hatte.

 Ich schluckte. Zugegeben, ich fühlte mich nicht halb so selbstsicher, wie ich mich gab. Um genau zu sein, mir schlotterten in meinen Leggings ziemlich die Beine.

 Aber hatte ich denn eine Wahl? Ich musste Heather stoppen, bevor sie noch jemandem wehtun konnte. Und ich wäre über jede Art von Unterstützung sehr dankbar gewesen.

 »Du kannst mir nicht helfen«, sagte ich tonlos. »Du kannst heute Nacht nicht mitkommen, sonst wirst du vom Exorzismus auch in Mitleidenschaft gezogen.«

 »Du bist wahnsinnig«, sagte Jesse mit ebenso tonloser Stimme.

 »Wahrscheinlich«, raunte ich.

 »Sie wird dich umbringen«, sagte er. »Verstehst du denn nicht? Genau das will sie doch.«

 »Nein.« Ich schüttelte den Kopf. »Sie will mich nicht umbringen. Sie will erst alle umbringen, die mir am Herzen liegen. Und als Letzte dann mich.« Ich schniefte. Komisch, meine Nase lief. Lag wahrscheinlich an der kühlen Nachtluft. Wie überlebten hier die Palmen bloß? Es war eiskalt!

 »Aber das werde ich nicht zulassen, verstehst du?«, fuhr ich fort. »Ich werde ihrem Treiben ein Ende machen. Und jetzt lass bitte mein Fahrrad los.«

 Jesse schüttelte den Kopf. »Nein. Nein. Nicht einmal du würdest so einen dummen Plan fassen.«

 »Nicht mal ich?« Ich war sofort auf hundertachtzig. »Vielen Dank auch.«

 Er ignorierte den Einwurf. »Weiß der Pater davon, Susannah? Hast du den Pater eingeweiht?«

 »Ähm … na klar. Er weiß Bescheid. Wir … wir treffen uns dort.«

 »Der Pater und du, ihr trefft euch dort?«

 »M-hm.« Ich lachte zittrig. »Du glaubst doch nicht im Ernst, dass ich so was auf eigene Faust durchziehen würde, oder? Hey, so blöd bin ich auch nicht, egal was du über mich denkst.«

 Er lockerte den Griff. »Also, wenn der Pater dabei ist …«

 »Klar. Klar ist er dabei.«

 Der Griff verstärkte sich wieder. Jesse wedelte mit dem Zeigefinger der anderen Hand vor meinem Gesicht herum. »Du lügst mich an, nicht wahr? Der Pater wird überhaupt nicht da sein. Er ist doch verletzt. Das ist heute Morgen passiert, oder nicht? Oder hat sie ihn etwa sogar getötet?«

 Ich schüttelte den Kopf. Auf einmal war mir gar nicht mehr nach Reden zumute. In meinem Hals saß ein dicker Kloß und drückte mir auf schmerzhafte Weise die Luft ab.

 »Deswegen bist du nämlich so wütend, stimmt's?«, sagte Jesse nachdenklich. »Ich hätte es wissen sollen. Du willst dich an ihr rächen für das, was sie dem Pater angetan hat.«

 »Und wenn schon?«, explodierte ich. »Sie hat's verdient!«

 Er griff nun auch mit der zweiten Hand nach meinem Lenker. Und eins muss man sagen, für einen Toten war er ganz schön kräftig. Ich bekam das Fahrrad keinen Millimeter vom Fleck.

 »Susannah«, sagte Jesse. »Das ist nicht der richtige Weg. Du hast diese besondere Gabe nicht deswegen bekommen. Nicht um …«

 »Gabe!« Ich biss die Zähne zusammen, um nicht laut zu lachen. »Aber sicher doch, Jesse. Weißt du was? Ich hab diese ›besondere Gabe‹ endgültig satt. Und wie! Ich dachte, ich würde hier in Kalifornien ganz von vorn anfangen können. Ich dachte, hier wäre alles anders. Und soll ich dir was sagen? Ich hatte recht – alles ist anders. Und zwar schlimmer.«

 »Susannah …«

 »Was soll ich deiner Meinung nach denn sonst tun, Jesse? Heather für das lieben, was sie getan hat? Ihre verwundete Seele ins Herz schließen? Tut mir leid, das kann ich nicht. Vielleicht kann Pater Dominic das, ich schaff es nicht. Und er ist im Moment nicht einsatzfähig, also werden wir es auf meine Art regeln müssen. Ich werde Heather beseitigen, und wenn dir dein … dein wie auch immer geartetes Leben nach dem Tod lieb ist, Jesse, dann geh mir aus dem Weg und lass mich machen!«

 Ich trat heftig gegen den Kippständer und ruckte gleichzeitig am Lenker. Die Bewegung erwischte Jesse auf dem falschen Fuß und unwillkürlich ließ er das Fahrrad los. Eine Sekunde später war ich schon davongesaust. Hinter meinem Hinterrad spritzte der Kies und Jesse blieb, in meine Staubwolke gehüllt, zurück. Ich hörte noch, wie er etwas auf Spanisch ausstieß, vermutlich Flüche, das Wort »querida« kam jedenfalls eindeutig nicht darin vor.

 Ich sah nicht viel auf der Fahrt durchs Tal. Der Wind war so eisig, dass er mir ständig Tränen über die Wangen und nach hinten in die Haare trieb. Zum Glück waren nicht viele Autos unterwegs, und die wenigen, die da waren, gewährten mir netterweise Vorfahrt, sodass meine eingeschränkte Sicht nicht sehr ins Gewicht fiel, als ich über die große Kreuzung bretterte.

 Ich wusste, dass es diesmal schwieriger sein würde, ins Schulgebäude einzubrechen. Nach den Geschehnissen der vergangenen Nacht waren die Sicherheitsvorkehrungen verstärkt worden. Was keine große Kunst war, vorher hatte es schließlich gar keine gegeben.

 Ja, jetzt war das eindeutig anders. Ein Streifenwagen stand ohne Licht auf dem Schulparkplatz. Der Mondschein spiegelte sich in den geschlossenen Scheiben. Der Fahrer – bestimmt ein Neuling, der das Pech gehabt hatte, so eine langweilige Aufgabe aufgebrummt zu bekommen – hörte vermutlich Musik, obwohl ich von meinem Standort vor der Einfahrt zum Parkplatz nichts hören konnte.

 Ich würde also einen anderen Weg ins Schulgebäude finden müssen. Was weiter kein Problem war. Ich verbarg das Fahrrad im Gebüsch und machte einen kleinen Spaziergang rund um das Schulgelände.

 Es gibt nicht viele Gebäude, in die man als ziemlich schlankes sechzehnjähriges Mädchen nicht hineingelangen könnte. Ich meine, wir sind recht biegsam. Und ich persönlich bin an manchen Stellen ganz besonders gelenkig. Ich werde hier nicht verraten, wie ich es schließlich hineinschaffte, denn ich hab keine Lust, dass die Schulbehörde es irgendwann erfährt – wer weiß, vielleicht muss ich den Trick ja mal wiederholen. Aber so viel sei gesagt: Wenn man Tore baut, sollte man lieber dafür sorgen, dass sie bis zum Boden reichen. Der Abstand zwischen Tor und Betonboden war gerade groß genug, dass ich mich hindurchwinden konnte.

 Im Innenhof sah es jetzt ganz anders aus als in der vorangegangenen Nacht – und sehr viel unheimlicher. Die Scheinwerfer waren samt und sonders ausgeschaltet, was meiner Meinung nach nicht gerade zur Erhöhung der Sicherheit beitrug, aber womöglich hatte Heather alle Glühbirnen kaputt gemacht. Der Hof war in dunkle, gruselige Schatten getaucht. Der Springbrunnen war abgestellt und außer den Grillen war diesmal nichts zu hören. Grillen, die in den Hibiskusbüschen zirpten. Grillen sind okay, sie sind unsere Freunde.

 Von Heather keine Spur. Und auch sonst von keiner Menschenseele. Gut.

 Ich schlich so leise wie möglich – und mit meinen Turnschuhen war ich ziemlich leise – zu dem Spind, den Heather und ich uns teilten. Ich kniete mich auf den kalten Steinboden und öffnete meinen Rucksack.

 Als Erstes machte ich die Kerzen an. Ich brauchte sie, um etwas um mich herum zu sehen. Ich hielt mein Feuerzeug – okay, es war nicht mein Feuerzeug, sondern der Grillanzünder mit dem langen Griff – ans untere Ende einer Kerze, ließ etwas Wachs auf die Steinplatten tropfen und machte die Kerze im Wachsmatsch fest. Das tat ich mit allen Kerzen, bis sie schließlich einen Ring vor mir bildeten. Dann zog ich den Deckel von der Plastikschüssel mit Hühnerblut ab.

 Ich werde jetzt nicht sagen, welche Figuren ich mit dem Blut in den Kerzenring malte. Ein Exorzismus ist nicht dazu gedacht, dass man das zu Hause nachmachen sollte. Egal wie schlimm es bei euch zu Hause spuken mag. Ein Exorzismus sollte nur von Profis wie mir durchgeführt werden. Schließlich wollt ihr doch nicht, dass irgendwelche unschuldigen Geister darunter leiden müssen, die sich zufällig gerade in der Nähe aufhalten. Ich meine, den lästigen Geist eurer bösen Oma zu beseitigen, mag ja noch angehen, aber andere …

 Außerdem sollte man gerade von Mecumba – dem brasilianischen Voodoo – ganz besonders die Finger lassen. Also werde ich auch nicht die Beschwörungsformel verraten, die ich nun aufsagen musste. War sowieso auf Portugiesisch. Sagen wir einfach nur: Ich stippte einen Pinsel in das Hühnerblut, malte die nötigen Figuren in den Kerzenring und sprach dabei die nötigen Worte. Dass die Grillen zu zirpen aufgehört hatten, merkte ich erst, als ich in meinen Rucksack griff, um Heathers Foto rauszuholen.

 »Was zum Teufel«, kam ihre ärgerliche Stimme von rechts hinter mir, »tust du da eigentlich?«

 Ich gab keine Antwort, sondern legte nur ihr Bild in die Mitte der Figur, die ich gemalt hatte. Im Kerzenschein war das Foto gut zu erkennen.

 Heather kam näher. »Hey, das ist ja ein Bild von mir!«, sagte sie. »Wo hast du das her?«

 Ich gab nichts von mir außer den portugiesischen Worten, die erforderlich waren, damit der Exorzismus funktionierte. Das schien Heathers Laune nicht gerade zu verbessern.

 Tja. Ehrlich gesagt, was hätte Heathers Laune überhaupt verbessern können?

 »Was machst du da?«, wiederholte sie. »Was ist das für eine Sprache, in der du brabbelst? Und was soll die rote Farbe?« Als ich nicht antwortete, wurde sie ausfallend, ganz wie es ihrer Natur entsprach. »Hey, du Schlampe«, zischte sie und ruckelte nicht gerade zärtlich an meiner Schulter. »Hörst du mir zu oder was?«

 Ich brach die Beschwörungsformel ab. »Könntest du mir vielleicht einen Gefallen tun und dich da neben dein Foto stellen?«, sagte ich.

 Heather schüttelte den Kopf. Ihr langes blondes Haar schimmerte im Kerzenlicht. »Bist du auf Drogen oder was? Ich stell mich nirgendwohin. Hey, ist das … ist das Blut?«

 Ich zuckte mit den Schultern. Ihre Hand war immer noch da, wo sie sie hingelegt hatte. »Ja. Aber keine Sorge, ist nur Hühnerblut.«

 »Hühnerblut?« Sie verzog das Gesicht. »Ist ja widerlich. Was soll der Mist? Wozu ist das ganze Zeug?«

 »Um dir zu helfen«, sagte ich. »Um dir zu helfen, wieder zurückzugehen.«

 Heather biss die Kiefer zusammen. Die Spindtüren vor mir begannen zu klappern. Nicht laut, nur genug, um mich wissen zu lassen, dass Heather not amused war.

 »Ich dachte, ich hätte dir letzte Nacht klargemacht, dass ich nirgendwohin gehen werde«, sagte sie.

 »Du hast doch gesagt, du willst zurück.«

 »Ja.« Die Zahlenschlösser an den Spinden begannen, wie wild herumzuwirbeln. »In mein altes Leben.«

 »Okay«, sagte ich. »Ich weiß jetzt einen Weg, wie das geht.«

 Die Türen begannen, so heftig zu vibrieren, dass ein dumpfes Summen in der Luft lag.

 »Ich glaub dir kein Wort«, sagte Heather.

 »Es ist aber wahr. Du musst dich einfach nur hier hinstellen, inmitten der Kerzen, direkt neben dein Bild.«

 Sie brauchte keine weitere Einladung. Einen Augenblick später stand sie genau da, wo ich sie haben wollte.

 »Bist du sicher, dass es funktioniert?«, fragte sie aufgeregt.

 »Hoffe ich doch schwer«, sagte ich. »Sonst hab ich mein Taschengeld umsonst für Kerzen und Hühnerblut ausgegeben.«

 »Und alles wird wieder so, wie es war? Bevor ich gestorben bin, meine ich?«

 »Klar.« Hätte ich ein schlechtes Gewissen haben sollen, weil ich sie anlog? Hatte ich nicht. Kein bisschen. Ich war nur erleichtert. Es war beinahe zu glattgelaufen. »Und du musst bitte kurz still sein, damit ich die Formel aufsagen kann.«

 Sie gehorchte bereitwillig. Ich sprach die Formel.

 Und sprach die Formel.

 Und sprach die Formel noch mal.

 Ich fing gerade an, mir Sorgen zu machen, dass es nicht funktionieren würde, da flackerten plötzlich die Kerzen, und zwar nicht etwa von einem Luftzug.

 »Es passiert ja gar nichts«, jammerte Heather, aber ich brachte sie mit einem Zischen wieder zur Ruhe.

 Die Kerzen flackerten erneut. Und dann tat sich auf einmal, direkt über Heathers Kopf, wo das Dach des Säulengangs hätte sein sollen, ein Loch auf, das mit einem roten Gaswirbel gefüllt war. Ich starrte nach oben.

 »Ähm, Heather …«, sagte ich. »Du solltest jetzt besser die Augen zumachen.«

 Sie tat es sofort. »Wieso? Funktioniert's?«

 »Klar«, sagte ich. »Es funktioniert bestens.«

 Heather sagte etwas, was sich wie »Feini« anhörte, aber ich war mir nicht sicher. Ich konnte sie kaum verstehen, denn das herumwirbelnde rote Gas – oder nennen wir es eher Rauch – senkte sich in einer Spirale aus dem Loch herab und dröhnte dabei immer lauter. Lange Fangarme, leicht wie Nebel, begannen, sich um Heather zu winden. Nur dass sie nichts davon mitbekam, weil sie die Augen zuhatte.

 »Ich höre was«, sagte sie. »Ist es das?«

 Das Loch über ihrem Kopf wurde größer und Blitze zuckten darin. Sah nicht gerade aus wie der Ort, an dem man seinen lang ersehnten Urlaub verbringen möchte. Ich will nicht sagen, dass sich da ein Tor zur Hölle aufgetan hätte oder so – ich hoffe jedenfalls, dass es kein Tor zur Hölle war –, aber es war ganz eindeutig eine andere Dimension als die uns bekannte, und es wirkte wahrlich nicht so, als würde man da bis in alle Ewigkeit leben wollen.

 »Nur noch eine Minute«, sagte ich, während sich immer mehr Stränge um den schlanken Körper der ehemaligen Cheerleaderin schlängelten. »Dann bist du da.«

 Heather warf ihre langen Haare nach hinten. »Oh Gott«, seufzte sie. »Ich kann's kaum erwarten. Als Allerallererstes fahr ich ins Krankenhaus und entschuldige mich bei Bryce. Was meinst du, wäre das eine gute Idee, Suzie?«

 »Bestimmt«, sagte ich. Das Dröhnen wurde immer ohrenbetäubender, die Blitze zuckten immer häufiger. »Eine klasse Idee.«

 »Hoffentlich hat Mom meine Klamotten noch nicht weggeschmissen«, sagte Heather. »Nur weil ich tot war. Oder denkst du, das hat sie getan, Suzie?« Sie machte die Augen auf. »Was meinst du?«

 »Augen zu!«, brüllte ich.

 Aber es war zu spät. Sie hatte es gesehen. Und wie sie es gesehen hatte. Ein Blick auf die langen Fangarme, die sie umgarnten, genügte, und sie fing wie verrückt an zu kreischen.

 Und zwar nicht vor Angst. Oh nein. Heather hatte keine Angst. Heather war wütend. Sehr, sehr wütend.

 »Du Mistschlampe!«, schrie sie. »Du schickst mich gar nicht zurück! Du schickst mich nicht in mein altes Leben zurück! Du willst mich wegschicken!«

 Und dann trat sie aus dem Kreis der Flammen, gerade als das Donnern am lautesten war.

 Einfach so. Sie kam einfach raus. Als wäre nichts dabei. Als würde sie bei »Himmel und Hölle« von einem Feld aufs nächste hüpfen. Die roten Rauchschlingen, die um sie herumgeschlungen gewesen waren, fielen einfach von ihr ab. Und das Loch über ihrem Kopf schloss sich.

 Okay, ich geb's zu, da wurde ich richtig stinkig. Hey, ich hatte verdammt viel Arbeit in die Sache gesteckt.

 »Oh nein, das wirst du nicht tun«, grollte ich, stürmte auf Heather zu und packte sie. Am Hals, fürchte ich.

 »Du gehst da wieder rein«, keifte ich zwischen zusammengebissenen Zähnen hindurch. »Du gehst da sofort wieder rein.«

 Heather lachte nur. Ich hatte sie im Würgegriff und sie lachte nur.

 Aber hinter ihr begannen die Spindtüren wieder zu summen. Lauter als je zuvor.

 »Du bist tot«, sagte Heather. »Du bist ja so was von tot, Suzie Simon. Und weißt du was? Ich werde dafür sorgen, dass alle anderen dich in die Hölle begleiten. Deine ganzen bescheuerten kleinen Freunde. Und dein Stiefbruder auch.«

 Ich verstärkte den Griff um ihre Kehle. »Das glaube ich nicht. Ich glaube eher, du gehst jetzt wieder dahin, wo du eben gestanden hast, und verziehst dich gleich wie ein braver kleiner Geist.«

 Sie lachte wieder. »Zwing mich doch.« Ihre blauen Augen funkelten irr.

 Gut, sie wollte es ja nicht anders.

 Ich schlug ihr mit der rechten Faust ins Gesicht. Echt hart. Und dann noch mal mit der linken, bevor sie sich vom ersten Schlag erholen konnte. Aber es gab keinerlei Anzeichen, dass sie die Hiebe gespürt hätte. Keine körperlichen Anzeichen jedenfalls. Nur die Spindtüren fingen plötzlich an, auf- und zuzugehen. Oder besser gesagt: zuzuknallen. Richtig laut und heftig. Heftig genug, um den Kreuzgang zu erschüttern.

 Doch, im Ernst. Der ganze Säulengang schwang wild hin und her, als wäre der Boden unter ihm kein Boden, sondern ein sturmgepeitschtes Meer. Die dicken hölzernen Stützbohlen, die fast dreihundert Jahre auf dem Buckel hatten, die dreihundert Jahre lang allen Erdbeben, Feuersbrünsten und Wasserfluten standgehalten hatten, wurden jetzt vom Geist einer Cheerleaderin in die Knie gezwungen.

 Ich sage euch, Mittler sein ist ein verdammt unspaßiges Geschäft.

 Und dann waren plötzlich ihre Hände um meinen Hals. Keine Ahnung, wie es dazu kommen konnte. Ich schätze mal, das ganze Gewackel hatte mich abgelenkt. Schlecht. Ich griff nach Heathers Armen und versuchte, sie in den Kerzenkreis zurückzudrängen. Dabei murmelte ich die portugiesische Beschwörungsformel vor mich hin und starrte zu den schwankenden Steinbogen hinauf, in der Hoffnung, dass das Tor zum Reich der Schatten sich wieder auftun würde.

 »Halt die Klappe!«, befahl Heather. »Halt die Klappe! Du kriegst mich hier nicht weg! Ich gehöre hierher! Ganz im Gegensatz zu dir!«

 Ich sprach leise weiter. Und drückte weiter.

 »Für wen zum Teufel hältst du dich eigentlich?« Heathers Gesicht war rot vor Zorn. Aus dem Augenwinkel sah ich, wie ein Pflanzenkübel voller Geranien sich eine Handbreit über die steinerne Ballustrade erhob, auf der er gestanden hatte. »Du bist ein Niemand! Gerade mal zwei Tage bist du hier an der Schule! Zwei Tage! Bildest du dir ein, du könntest einfach daherkommen und alles verändern? Mir meinen Platz streitig machen? Du bist wohl größenwahnsinnig!«

 Ich stellte ihr ein Bein, zerrte an Heathers Armen und kickte ihr so die Füße unter dem Rumpf weg. Woraufhin wir beide zu Boden krachten. Der Pflanzenkübel folgte unserem Beispiel, nicht weil wir ihn umgestoßen hätten, sondern weil Heather ihn mir an den Kopf hatte hetzen wollen. Ich duckte mich in letzter Sekunde weg und der schwere Kübel knallte gegen die Spinde und zerbarst in einer Wolke aus Rindenmulch, Geranien und Tonscherben. Ich zog Heather an den langen seidigen Haaren. Ja, ich weiß, kein fairer Sporteinsatz, aber hey, das mit dem Geranienpott war auch nicht gerade nett gewesen.

 Heather schlug kreischend um sich und wand sich wie ein Aal, während ich sie, halb ziehend und halb schiebend, in den Kerzenkreis zu bugsieren versuchte. Dann ließ sie wieder Sachen schweben. Die Schlösser sprangen aus den Spindtüren und torkelten wie kleine UFOs durch die Luft auf mich zu. Dann erhob sich ein Tornado und saugte den Inhalt der Spinde heraus, sodass ich plötzlich aus allen vier Himmelsrichtungen von Notizbüchern und Ringheften bombardiert wurde. Ich senkte schützend den Kopf, ließ aber nicht los, auch nicht, als mich ein Trigonometriebuch hart an der Schulter traf. Immer wieder murmelte ich die Beschwörungsformel, die das Loch ein zweites Mal öffnen sollte.

 »Warum tust du mir das an?«, kreischte Heather. »Wieso kannst du mich nicht einfach in Ruhe lassen?«

 »Weil …« Ich war voller blauer Flecken, außer Atem und total durchgeschwitzt und ich wollte nur noch loslassen, nach Hause gehen, ins Bett krabbeln und tausend Jahre am Stück schlafen.

 Aber das ging nicht.

 Also schlug ich Heather stattdessen gegen die Brust, sodass sie in den Kerzenkreis taumelte. Als sie auf das Foto trat, das sie Bryce geschenkt hatte, tat sich sofort wieder das Loch über ihrem Kopf auf. Und diesmal umschloss sie der rote Rauch augenblicklich wie eine dicke Wolldecke. Diesmal würde sie nicht mehr einfach so heraustreten können.

 Ich konnte Heather durch den dichten Rauch kaum mehr erkennen, dafür aber umso deutlicher hören. Ihre Schreie hätten Tote wecken können – allerdings war sie natürlich die einzige Tote weit und breit. Der Donner grollte über ihrem Kopf. In dem schwarzen Loch, das sich aufgetan hatte, sah ich Sterne blinken.

 »Warum?!«, kreischte Heather. »Warum tust du mir das an?«

 »Weil ich eine Mittlerin bin«, sagte ich.

 Und dann passierte zweierlei gleichzeitig.

 Der rote Rauch, der Heather umgab, begann, sich in das schwarze Loch zurückzuziehen, und nahm Heather mit sich. Und die Pfeiler, die die Bogen über mir stützten, brachen plötzlich entzwei, als wären es Streichhölzer und nicht einen halben Meter dicke Sparren.

 Und dann krachte der Säulengang über mir zusammen.

 KAPITEL
18

Keine Ahnung, wie lange ich unter den Holzbohlen und den schweren Lehmziegeln des zerbröckelten Säulengangs lag. Auf jeden Fall muss ich bewusstlos geworden sein, zumindest für ein paar Minuten.

 Das Letzte, woran ich mich erinnern konnte, war ein heftiger Schlag gegen den Kopf. Als ich wieder die Augen aufschlug, war ich von völliger Dunkelheit umgeben, und ich hatte das Gefühl zu ersticken.

 Manche Poltergeister machen sich einen Spaß daraus, sich ihren Opfern auf die Brust zu hocken, damit die beim Aufwachen das Gefühl haben zu ersticken, aber den Grund dafür nicht sehen können. Ich wusste auch erst mal nicht, was mir die Luft abdrückte, und ich dachte, ich hätte versagt, Heather wäre immer noch hier in dieser Welt und würde auf meiner Brust sitzen und mich foltern, als Rache für das, was ich ihr hatte antun wollen.

 Und dann dachte ich, vielleicht bin ich ja tot.

 Keine Ahnung, wieso. Der Gedanke streifte mich einfach. Vielleicht fühlte es sich so an, tot zu sein. Zumindest am Anfang. Vielleicht hatte Heather sich so gefühlt, als sie in ihrem Sarg aufgewacht war. Genau wie ich – gefangen, kurz vor dem Ersticken, halb verrückt vor Angst. Kein Wunder, dass sie immer so übel gelaunt gewesen war. Kein Wunder, dass sie so verzweifelt in die Welt zurückwollte, in der sie vor ihrem Tod gelebt hatte. Das war der reinste Albtraum. Nein, schlimmer. Es war die Hölle.

 Aber dann bewegte ich eine Hand – den einzigen Teil meines Körpers, den ich überhaupt bewegen konnte – und spürte etwas Raues, Kaltes über mir. Und da fiel mir schlagartig wieder ein, was passiert war. Der Säulengang war eingebrochen. Heather hatte ihren letzten Rest kinetischer Kraft dazu benutzt, mich dafür zu bestrafen, dass ich sie weggeschafft hatte. Und sie hatte ihre Sache gut gemacht: Ich konnte mich unter dem Gewicht des Holzes und der spanischen Ziegel keinen Millimeter rühren.

 Danke, Heather. Vielen Dank, echt.

 Ich hätte wohl Angst haben müssen. Ich meine, ich lag völlig bewegungsunfähig unter einer Tonne Schutt, in undurchdringlicher Dunkelheit. Aber noch bevor ich anfangen konnte, panisch zu werden, hörte ich plötzlich, wie jemand meinen Namen rief. Ich dachte erst, mein Verstand spielte mir einen Streich. Außer Jesse wusste ja niemand, dass ich hierherwollte, und Jesse hatte ich klargemacht, was passieren würde, wenn er sich hier blicken ließ. Der Typ war ja nicht blöd. Er wusste, was ein Exorzismus bedeutete. War er etwa trotzdem gekommen? War es jetzt schon sicher für ihn? Wenn er jetzt zufällig in den Kreis der Kerzen und des Hühnerblutes trat, würde er dann vom selben finsteren Schattenland aufgesogen werden, das auch Heather verschluckt hatte? Ich wusste es nicht.

 Das war der Augenblick, in dem die Panik kam.

 »Jesse!«, schrie ich und hämmerte mit der freien Hand auf das Holz über mir, sodass mir Dreck und Splitter ins Gesicht rieselten. »Nicht!« Der Staub brachte mich zum Würgen, aber das war mir egal. »Geh zurück! Hier ist es zu gefährlich für dich!«

 Dann wurde mir plötzlich eine Riesenlast von der Brust gehievt und ich konnte auf einmal wieder sehen. Über mir erstreckte sich der Nachthimmel, samtblau und sternenbesprenkelt. Und inmitten des Sternenrahmens beugte sich ein besorgtes Gesicht zu mir herunter.

 »Hier ist sie!«, rief Schweinchen Schlau mit zittriger Stimme. »Jake, ich hab sie gefunden!«

 Ein zweites Gesicht tauchte über mir auf und dieses war von überlangen blonden Strähnen eingerahmt. »Großer Gott!«, raunte Schlafmütz nach einem Blick auf mich. »Alles klar bei dir, Suze?«

 Ich nickte benommen. »Helft mir mal raus hier.«

 Sie schafften es, die meisten der größeren Schuttbrocken von mir runterzuwälzen. Dann wies Schlafmütz mich an, meine Arme um seinen Nacken zu schlingen, und David packte mich um die Taille. Die beiden zogen, ich schob mit den Füßen nach und am Ende war ich tatsächlich raus aus dem Schutthaufen.

 Einen Augenblick saßen wir still in der Dunkelheit des Innenhofes, den Rücken gegen den Sockel der kopflosen Statue von Junipero Serra gelehnt. Wir saßen nur keuchend da und starrten zu der Ruine hinüber, die einst unsere Schule gewesen war. Na ja, hört sich wohl schlimmer an, als es war. Der größte Teil des Kreuzgangs stand noch. Nur der Abschnitt vor Heathers Spind und Mr Waldens Klassenraum war runtergekracht. Die übereinandergestapelten Bohlen verbargen die Beweise meiner nächtlichen Aktivitäten, einschließlich der Kerzen, die offenbar ausgegangen waren. Von Heather keine Spur. Die Nacht war komplett still, nur unser Atem war zu hören. Und die Grillen.

 Und da wusste ich, dass Heather wirklich weg war: Die Grillen zirpten wieder.

 »Meine Güte«, stieß Schlafmütz unter heftigem Schnaufen hervor. »Bist du sicher, dass alles okay ist, Suze?«

 Ich wandte mich an ihn. Er trug nur Jeans und eine Army-Jacke, die er sich hastig über die blanke Brust gestülpt hatte. Und Schlafmütz hatte, bemerkte ich nun, einen fast genauso ansehnlichen Waschbrettbauch wie Jesse.

 Wie war es möglich, dass ich eben noch beinahe erschlagen worden wäre und jetzt schon wieder hier sitzen und Sachen wie die Bauchmuskulatur meines Stiefbruders wahrnehmen konnte?

 »Ja«, sagte ich und strich mir das Haar aus dem Gesicht. »Alles bestens. Paar blaue Flecken vielleicht, aber gebrochen ist nichts.«

 »Sie sollte sich lieber mal im Krankenhaus durchchecken lassen.« Davids Stimme bebte immer noch. »Meinst du nicht auch, Jake?«

 »Nein«, sagte ich. »Kein Krankenhaus.«

 »Du könntest eine Gehirnerschütterung haben«, ließ David nicht locker. »Oder eine Schädelfraktur. Vielleicht fällst du im Schlaf ins Koma und wachst nie wieder auf. Zumindest röntgen solltest du dich lassen. Eine Computertomografie wäre natürlich besser. Oder am besten eine Kernspintomografie …«

 »Nein.« Ich strich mir mit den Händen die Leggings sauber und stand auf. Ich fühlte mich zwar noch recht wacklig auf den Beinen, aber insgesamt doch heil. »Na los. Verschwinden wir von hier, bevor jemand kommt. Der Krach wird nicht zu überhören gewesen sein.« Ich deutete mit dem Kopf zu dem Gebäudeteil, in dem die Pater und Nonnen wohnten. »Ich will nicht, dass ihr beide Ärger bekommt.«

 »Tja«, sagte Schlafmütz und stand auf. »Daran hättest du vielleicht lieber denken sollen, bevor du dich rausgeschlichen hast, was?«

 Wir nahmen den gleichen Weg zurück, den wir gekommen waren. David hatte sich genau wie ich unter dem Eingangstor durchgequetscht, hatte es dann von innen aufgeschlossen und Schlafmütz reingelassen. Wir schlüpften so leise wie möglich hinaus und eilten zu dem Rambler, den Schlafmütz im Dunkeln geparkt hatte, außerhalb des Sichtbereichs des Polizeiwagens. Der schwarz-weiße Streifenwagen stand immer noch da, und sein Insasse hatte eindeutig nichts von dem mitbekommen, was gerade mal fünfzig Meter Luftlinie von ihm entfernt passiert war. Aber ich wollte trotzdem nicht das Risiko eingehen, direkt am Wagen vorbeizuschleichen und mein Fahrrad zu holen. Also ließen wir es im Gebüsch liegen, in der Hoffnung, dass es niemandem auffallen würde.

 Auf der ganzen Heimfahrt musste ich mir von meinem neuen großen Bruder Jake die Leviten lesen lassen. Offensichtlich hatte er angenommen, mein nächtlicher Ausflug in die Schule sei Teil einer Mutprobe zur Aufnahme in eine Gang oder so. Allen Ernstes. Und das fand er ziemlich zum Kotzen. Er fragte, ob mir denn nicht klar wäre, dass das die falschen Freunde seien, wenn sie mich hilflos unter einer Tonne Schutt liegen lassen. Wenn mir langweilig sei oder ich einen Kick bräuchte, solle ich mich doch lieber aufs Surfen verlegen. Ich zitiere: »Wenn du dir schon unbedingt den Schädel spalten lassen willst, dann doch wenigstens vom Surfmast, auf der Spitze einer Riesenwelle, du Trottel.«

 Ich nahm die Strafpredigt so gelassen wie möglich hin. Schließlich konnte ich ihm den echten Grund für mein Abenteuer ja schlecht auf die Nase binden. Ich unterbrach Jakes Anti-Gang-Plädoyer nur ein einziges Mal und fragte ihn, woher David und er gewusst hatten, wo ich war.

 »Keine Ahnung«, sagte Jake und bog in unsere Einfahrt. »Ich weiß nur, ich hab gerade schön gemütlich im Heialand geschlummert, da stürzt plötzlich Dave rein und sagt, wir müssen dringend zur Schule und dich holen. Woher hast du gewusst, dass sie sich da rumtreibt, Dave?«

 Davids Gesicht wirkte selbst im Mondlicht unnatürlich bleich. »Ich weiß nicht«, sagte er leise. »War nur so ein Gefühl.«

 Ich drehte mich zu ihm um und durchbohrte ihn mit Blicken. Aber er sah mich nicht an.

 Der Junge weiß es, dachte ich. Er weiß es.

 Aber ich war zu müde, um mich jetzt darüber zu unterhalten. Leise schlichen wir uns ins Haus, erleichtert, dass Max als Einziger wach war. Er wedelte erfreut und versuchte, uns abzuschlecken, bevor wir in unsere Zimmer verschwanden. Ich warf David einen letzten Blick zu, um zu sehen, ob er mir irgendwas sagen wollte oder musste. Aber er wich meinem Blick aus. Er stapfte einfach nur in sein Zimmer und machte die Tür hinter sich zu. Armer kleiner verängstigter Junge. Mir wurde das Herz ganz schwer.

 Aber nur kurz. Ich war einfach zu erschöpft, um noch an was anderes zu denken als an mein Bett – und sei es auch an Jesse. Morgen früh, dachte ich, während ich mich aus meinen staubigen Klamotten schälte. Morgen früh rede ich mit ihm.

 Aber dazu kam es nicht. Als ich aufwachte, kam mir das Licht, das durchs Fenster fiel, seltsam vor. Bei einem Blick auf die Uhr wurde mir klar, woran das lag. Es war zwei Uhr nachmittags. Der Morgennebel hatte sich längst verflüchtigt, die Sonne brannte so heiß vom Himmel, als hätten wir Juli, nicht Januar.

 »Hey, du Schlafmütze.«

 Ich blinzelte zu meiner Zimmertür hin. Andy lehnte mit verschränkten Armen am Türrahmen. Er grinste, was wohl bedeutete, dass ich keinen Ärger zu erwarten hatte. Aber was hatte ich an einem Schultag um zwei Uhr nachmittags im Bett zu suchen?

 »Geht's dir besser?«, fragte Andy.

 Ich schob die Bettdecke ein Stück zurück. Ah, ich galt also als krank? Na, das zu simulieren, würde mir nicht schwerfallen. Ich fühlte mich, als hätte mir jemand eine Tonne Ziegelsteine auf den Kopf geschmissen.

 Was ja auch der Wahrheit entsprach.

 »Hmpf«, brummte ich. »Noch nicht so richtig.«

 »Ich hol dir mal ein Aspirin. Hat dich wohl doch noch eingeholt, was? Der Jetlag, meine ich. Als wir dich heute Morgen nicht wach gekriegt haben, haben wir einfach beschlossen, dich schlafen zu lassen. Deine Mom lässt sich entschuldigen, sie musste zur Arbeit. Sie hat mir die Verantwortung übertragen. Ich hoffe, das ist okay für dich.«

 Ich versuchte, mich aufzusetzen. Gar nicht so einfach. Ich hatte das Gefühl, als hätte jemand auf jedem einzelnen Muskel meines Körpers herumgetrampelt. Ich schob mir eine Haarsträhne aus dem Gesicht und blinzelte Andy an. »Das hättest du nicht tun müssen«, sagte ich. »Meinetwegen zu Hause bleiben, meine ich.«

 Andy zuckte mit den Schultern. »Ach was. Wir hatten bisher noch kaum Gelegenheit, uns zu unterhalten, seit du da bist, und ich dachte, das könnten wir jetzt vielleicht ein bisschen nachholen. Hast du Hunger?«

 Genau in dem Augenblick fing mein Magen an zu knurren. Ich hätte ein Pferd verdrücken können.

 Andy hatte mein Magenknurren gehört und grinste. »Die Antwort war eindeutig. Okay, zieh dich mal in Ruhe an und komm dann runter. Wir können auf der Veranda Mittag essen. Bei dem schönen Wetter.«

 Ich hievte mich mit Mühe aus dem Bett. Ich hatte keine große Lust, mich anzuziehen, also zog ich bloß meinen Bademantel über den Schlafanzug, schlüpfte in Socken und putzte mir die Zähne. Dann blieb ich ein paar Minuten vor den Fenstern stehen, die auf die Bucht hinausschauten, genoss die Aussicht und versuchte, mir dabei die verfilzten Haare zu entknoten. Die rote Kuppel der Missionskirche glänzte im Sonnenschein und dahinter glitzerte der Ozean. Von hier oben hätte man nicht glauben mögen, dass das der Schauplatz einer solchen nächtlichen Zerstörung gewesen war.

 Es dauerte nicht lange, bis appetitliche Duftschwaden zu mir hochdrangen und mich in die Küche lockten. Andy machte gerade Reuben-Sandwiches. Er wedelte mit der Hand, damit ich schon auf die riesige Veranda hinausging, die er an die Rückseite des Hause angebaut hatte. Alles war in gleißende Sonne getaucht und ich legte mich auf einen der gepolsterten Lehnstühle und fühlte mich wie ein großer Filmstar. Dann kam Andy mit den Sandwiches und einem Krug Limonade und ich wechselte an den Tisch mit dem grünen Sonnenschirm und langte tüchtig zu. Für einen Nicht-New-Yorker konnte Andy verdammt gute Reuben-Sandwiches machen.

 Verdammt ungut war dagegen das Kreuzverhör, dem er mich fast eine halbe Stunde lang unterzog. Aber komischerweise ging es dabei nicht um die vergangene Nacht. Schlafmütz und Schweinchen Schlau hatten zu meiner großen Verblüffung offenbar dichtgehalten. Andy hatte also keinen Schimmer, was vorgefallen war. Er fragte mich nur danach aus, wie es mir an meiner neuen Schule gefiel, ob ich glücklich war, bla, bla, bla …

 Eine Sache ließ mich allerdings aufhorchen. Andy hatte mich eben gefragt, wie mir Kalifornien gefiel, ob es hier wirklich so viel anders sei als in New York und so weiter, und dann sagte er: »Dein erstes Erdbeben hast du heute Nacht anscheinend verschlafen.«

 Ich hätte mich fast an einem Stück Brot verschluckt. »Was?«

 »Dein erstes Erdbeben. Gegen zwei Uhr morgens war das. Kein besonders starkes – eine Vier auf der Richterskala, würde ich mal sagen –, aber ich bin jedenfalls davon wach geworden. Offenbar hat's keine Schäden gegeben, nur in der Mission. Ein Säulengang ist zusammengebrochen. Aber das dürfte die Herrschaften dort kaum überraschen. Seit Jahren warne ich sie, dass die Balken es nicht mehr lange machen. Das Holz ist fast so alt wie die Missionsschule selber. Ewig hält nun mal nichts.«

 Ich kaute langsam auf meinem Sandwich. Wow. Heathers Abschiedsknaller musste ja ein ziemlicher Hammer gewesen sein, wenn man ihn im ganzen Tal und sogar bis hier oben hatte spüren können.

 Aber das erklärte immer noch nicht, woher David gewusst hatte, dass er in der Schule nach mir suchen musste.

 Ich ging nach oben, setzte mich auf den Fenstervorsprung, blätterte eine dämliche Modezeitschrift durch und überlegte, wohin Jesse wohl gegangen war. Wie lange würde ich warten müssen, bis er wieder aufkreuzte und mir einen seiner Vorträge hielt? Und würde er mich jemals wieder querida nennen?

 Kurz darauf kamen die Jungs von der Schule heim. Hatschi stampfte wortlos an meinem Zimmer vorbei – er gab mir immer noch die Schuld dafür, dass er Hausarrest hatte –, aber Schlafmütz steckte den Kopf rein, sah, dass alles in Ordnung war, und verschwand kopfschüttelnd wieder. Nur David klopfte an und kam, ganz schüchtern, erst ins Zimmer, nachdem ich »Herein« gerufen hatte.

 »Ähm«, stammelte er. »Ich hab dir deine Hausaufgaben mitgebracht. Hat mir Mr Walden für dich mitgegeben. Er hofft, dass es dir schon besser geht.«

 »Oh, danke, David«, sagte ich. »Leg die Sachen bitte da drüben aufs Bett.«

 Er tat, wie ihm geheißen, wandte sich aber nicht zum Gehen. Er stand nur da und starrte den Bettpfosten an. Offenbar hatte er Redebedarf, also beschloss ich, nichts zu sagen, sondern abzuwarten, bis er damit rausrückte.

 »Cee Cee lässt dich grüßen«, sagte er. »Und dieser andere Typ, Adam McTavish.«

 »Nett von ihnen.«

 Ich wartete. Und ich wurde nicht enttäuscht.

 »Mittlerweile reden alle darüber, weißt du«, fing David an.

 »Worüber?«

 »Weißt du doch. Das Erdbeben. Dass die Mission offenbar direkt über einer bislang unbekannten Erdverwerfung liegen muss, weil das Epizentrum des Bebens … gleich neben Mr Waldens Klassenraum lag.«

 »Hm-hm«, brummelte ich und blätterte weiter in meiner Zeitschrift.

 »Du wirst es mir wohl nie sagen, was?«, sagte David.

 Ich sah ihn nicht an. »Dir was sagen?«

 »Was hier wirklich los ist. Was du mitten in der Nacht in der Schule zu suchen hattest. Warum der Säulengang wirklich runtergekommen ist. Und so weiter.«

 »Es ist besser, wenn du es nicht weißt«, sagte ich und blätterte eine Seite um. »Glaub mir.«

 »Aber mit … mit dem, was Jake gesagt hat, hat's nichts zu tun, stimmt's? Mit einer Gang.«

 »Stimmt.«

 Ich sah zu ihm hinüber. Die Sonne, die durch meine Fenster hereinsickerte, ließ seine Sommersprossen aufleuchten. Dieser Junge – dieser kleine Rotschopf mit den abstehenden Ohren – hatte mir das Leben gerettet. Eine Erklärung war das Mindeste, was ich ihm schuldete.

 »Ich hab ihn nämlich gesehen«, sagte David.

 »Wen gesehen?«

 »Den Geist.«

 Er musterte mich durchdringend. Sein bleiches Gesicht war zu ernst für einen Zwölfjährigen.

 »Welchen Geist?«, fragte ich.

 »Den, der hier lebt. In diesem Zimmer.« Er sah sich um, als rechnete er damit, dass Jesse in irgendeiner Ecke meines hellen, sonnendurchfluteten Zimmers saß. »Er ist letzte Nacht zu mir gekommen«, fuhr er fort. »Ich schwöre es. Er hat mich aufgeweckt und mir alles über dich erzählt. Deswegen hab ich gewusst, wo du bist und dass du in Schwierigkeiten steckst.«

 Ich starrte ihn mit offenem Mund an. Jesse? Jesse hatte ihn geweckt und ihm erzählt, wo ich war?

 »Er hat einfach keine Ruhe gegeben«, erzählte David mit zitternder Stimme. »Er hat … mich angefasst. An der Schulter. Er war ganz kalt und schimmerte. So ein kaltes, schimmerndes … Etwas, und in meinem Kopf war eine Stimme, die sagte, ich muss runter zur Schule und dir helfen. Das ist keine Lüge, Suze. Ehrlich, genau so ist es passiert.«

 »Das weiß ich, David.« Ich klappte die Zeitschrift zu. »Ich glaube dir.«

 Er machte den Mund auf, um mir noch mal zu sagen, dass er sich das alles nicht ausgedacht hatte, machte ihn aber wieder zu, als er hörte, dass ich ihm glaubte. »Wirklich?«, brachte er nur heraus.

 »Ja. Ich hatte letzte Nacht keine Gelegenheit, mich bei dir zu bedanken, deswegen möchte ich das jetzt nachholen. Ich danke dir, David. Du und Jake, ihr habt mir das Leben gerettet.«

 David bebte am ganzen Körper. Er musste sich auf mein Bett setzen, sonst wäre er wahrscheinlich umgekippt.

 »Also …«, stammelte er. »Dann … dann war das tatsächlich ein Geist.«

 »Ja, war es.«

 Das musste er erst mal verdauen. »Und warum warst du unten in der Schule?«

 »Das ist eine lange Geschichte«, sagte ich. »Aber ich kann dir versichern, mit einer Gang hat das Ganze nichts zu tun.«

 Er blinzelte mich an. »Hat das auch mit dem … Geist zu tun?«

 »Nicht mit dem Geist, der zu dir gekommen ist. Aber ja, es hatte mit einem Geist zu tun, mit einem anderen Geist.«

 Davids Lippen bewegten sich, aber ich glaube, er merkte gar nicht, dass er redete. »Soll das heißen, es gibt mehr als einen?«, fragte er verblüfft.

 »Oh ja, wesentlich mehr als einen.«

 Er starrte mich weiter an. »Und du … du kannst sie sehen?«

 »David«, sagte ich, »ich weiß nicht, ob ich darüber wirklich sprechen möchte …«

 »Hast du den von letzter Nacht auch schon gesehen? Den, der mich geweckt hat?«

 »Ja, David, den hab ich auch gesehen.«

 »Weißt du, wer das ist? Ich meine, wie er gestorben ist und so?«

 Ich schüttelte den Kopf. »Nein, das wolltest du doch für mich herausfinden, oder?«

 Davids Gesicht hellte sich schlagartig auf. »Ach ja! Ich hab gestern noch ein paar Bücher aufgestöbert … Warte mal kurz, ja? Geh nicht weg, ich bin gleich wieder da.«

 Er rannte aus dem Zimmer. Der Schock von eben war offenbar schon wieder verflogen. Ich hielt mich an seine Order und ging nicht weg. Und fragte mich, ob Jesse unser Gespräch mitgehört hatte. Würde ihm ganz recht geschehen, dachte ich.

 Im Handumdrehen war David wieder da, einen dicken Stapel riesiger, staubiger Wälzer in den Händen. Die Bücher sahen uralt aus, und als er sich neben mich setzte und eifrig darin blätterte, sah ich, dass sie wirklich alt wa ren. Kein einziges war nach neunzehnhundertzehn veröffentlicht worden. Das älteste stammte von achtzehnhundertneunundvierzig.

 »Hier«, sagte David und zeigte auf einen ledergebundenen Band mit dem Titel »Mein Monterey«. Autor war ein gewisser Colonel Harold Clemmings. Er hatte einen ziemlich nüchternen Erzählstil, aber es gab hilfreiche Fotos dazu, wenn auch nur in Schwarz-Weiß.

 »Hier«, wiederholte David und zeigte auf ein Bild von dem Haus, in dem wir wohnten. Nur dass es ohne Veranda und Autounterstand ganz anders aussah. Und die Bäume drum herum waren viel niedriger. »Siehst du, da war das Haus noch ein Hotel. Oder eine Pension, besser gesagt. Anscheinend hatte es einen schlechten Ruf. Hier sind ziemlich viele Leute ermordet worden. Colonel Clemmings listet sie alle auf und geht bei jedem ziemlich ins Detail. Meinst du, der Geist, der heute Nacht bei mir war, ist eins von den Opfern? Einer von den Menschen, die hier im Haus gestorben sind?«

 »Tja, höchstwahrscheinlich«, antwortete ich.

 David begann, laut vorzulesen – schnell und gekonnt und ohne über die langen, veralteten Wörter zu stolpern. Er las mir die Geschichten aller Leute vor, die in dem Haus gestorben waren, das Colonel Clemmings »das Haus in den Hügeln« nannte.

 Aber keiner dieser Menschen hieß Jesse. Keine Beschreibung passte auch nur ansatzweise auf Jesse. Als David fertig war, sah er mich erwartungsvoll an.

 »Vielleicht der Geist von dem chinesischen Wäschereibesitzer«, mutmaßte er. »Der erschossen wurde, weil er die Hemden von dem schicken Typen nicht gut genug gewaschen hatte.«

 Ich schüttelte den Kopf. »Nein, unser Geist ist kein Chinese.«

 »Oh.« David sah wieder ins Buch. »Wie wär's dann mit dem hier? Der von seinen Sklaven umgebracht wurde?«

 »Glaub ich nicht. Der war gerade mal einsfünfzig groß.«

 »Und der hier? Der Däne, der umgepustet wurde, weil er beim Kartenspielen geschummelt hat?«

 »Däne ist er auch nicht«, sagte ich seufzend.

 David schürzte die Lippen. »Was ist er denn dann, dieser Geist?«

 Ich schüttelte den Kopf. »Ich weiß nicht. Auf jeden Fall zu einem Teil Spanier. Und …« Ich wollte jetzt nicht ins Detail gehen, wo Jesse doch vielleicht mithörte. Von wegen lebhafte Augen und langgliedrige dunkle Finger und so.

 Ich meine, ich wollte nicht, dass er dachte, ich würde auf ihn stehen oder so was.

 Dann fiel mir das Taschentuch wieder ein. Ich hatte es nach dem Auswaschen zum Trocknen aufgehängt, und am nächsten Morgen war es verschwunden gewesen, aber an die Initialen erinnerte ich mich noch. MDS. »Sagen dir die Buchstaben MDS vielleicht irgendwas?«, fragte ich David.

 Er dachte kurz nach, dann schlug er das Buch von Colonel Clemmings zu und ein anderes auf. Ein noch älteres, staubigeres. Es war so alt, dass der Titel auf dem Rücken nicht mehr lesbar war. Aber als David es aufschlug, sah ich das Titelblatt: »Das Leben in Nordkalifornien, 1800-1850«.

 David fuhr mit dem Finger über das Inhaltsverzeichnis am Ende des Buches. »Aha.«

 »Aha was?«, fragte ich.

 »Aha, hab ich mir doch gedacht.« Er blätterte zu einer Seite im letzten Teil des Buches. »Hier«, sagte er. »Wusste ich's doch. Da ist ein Foto von ihr.« Er reichte mir das Buch. Die Seite war mit einer Lage Zellstoff bedeckt.

 »Was ist das denn?«, fragte ich. »Was soll das Taschentuch hier?«

 »Das ist kein Taschentuch. Das ist ein feines Gewebe, das man damals über Fotos gelegt hat, zum Schutz. Du musst es anheben.«

 Ich tat, wie mir geheißen. Unter dem Tuch tauchte die schwarz-weiße, glänzende Abbildung eines Gemäldes auf. Eines Frauenporträts. Darunter stand: Maria de Silva Diego, 1830-1916.

 Mir wäre fast die Kinnlade runtergefallen. MDS! Maria de Silva!

 Sie sah aus wie eine Lady, die sich so ein Taschentuch in den Ärmel gesteckt hätte. Sie trug ein weißes Kleid mit Rüschen – zumindest sah es auf dem Schwarz-Weiß-Bild so aus –, glänzende schwarze Locken umrahmten ihr Gesicht und ein großes, antikes Schmuckstück hing ihr an einer Goldkette um den langen, schlanken Hals. Eine schöne, stolze Frau, die einen … ja … beinahe überheblich aus dem Bild heraus anschaute.

 Ich sah David an. »Wer war sie?«

 »Zu der Zeit, als das Haus hier gebaut wurde, muss sie das begehrteste Mädchen von ganz Kalifornien gewesen sein.« David nahm mir das Buch aus der Hand und blätterte darin. »Ihrem Vater, Ricardo de Silva, gehörte der größte Teil von Salinas. Sie war seine einzige Tochter und er stattete sie mit einer ziemlich großen Mitgift aus. Aber das war nicht der Grund, warum so viele Männer sie heiraten wollten. Zumindest nicht der einzige Grund. Damals galten Frauen, die so aussahen, als besonders schön.«

 »Sie ist sehr schön«, sagte ich.

 David sah mich an und lächelte belustigt. »Na klar doch.«

 »Nein, ich meine das ernst.«

 Als er sah, dass ich es wirklich ernst meinte, zuckte er mit den Schultern. »Na egal, jedenfalls wollte ihr Vater, dass sie so einen reichen Rancher heiratet, einen Vetter von ihr, der wohl unsterblich in sie verliebt war. Aber sie hatte ihr Herz an einen anderen verloren, an einen Mann namens Diego.« Er blickte ins Buch. »Felix Diego. Ein schlimmer Finger, dieser Kerl. Sklavenhändler. Zumindest hatte er damit seinen Lebensunterhalt verdient, bevor er nach Kalifornien kam, um in den Goldminen sein Glück zu machen. Und Marias Vater hatte für Sklaverei nichts übrig, genauso wenig wie für Goldgräber. Also gerieten Maria und ihr Vater in Streit über die Frage, wen sie heiraten sollte – ihren Vetter oder den Sklavenhändler –, und am Ende drohte ihr Vater, er würde sie enterben, wenn sie nicht den Vetter heiratete. Das brachte Maria zum Verstummen, denn Geld war ihr sehr wichtig. Sie hatte um die sechzig Kleider, und das in Zeiten, in denen die meisten Frauen nur zwei hatten, eins für die Arbeit und eins für die Kirche …«

 »Und was ist dann passiert?«, unterbrach ich ihn. Es war mir egal, wie viele Kleider die Frau besessen hatte. Ich wollte endlich wissen, wo hier Jesse ins Spiel kam.

 »Oh.« David schaute wieder in das Buch. »Tja, das Komische ist, am Ende setzte sich dann doch Maria durch.«

 »Inwiefern?«

 »Der Vetter tauchte auf der Hochzeit nicht auf.«

 Ich blinzelte. »Tauchte nicht auf? Wie meinst du das?«

 »So wie ich es sage. Er tauchte nie wieder auf. Keiner weiß, was mit ihm passiert ist. Er verließ seine Ranch ein paar Tage vor der geplanten Hochzeit, um rechtzeitig zur Trauung zu kommen, aber danach ward nie wieder etwas von ihm gehört. Nie wieder. Ende.«

 »Und …« Ich konnte mir schon denken, wie die Antwort lautete, aber ich musste trotzdem fragen. »Was war dann mit Maria?«

 »Die hat den Goldgräber-Sklavenhändler geheiratet. Natürlich nachdem sie eine gebührende Zeitspanne abgewartet hatten und so weiter. Damals gab es in solchen Situationen immer irgendwelche Regeln. Ihr Vater war so enttäuscht, dass der Vetter sich als so unzuverlässig herausgestellt hatte, dass er schließlich sagte, Maria könne tun, was sie wolle, und zum Teufel gehen. Also machte sie, was sie wollte. Aber zum Teufel ging sie nicht. Sie setzte mit dem Sklavenhändler elf Kinder in die Welt und nach dem Tod ihres Vaters nahm sie alle Geschäfte in die Hand und schlug sich dabei richtig gut …«

 Ich hob eine Hand. »Moment mal. Wie hieß der Vetter?«

 David suchte den Namen im Buch. »Hector.«

 »Hector?«

 »Ja.« Er sah noch einmal im Text nach. »Hector de Silva. Aber seine Mutter nannte ihn Jesse.«

 Als er wieder hochblickte, muss David etwas in meinem Gesicht wahrgenommen haben, denn er fragte leise: »Ist das unser Geist?«

 »Ja«, antwortete ich genauso leise. »Das ist unser Geist.«

 KAPITEL
19

Kurz darauf klingelte das Telefon. Hatschi rief quer durch den Flur, es sei für mich. Ich ging ran und hörte gleich Cee Cee am anderen Ende der Leitung quietschen.

 »Miss stellvertretende Jahrgangssprecherin! Möchten Sie einen Kommentar abgeben?«

 »Ähm … nein … Und wieso nennst du mich so?«, fragte ich.

 »Weil du die Wahl gewonnen hast.« Im Hintergrund hörte ich Adam brüllen: »Herzlichen Glückwunsch!«

 »Welche Wahl?«, fragte ich verdutzt.

 »Na die zum stellvertretenden Jahrgangssprecher!«, sagte Cee Cee genervt. »Lange Leitung heute, was?«

 »Aber wie kann ich die gewonnen haben, wenn ich doch gar nicht da war?«

 »Egal. Du hast trotzdem zwei Drittel der Zehntklässler-Stimmen gekriegt.«

 »Zwei Drittel?« Ich geb's zu, das schockte mich ziemlich. »Aber … aber ich meine, wieso haben die für mich gestimmt? Die kennen mich doch noch nicht mal richtig. Ich bin doch die Neue.«

 »Tja.«, sagte Cee Cee. »Du strahlst eben die Souveränität einer geborenen Fühungspersönlichkeit aus.«

 »Aber …«

 »Dass du aus New York kommst, schadet vermutlich auch nicht gerade. Die Leute hier sind total wild auf alles, was aus New York kommt.«

 »Aber …«

 »Außerdem kannst du ziemlich schnell sprechen.«

 »Ach ja?«

 »Na klar. Und das lässt dich schlau erscheinen. Ich meine, ich persönlich weiß, dass du schlau bist, aber das schnelle Sprechen lässt dich auch schlau erscheinen. Außerdem trägst du oft Schwarz und Schwarz ist eben cool.«

 »Aber …«

 »Ach ja, und dass du Bryce vor dem Holzbalken gerettet hast, war sicher auch nicht unwichtig. So was kommt immer gut an.«

 Vermutlich hätten die zwei Drittel auch den Osterhasen gewählt, wenn sie ihn dazu gekriegt hätten zu kandidieren, dachte ich, sprach es aber nicht aus. »Aha. Okay. Nett.«

 »Nett?«, sagte Cee Cee verwirrt. »Nett? Ist das alles, was dir dazu einfällt? Nett? Hast du eine Ahnung, wie viel Spaß wir haben werden, sobald wir die Kohle in die Finger kriegen? Was wir alles Cooles damit anstellen können?«

 »Ach so, klar. Echt toll.«

 »Toll? Suze, das ist der Hammer! Uns steht ein absolut irres Halbjahr bevor! Ich bin so stolz auf dich! Und dass ich schon mit dir befreundet war, bevor du so berühmt wurdest, hach …«

 Nach dem Telefonat war ich immer noch ziemlich durch den Wind. Ich meine, man wird ja nicht alle Tage von Mitschülern, die man kaum ein paar Tage kennt, zur stellvertretenden Jahrgangssprecherin gewählt.

 Ich hatte den Hörer kaum aufgelegt, da klingelte es schon wieder. Diesmal verlangte eine Mädchenstimme, die ich nicht gleich erkannte, Suze Simon zu sprechen.

 »Ich bin dran«, sagte ich.

 Und dann kreischte mir Kelly Prescott ins Ohr: »Ohmeingott! Hast du's schon gehört? Ist das nicht unglaublich? Das wird so ein supergeiles Jahr!«

 Jaja, supergeil, dachte ich. »Ich freu mich auch drauf, mit dir zusammenzuarbeiten«, sagte ich ruhig.

 »Also«, sagte Kelly, plötzlich total geschäftsmäßig. »Wir müssen uns bald mal wegen der Musikauswahl zusammensetzen.«

 »Welcher Musikauswahl?«

 »Für die Tanzparty natürlich.« Ich hörte, wie sie ihren Terminplaner durchblätterte. »Den DJ hab ich schon engagiert. Er hat mir eine Liste geschickt, wir sollen uns von da die Songs aussuchen, die er spielen soll. Wie wär's mit morgen Abend? Ach so, was hast du eigentlich? Du warst ja heute nicht in der Schule. Doch hoffentlich nichts Ansteckendes, oder?«

 »Ähm, nein. Hör zu, Kelly, wegen dieser Tanzparty … Ich weiß nicht. Ich dachte, es macht vielleicht mehr Spaß, das Geld für was anderes auszugeben. Für eine Grillparty am Strand zum Beispiel.«

 »Eine Grillparty am Strand«, wiederholte sie tonlos.

 »Ja. Mit Beach Volleyball und Lagerfeuer und so.« Ich wickelte mir die Telefonschnur um den Finger. »Aber das Ganze natürlich erst nach der Gedenkfeier für Heather.«

 »Nach bitte was?«

 »Nach der Gedenkfeier für Heather. Du hast doch für die Tanzparty bestimmt schon das Carmel Inn gebucht, oder? Ich finde, statt der Party sollten wir da eine Gedenkfeier für Heather abhalten. Das hätte sie bestimmt so gewollt.«

 Kellys Stimme war eisig. »Du hast Heather doch überhaupt nie kennengelernt.«

 »Mag schon sein«, sagte ich. »Aber ich hab das Gefühl, ich kann ganz gut einschätzen, wie sie so war. Ich glaube, eine Gedenkfeier im Carmel Inn wäre genau das, was sie sich gewünscht hätte.«

 Einen Augenblick lang sagte Kelly gar nichts mehr. Tja, bestimmt waren meine Vorschläge ganz und gar nicht nach ihrem Geschmack, aber sie konnte nun mal nichts dagegen tun. Schließlich war ich die stellvertretende Jahrgangssprecherin. Und wenn ich nicht gerade von der Schule geschmissen wurde, gab es wohl keine Möglichkeit, mir den Posten gleich wieder abzuerkennen.

 »Kelly?« Als sie nicht antwortete, sagte ich: »Also, du musst dich auch nicht sofort dazu äußern. Wir reden ein andermal darüber, okay? Ach so, und wegen deiner Poolparty am Samstag … Ich hoffe, du hast nichts dagegen, dass ich Cee Cee und Adam mitbringe. Echt komisch, sie meinten, sie hätten keine Einladung bekommen. Aber in einer so kleinen Klasse wie der unseren wäre es echt unfair, nicht alle einzuladen, oder? Du weißt schon, was ich meine. Sonst denken die, die nicht eingeladen sind, dass du sie nicht leiden kannst oder so. Aber in Cee Cees und Adams Fall bin ich sicher, dass du nur vergessen hast, sie einzuladen.«

 »Bist du jetzt total durchgeknallt oder was?«, fragte Kelly.

 Ich entschied, ihre Bemerkung keiner Antwort zu würdigen. »Bis morgen dann, Kelly«, sagte ich nur.

 Nur wenige Minuten später klingelte das Telefon schon wieder. Von meiner Glückssträhne beflügelt, hob ich ab. Und die Glückssträhne hielt an: Es war Pater Dominic.

 »Susannah«, sagte er mit seiner schönen tiefen Stimme. »Ich hoffe, Sie nehmen es mir nicht übel, dass ich Sie zu Hause anrufe. Ich wollte Ihnen nur zur Wahl gratulieren …«

 »Alles klar, Pater Dom«, sagte ich. »Da ist keiner am Nebenapparat. Ich bin allein.«

 Sofort schlug er einen ganz anderen Ton an. »Was in aller Welt haben Sie sich dabei gedacht? Sie haben es mir versprochen! Sie haben mir versprochen, das Schulgelände nicht allein zu betreten!«

 »Tut mir leid«, sagte ich. »Aber sie hatte gedroht, David wehzutun, und …«

 »Und wenn sie gedroht hätte, Ihrer Mutter wehzutun! Beim nächsten Mal warten Sie gefälligst auf mich, verstanden? Nie wieder wagen Sie sich ganz allein an etwas so Tollkühnes und Gefährliches, klar?«

 »Okay, okay. Aber ich hatte gehofft, dass es kein nächstes Mal gibt.«

 »Kein nächstes Mal? Wo haben Sie Ihren Verstand? Wir sind schließlich Mittler! Solange es Geister gibt, wird es auch immer wieder ein nächstes Mal geben, junge Dame. Vergessen Sie das nie!«

 Wie hätte ich das auch tun können? Ein Rundumblick in meinem Zimmer genügte und da war er schon, mein ganz persönlicher Knoten im Taschentuch: in Form eines ermordeten Cowboys.

 Aber das wollte ich Pater Dominic nicht gerade auf die Nase binden. »Tut mir echt leid wegen des Kreuzgangs«, sagte ich stattdessen. »Die armen Vögel.«

 »Machen Sie sich keine Sorgen um die Vögel. Sie sind am Leben und gesund, nur das zählt. Sobald ich aus dem Krankenhaus entlassen werde, müssen wir uns lange und ausführlich miteinander unterhalten, Su sannah, und zwar über angemessene und unangemessene Mittler-Methoden. Ihre Angewohnheit, armen Seelen einfach ins Gesicht zu schlagen, gefällt mir nicht besonders.«

 Ich lachte. »Ihre Rippen tun wohl ziemlich weh, was?«

 »Ein paar schon«, sagte er, diesmal milder. »Aber wie kommen Sie darauf?«

 »Weil Sie so nett zu mir sind.«

 »Entschuldigung.« Es klang ernst gemeint. »Ich … ja, ich hab ziemliche Schmerzen. Ach, und haben Sie schon das Neueste gehört?«

 »Was meinen Sie jetzt? Dass ich zur stellvertretenden Jahrgangssprecherin gewählt wurde oder dass ich die Schule zerstört hab?«

 »Weder noch. Auf der Robert-Louis-Stevenson-Highschool ist ein Platz frei geworden. Bryce wird dorthin wechseln, sobald er wieder laufen kann.«

 »Aber …« Lächerlich, ich weiß, aber das traf mich. »Jetzt ist Heather doch weg. Er muss nicht die Schule wechseln.«

 »Ja, Heather ist weg«, sagte Pater Dominic sanft, »aber in den Köpfen der Leute, die … die von ihrem Tod betroffen waren, wird sie noch lange weiterleben. Man kann es dem jungen Mann nicht verübeln, dass er einen Neustart versuchen will, an einem Ort, wo nicht ständig über ihn geredet wird.«

 »Tja, stimmt wohl.« Ich musste an Bryces weiche blonde Haare denken.

 »Die Ärzte sagen, ich dürfte Montag schon wieder einsatzbereit sein. Können Sie dann bitte in mein Büro kommen?«

 »Ja, natürlich«, sagte ich mit kaum mehr Begeisterung als vorher. Aber Pater Dominic schien das nicht zu bemerken. »Auf Wiedersehen«, sagte er. Und als ich schon auflegen wollte, fügte er hinzu: »Ach, und Susannah? Könnten Sie in der Zwischenzeit von allen Aktionen absehen, die die Überbleibsel der Schule gefährden würden?«

 »Haha«, sagte ich und hängte ein.

 Ich kauerte mich in die Fensternische, legte das Kinn auf die Knie und schaute über das Tal hinweg auf die sanfte Biegung der Bucht. Im Westen ging die Sonne bereits unter. In wenigen Minuten würde sie ins Meer fallen. Mein Zimmer leuchtete in allen Rot- und Goldschattierungen, wie die Bänder an einem Maibaum, den ich mal auf einem Mittelalterfest gesehen hatte. Durch das offene Fenster konnte ich das Meer riechen. Obwohl wir so weit oben auf dem Hügel wohnten, trug der Wind den salzigen Duft bis hierher.

 Hatte Jesse vor seinem Tod auch hier am Fenster gesessen, hatte er auch das Meer gerochen wie ich? Bevor Maria de Silvas Liebhaber, Felix Diego, sich ins Zimmer geschlichen und ihn umgebracht hatte? Denn so musste es passiert sein.

 Als hätte er meine Gedanken gelesen, tauchte Jesse plötzlich nur wenige Schritte von mir entfernt auf.

 »Mann!« Ich presste mir eine Hand aufs Herz, das so heftig klopfte, dass ich dachte, gleich würde es zerbersten. »Könntest du bitte aufhören, mich so zu erschrecken?«

 Er lehnte lässig an einem Bettpfosten, die Arme vor der Brust verschränkt. »Tut mir leid«, sagte er. Aber er sah nicht so aus, als würde es ihm leidtun.

 »Hör mal«, sagte ich. »Wenn du und ich in Frieden zusammenleben wollen – sozusagen –, dann wird es Zeit, dass wir ein paar Regeln aufstellen. Regel Nummer eins lautet: Du schleichst dich nie wieder so unerwartet an mich ran.«

 »Und wie bitte soll ich mein Auftauchen ankündigen?« Jesses Augen leuchteten ganz schön spitzbübisch für einen Geist.

 »Keine Ahnung. Kannst du nicht mit ein paar Ketten rasseln oder so was?«

 Er schüttelte den Kopf. »Ich glaube nicht. Und was wäre Regel Nummer zwei?«

 »Regel Nummer zwei …« Ich starrte ihn an. Das war nicht fair. Echt nicht. Tote Typen sollten einfach nicht so gut aussehen dürfen wie Jesse, der an meinem Bettpfosten lehnte und sich von der hereinströmenden Sonne das wie gemeißelt wirkende Gesicht streicheln ließ …

 Er zog eine Augenbraue hoch, die mit der Narbe. »Stimmt etwas nicht, querida?«

 Ich konnte den Blick nicht von ihm abwenden. Er wusste eindeutig nicht, dass ich Bescheid wusste. Über MDS, meine ich. Ich wollte ihn danach fragen, aber andererseits … wollte ich es irgendwie gar nicht wissen. Irgendwas hielt Jesse in dieser Welt fest und hinderte ihn daran, ins Jenseits hinüberzugleiten, und ich hatte so eine Ahnung, dass das etwas mit den Umständen seines Todes zu tun hatte. Aber da er offenbar nicht gerade scharf drauf war, darüber zu sprechen, sollte ich mich lieber damit abfinden, dass es mich einfach nichts anging.

 So was erlebte ich zum ersten Mal. Normalerweise sind die Geister immer wie wild hinter mir her, damit ich ihnen helfe. Jesse nicht.

 Jedenfalls im Moment nicht.

 »Darf ich dich etwas fragen?«, begann er so plötzlich, dass ich schon wieder dachte, er hätte meine Gedanken gelesen.

 »Was denn?« Ich stand auf.

 »Letzte Nacht, als du gesagt hast, ich soll nicht zur Schule kommen, weil du einen Exorzismus vornehmen willst …«

 Ich sah ihm ins Gesicht. »Ja?«

 »Warum hast du mich gewarnt?«

 Ich lachte erleichtert. Na wenn das alles war … »Weil ich wusste, dass du dann genau wie Heather weggesogen werden würdest.«

 »Aber das wäre doch die perfekte Gelegenheit gewesen, mich loszuwerden. Dann hättest du dein Zimmer wieder für dich allein gehabt, genau wie du es dir immer gewünscht hast.«

 Ich starrte ihn entsetzt an. »Aber … aber das wäre doch eine absolut miese Nummer gewesen!«

 Er lächelte. »Verstehe. Es wäre gegen die Regeln gewesen.«

 »Ja, genau.«

 »Dann hast du mich nicht deswegen gewarnt, weil …« Er kam einen Schritt auf mich zu. »… weil du mich langsam ein bisschen gern hast oder so?«

 Zu meiner großen Verärgerung fing mein Herz an, wie wild zu pochen. »Nein«, sagte ich stur. »Ganz sicher nicht. Ich halte mich nur an die Regeln. Die du übrigens verletzt hast, indem du zu David gegangen bist.«

 Jesse tat einen weiteren Schritt auf mich zu. »Das musste sein. Du hattest mir eingebläut, nicht selber in die Schule zu gehen. Also hatte ich keine Wahl – wenn ich deinen Bruder nicht losgeschickt hätte, um dir zu helfen, wärst du jetzt vermutlich tot.«

 Es war mir klar, dass er recht hatte, und das passte mir nicht. »Ach was«, winkte ich ab. »Ich hatte alles unter Kontrolle. Ich …«

 »Du hattest gar nichts unter Kontrolle.« Jesse lachte. »Du hast dich ohne einen Plan da reingestürzt, ohne …«

 »Ich hatte sehr wohl einen Plan!« Ich machte wütend einen Schritt auf ihn zu und auf einmal standen wir praktisch Nase an Nase voreinander. »Für wen hältst du dich eigentlich? Von wegen ich hatte keinen Plan! Hey, ich mach das seit Jahren, klar? Seit Jahren. Und bisher hab ich noch nie Hilfe nötig gehabt, von niemandem. Und erst recht nicht von jemandem wie dir.«

 Er hörte schlagartig auf zu lachen. Er schien zornig zu sein. »Jemandem wie mir? Du meinst … wie hast du mich gleich noch mal genannt? Einen Cowboy?«

 »Nein, ich meinte … jemand, der tot ist.«

 Jesse zuckte zusammen, als hätte ich ihn geschlagen.

 »Da haben wir unsere Regel Nummer zwei«, sagte ich. »Du hältst dich aus meinen Angelegenheiten raus und ich mich aus deinen.«

 »Abgemacht«, sagte Jesse kurz angebunden.

 »Abgemacht«, sagte ich. »Und danke.«

 »Wofür?«, fragte er finster.

 »Dafür, dass du mir das Leben gerettet hast.«

 Sofort war seine Wut verflogen. Seine Augenbrauen, die eben noch zusammengeschoben waren, rückten auseinander.

 Und dann legte er mir die Hände auf die Schultern.

 Die Überraschung hätte nicht größer sein können, wenn er mir eine Gabel in den Bauch gestoßen hätte. Ich meine, ich bin es gewohnt, Geistern einen Faustschlag zu versetzen. Ich bin's aber nicht gewohnt, dass sie mich anschauen, als … als …

 Na ja, als würden sie mich gleich küssen.

 Aber noch bevor ich Gelegenheit hatte, mir zu überlegen, was ich tun sollte – die Augen schließen und mich küssen lassen oder Regel Nummer drei ins Leben rufen: kein Körperkontakt –, drang die Stimme meiner Mutter die Treppe herauf. »Susannah? Suzie? Ich bin wieder da!«

 Ich sah Jesse an, der hastig seine Hände wegzog. Eine Sekunde später machte Mom meine Zimmertür auf und Jesse verschwand.

 »Suzie«, sagte sie, kam auf mich zu und umarmte mich. »Wie geht's dir? Ich hoffe, das war in deinem Sinne, dass wir dich haben schlafen lassen. Du warst so unglaublich müde.«

 »Klar.« In meinem Kopf drehte sich immer noch alles wegen Jesse. »Das war absolut in meinem Sinne.«

 »Ich hatte mir schon gedacht, dass das alles ein bisschen viel für dich war, der Jetlag und der Umzug und alles. War's nett mit Andy? Er meinte, er hätte euch was zu Mittag gemacht.«

 »Ja, die Sandwiches waren super«, sagte ich automatisch.

 »Und David hat dir deine Hausaufgaben gebracht, hab ich gehört.« Sie löste sich von mir und ging zum Fenster. »Wir dachten, wir könnten heute Abend Spaghetti machen. Was meinst du?«

 »Klingt gut.« Ich zwang mich zurück in die Wirklichkeit. Ich hatte meine Mom noch nie so … ja, so in sich ruhend erlebt. Vielleicht lag das daran, dass sie seit dem Umzug hierher keinen Kaffee mehr trank.

 Viel wahrscheinlicher war allerdings, dass es an der Liebe lag.

 »Wo guckst du gerade hin, Mom?«, fragte ich.

 »Ach, nichts Besonderes, Schatz.« Sie lächelte. »Der Sonnenuntergang ist nur so schön.« Sie drehte sich zu mir um und legte mir einen Arm um die Schultern, und dann standen wir da und schauten uns gemeinsam an, wie die Sonne in einem Farbenmeer aus Rot und Lila und Gold in den Ozean eintauchte. »So was gibt's in New York nicht, was?«

 »Nein«, sagte ich. »Eher nicht.«

 Sie drückte mich an sich. »Und? Was meinst du? Halten wir's eine Weile hier aus?«

 Das war halb als Witz gemeint, halb aber auch nicht.

 »Denke schon. Hier lässt es sich gut aushalten.«

 Sie lächelte mich an und wandte sich dann wieder dem Sonnenuntergang zu. Der letzte helle orangefarbene Streifen verschwand gerade hinten am Horizont. »There goes the sun«, sang Mom.

 »And it's all right«, fügte ich hinzu.

Bilder/autor.jpg

Bilder/cbt.jpg

cover.jpeg

